

A Selected Bibliography for the Study of the Wesleyan-Holiness Movement

These selected sources focus on the Wesleyan-Holiness Movement in America. The American Holiness Movement had other dimensions, however, including Oberlin-Holiness, Keswick-Holiness, and Pentecostal-Holiness phases. These are not represented here, but some of the bibliographies and guides listed below will point researchers to basic sources that document these other phases.

Bibliographies and Guides

Dayton, Donald W., David W. Faupel, and David D. Bundy. *The Higher Christian Life: A Bibliographic Overview*. New York & London: Garland Publishing, 1985.

Eltcher, Susan M. *Women in the Wesleyan and United Methodist Traditions: A Bibliography*. Madison, N.J.: General Commission on Archives and History, United Methodist Church, 1991.

Jones, Charles Edwin. *Black Holiness: A Guide to the Study of Black Participation in Wesleyan Perfectionist and Glossolalic Pentecostal Movements*. Metuchen, N.J. & London: American Theological Library Association and The Scarecrow Press, 1987.

_____. *A Guide to the Study of the Holiness Movement*. Metuchen, New Jersey: The Scarecrow Press and the American Theological Library Association, 1974.

Kostlevy, William. *Historical Dictionary of the Holiness Movement*. (Lanham, Md.: Scarecrow Press: 2001.

_____. *Holiness Manuscripts: A Guide to Sources Documenting the Wesleyan Holiness Movement in the United States and Canada*. Metuchen, N. J.: The American Theological Library Association and the Scarecrow Press, Inc., 1994.

Miller, William Charles. *Holiness Works: A Bibliography*. Kansas City: Nazarene Publishing House for Nazarene Theological Seminary, 1986.

Stanley, Susie C. *Wesleyan/Holiness Women Clergy: A Preliminary Bibliography*. Portland, Oregon: Western Evangelical Seminary, 1994.

Turner, Kristen D. *A Guide to Materials on Women in the United Methodist Church Archives*. Madison, N.J.: General Commission on Archives and History, United Methodist Church, 1995.

Critical Biographies

- Bangs, Carl O. *Phineas F. Bresee: His Life in Methodism, the Holiness Movement, and the Church of the Nazarene*. Kansas City: Beacon Hill Press of Kansas City, 1995.
- Brasher, J. Lawrence. *The Sanctified South: John Lakin Brasher and the Holiness Movement*. Urbana & Chicago: University of Illinois Press, 1994. Homiletical and folklore study of the AHM's rhetoric.
- Finney, Charles G. *The Memoirs of Charles G. Finney: The Complete Restored Text*. Garth M. Rosell & Richard A.G. Dupuis, eds. Grand Rapids, Mich. : Academie Books, 1989.
- Green, Roger J. *Catherine Booth: A Biography of the Cofounder of The Salvation Army*. Grand Rapids: Baker Books, 1996.
- Gresham, L. Paul. *Waves Against Gibraltar: A Memoir of Dr. A. M. Hills, 1848-1935*. Bethany, Okla: Southern Nazarene University Press, 1992.
- Hardman, Keith. *Charles Grandison Finney, 1792-1875: Revivalist and Reformer*. Syracuse, N.Y.: Syracuse University Press, 1987.
- Madden, Edward H. and James E. Hamilton. *Freedom and Grace: The Life of Asa Mahan*. Metuchen, NJ: Scarecrow Press, 1982.
- Raser, Harold E. *Phoebe Palmer: Her Life and Thought*. Lewiston, N.Y.: The Edwin Mellen Press, 1987.
- Rose, Delbert R. *A Theology of Christian Experience*. Minneapolis: Bethany Fellowship Press, 1965. Study of National Holiness Association president Joseph H. Smith's life and theology with an extended introduction to the American Holiness Movement.
- Stanley, Susie Cunningham. *Feminist Pillar of Fire: The Life of Alma White*. Cleveland, Ohio: The Pilgrim Press, 1993.
- Wesche, Percival A. *Henry Clay Morrison: Crusader Saint*. Wilmore, Ky.: Asbury Theological Seminary, n.d.
- White, Charles Edward. *The Beauty of Holiness: Phoebe Palmer as Theologian, Revivalist, Feminist, and Humanitarian*. Grand Rapids: Zondervan, 1986.

Popular Biographies

- Godbey, W[illiam] B[axter]. *Autobiography of W. B. Godbey*. Cincinnati: God's Revivalist Office, 1909.
- McDonald, W[illiam] and John E. Searles. *The Life of Rev. John Inskip*. Boston: McDonald & Gill, 1885.

Nelson, Thomas H. *Life and Labors of Vivian A. Dake, Organizer and Leader of Pentecost Bands*. Chicago: Published for the Author by T. B. Arnold, 1894.

Paul, John. *The Soul Digger, or Life and Times of William Taylor*. Upland, Ind.: Taylor University Press, 1928.

Rees, Byron J. *Hulda: The Pentecostal Prophetess*. Philadelphia: Christian Standard Company, 1898.

Roche, John A. *The Life of Mrs. Sarah A. Lankford Palmer*. [Reprint, Salem, Ohio: Allegheny Publications, 1989.]

General Histories & Pertinent Monographs

Brown, Kenneth O. *Holy Ground: A Study of the American Camp Meeting*. New York: Garland Press, 1992.

Carwardine, Richard. *Transatlantic Revivalism : Popular Evangelicalism in Britain and America, 1790-1865*. Westport, Conn: Greenwood Press, 1978. Contains material on AHM personalities.

Cary, W. W. *Story of the National Holiness Missionary Society*. Chicago: National Holiness Missionary Society, 1940.

Dayton, Donald W. *Discovering an Evangelical Heritage*. New York: Harper & Row, 1976. Chapters 2, 7, 8, and 9 are relevant to study of the AHM.

_____. *The Theological Roots of Pentecostalism*. Grand Rapids : Francis Asbury Press, 1987. Study of theological transformation within AHM.

Dieter, Melvin Easterday. *The Holiness Revival of the Nineteenth Century*. Metuchen, N.J. & London: 1980.

Gaustad, Edwin Scott. *Historical Atlas of Religion in America*. New York: Harper & Row, 1976. Rev. ed. Pp. 122-128.

Hardesty, Nancy A. *Women Called to Witness: Evangelical Feminism in the 19th Century*. Nashville: Abingdon, 1984. Largely about personalities connect to AHM.

Johnson, Z. T. *The Story of Indian Springs Holiness Camp*. N.p, n.p., n.d. [c. 1965].

Jones, Charles Edwin. *Perfectionist Persuasion: The Holiness Movement and American Methodism, 1867-1936*. Metuchen, N.J.: The Scarecrow Press, Inc., 1974.

Lovell, Irving W. *The Story of the Yarmouth Camp Ground and the Methodist Camp Meetings on Cape Cod*. N.p., n.p., 1985.

- Magnuson, Norris. *Salvation in the Slums: Evangelical Social Work, 1865-1920*. Methuchen, N.J.: The Scarecrow Press and the American Theological Library Association, 1977.
- Nienkirchen, Charles W. *A. B. Simpson and the Pentecostal Movement*. Peabody, Mass: Hendrickson, 1992.
- Peters, John L. *Christian Perfection and American Methodism*. New York & Nashville: Abingdon Press, 1956.
- Pollock, John. *The Keswick Story*. Chicago: The Moody Press, 1964.
- Smith, Timothy L. *Revivalism and Social Reform*. New York & Nashville: Abingdon Press, 1957. Winner of the Brewer Prize for 1955, awarded by the American Society of Church History.
- Thacker, Joseph A., Jr. *Asbury College: Vision and Miracle*. Nappanee, Ind: Evangel Press, 1990.
- Turley, Briane K. *A Wheel Within a Wheel: Southern Methodism and the Georgia Holiness Association*. Macon, Ga.: Mercer University Press, 1999.
- Weiss, Ellen. *City in the Woods: The Life and Design of an American Camp Meeting on Martha's Vineyard*. New York & Oxford: Oxford University Press, 1987.
- Wood, Robert D. *In These Mortal Hands: The Story of the Oriental Missionary Society, The First 50 Years*. Greenwood, Ind: OMS International, Inc., 1983.

Denominational Studies

- Brown, Kenneth and P. Lewis Brevard. *History of the Churches of Christ in Christian Union*. Circleville, Oh.: Circle Press, 1980.
- Caldwell, Wayne E., ed. *Reformers and Revivalists*. Indianapolis: Wesley Press, 1992. Wesleyan Church.
- Callen, Barry L. , ed. *The First Century: Church of God Reformation Movement*. 2 vols. 1979. Collection of primary sources related to Church of God (Anderson).
- Cobbins, Otho B. *History of the Church of Christ (Holiness) U.S.A. 1895-1965*. New York: Vantage Press, 1966.
- Cowen, Clarence Eugene. *A History of the Church of God (Holiness)*. Overland Park, Kan.: Herald and Banner Press, 1949.
- Haines, Lee and Paul William Thomas. *An Outline History of The Wesleyan Church*. 3rd rev. ed. Marion, Ind.: The Wesley Press, 1985.

- Hamm, Thomas D. *The Transformation of American Quakerism: Orthodox Friends, 1800-1907*. Bloomington & Indianapolis: Indiana University Press, 1988. Pp. 74-173 relevant to AHM.
- Kiergan, A. M. *Historical Sketches of the Revival of True Holiness and Local Church Polity from 1865-1916*. Reprint: Fort Scott, Kan.: Board of Publication of the Church Advocate and Good Way, 1971. Origins of Church of God (Holiness) and Independent Holiness People.
- Lageer, Eileen. *Merging Streams: Story of the Missionary Church*. Elkhart, Ind.: Bethel Publishing Company, 1979.
- Marston, Leslie R. *From Age to Age a Living Witness*. Winona Lake, Ind.: Light and Life Press, 1960. Free Methodist.
- McKinley, Edward H. *Marching to Glory: The History of the Salvation Army in the United States*. Atlanta: Salvation Army Supplies, 1980.
- McLeister, Ira Ford, and Roy Stephen Nicholson. *Conscience and Commitment: The History of the Wesleyan Methodist Church in America*. 4th ed. Marion, Ind.: The Wesley Press, 1976.
- Murdoch, Norman. *The Origins of the Salvation Army: An Anglo-American Revivalist Social Mission*. Knoxville: University of Tennessee Press, 1995.
- Osborne, Byron Lindley. *The Malone Story*. Newton, Kan.: United Printing, 1970. Holiness Quakers.
- Pardington, G. P. *Twenty-five Wonderful Years 1889-1914: A Popular Sketch of the Christian and Missionary Alliance*. New York: Christian Alliance Publishing Co., 1914.
- Roberts, B. T. *Why Another Sect?* Rochester, N.Y.: The Earnest Christian, 1879.
- Sider, E. Morris. *Holiness Unto the Lord: The Story of Roxbury Holiness Camp*. Nappanee, Ind.: Evangel Press, 1985.
- Smith, John W. V. *The Quest for Holiness and Unity: A Centennial History of the Church of God (Anderson, Indiana)*. Anderson, Ind.: Warner Press, 1980.
- Smith, Timothy L. *Called Unto Holiness: The Story of the Nazarenes*. Kansas City: Nazarene Publishing House, 1962.
- Thomas, Paul Westphal and Paul William Thomas. *The Days of Our Pilgrimage: History of the Pilgrim Holiness Church*. Marion, Ind.: The Wesley Press, 1976.
- Willowby, Richard L. *Family Reunion: A Century of Camp Meetings*. Anderson, Ind.: Warner Press, 1986. Deals with Church of God (Anderson).
- Wittlinger, Carlton O. *Quest for Piety and Obedience: The Story of the Brethren in Christ*. Nappanee, Ind.: Evangel Press, 1978.

Unpublished Ph.D. Dissertations

Cooley, Steven D. "The Possibilities of Grace: Poetic Discourse and Reflection in Methodist/Holiness Revivalism." University of Chicago, 1991.

Ingersol, Robert Stanley. "Burden of Dissent: Mary Lee Cagle and the Southern Holiness Movement." Duke University, 1989.

Kreutziger, Sarah Sloan. "Going on to Perfection: The Contributions of the Wesleyan Theological Doctrine of Entire Sanctification to the Value Base of American Professional Social Work through the Lives and Activities of Nineteenth-Century Evangelical Women Reformers." Tulane University, 1991.

Lennox, Stephen. "Biblical Interpretation in the American Holiness Movement." Drew University, 1992.

Articles & Essays

WTJ = *Wesleyan Theological Journal*

MH= *Methodist History*

Alderfer, Owen H. "Acceptance of the Holiness Doctrine by the Brethren in Christ Church, 1910-1937." *Brethren in Christ History and Life* (Dec. 1992): 397-421.

_____. "Concern for Holiness in the Brethren in Christ." *The Asbury Seminarian* (Oct. 1981): 13-27.

Bassett, Paul Merritt. "Culture and Concupiscence: The Changing Definition of Sanctity in the Wesleyan/Holiness Movement, 1867-1920." *WTJ* (Spring-Fall 1993): 59-127.

_____. "The Fundamentalist Leavening of the Holiness Movement." *WTJ* (Spring 1978): 65-91.

_____. "A Study in the Theology of the Early Holiness Movement." *A.M.E. Zion Quarterly Review/Methodist History* (Joint Issue, April 1975): 61-84.

Berg, Daniel N. "The Theological Context of American Wesleyanism." *WTJ* (Spring 1985): 45-60.

Blumhofer, Edith L. "'Jesus Only': The Ministry of Charles Price Jones." *A/G Heritage* (Spring 1987): 14-15. Holiness songwriter.

Boddy, Michael Paul. "The Hannah Whitall Smith Collection." *The Asbury Seminarian* (Spring 1983): 3-5.

- Boles, John B. "John Hersey: Dissenting Theologian of Abolitionism, Perfectionism, and Millennialism." *MH* (July 1976): 215-234.
- Brackney, William H. "The Fruits of a Crusade: Wesleyan Opposition to Secret Societies." *MH* (July 1976): 239-252.
- Brasher, J. Lawrence. "The North in the South: The Holiness Methodism of John Lakin Brasher, 1868-1971." *MH* (October 1988): 36-47.
- Breeze, Lawrence E. "The Inskips: Union in Holiness." *MH* (July 1975): 25-45.
- Brinsfield, John W. "A Song of Courage: Chaplain (Colonel) M. L. Haney and the Congressional Medal of Honor." *MH* (Jan. 1992): 67-77.
- Brown, Joanne Carlson. "Shared Fire: The Flame Ignited by Jennie Fowler Willing." In Rosemary Skinner Keller, ed. *Spirituality and Social Responsibility*. Nashville: Abingdon Press, 1993. Pp. 99-116.
- Brown, Kenneth O. "Finding America's Oldest Camp Meeting." *MH* (July 1990): 252-254.
- _____. "'The World-Wide Evangelist' – The Life and Work of Martha Inskip." *MH* (July 1983): 179-191.
- Bundy, David. "Bishop William Taylor and Methodist Mission: A Study in Nineteenth Century Social History." Part 1: *MH* (July 1989): 197-210; Part 2: *MH* (Oct. 1989): 3-21.
- _____. "The Historiography of the Wesleyan-Holiness Tradition." *WTJ* (Spring 1995): 55-77.
- _____. "William Taylor 1821-1902: Entrepreneurial Maverick for the Indigenous Church." In Gerald H. Anderson, et. al., eds. *Mission Legacies: Biographical Studies of Leaders of the Modern Missionary Movement*. Maryknoll, N.Y.: Orbis Books, 1994. Pp. 461-468.
- Callen, Barry L. "Daniel Warner: Joining Holiness and All Truth." *WTJ* (Spring 1995): 92-110.
- Chilcote, Paul W. "Sanctification as Lived by Early Methodist Women." *MH* (Jan. 1996): 90-103.
- Cooley, Steven D. "Applying the Vagueness of Language: Poetic Strategies and Campmeeting Piety in the Mid-Nineteenth Century." *Church History* (December 1994):
- _____. "Manna and the Manual: Sacramental and Instrumental Constructions of the Victorian Methodist Camp Meeting during the Mid-Nineteenth Century." *Religion and American Culture* (Summer 1996): 131-160.
- Coppedge, Allan. "Entire Sanctification in Early American Methodism: 1812-1835." *WTJ* (Spring 1978): 34-50.

Corbin, J. Wesley. "Christian Perfection and the Evangelical Association Through 1875." *MH* (Jan. 1969): 28-44.

Dayton, Donald W. "The Doctrine of the Baptism of the Holy Spirit: Its Emergence and Significance." *WTJ* (Spring 1978): 114-126.

_____. "The Holiness Witness in the Ecumenical Church." *WTJ* (Spring-Fall 1988): 92-106.

_____. "Millennial Views and Social Reform in Nineteenth Century America." In M. Darrol Bryant and Donald W. Dayton. *The Coming Kingdom : Essays in American Millennialism & Eschatology*. Barrytown, New York : International Religious Foundation ; New York : Rose of Sharon Press [distributor] : c1983. Pp. 131-147.

_____. "Presidential Address: The Wesleyan Option for the Poor." *WTJ* (Spring 1991): 7-22.

_____. "The Rise of the Evangelical Healing Movement in Nineteenth Century America." *Pneuma* (Spring 1982): 1-18.

Dayton, Lucille Sider and Donald W. Dayton. "'Your Daughters Shall Prophesy': Feminism in the Holiness Movement." *MH* (January 1976): 67-92.

Dieter, Melvin E. "The Concept of the Church in the Nineteenth-Century Holiness Revival." In Melvin E. Dieter and Daniel N. Berg, eds. *The Church: An Inquiry into Ecclesiology from a Biblical Theological Perspective*. Volume IV of *Wesleyan Theological Perspectives*. John E. Hartley and R. Larry Shelton, series eds. Anderson, Ind.: Warner Press, 19 . Pp. 263-295.

_____. "The Development of Holiness Theology in Nineteenth Century America." *WTJ* (Spring 1985): 61-77.

_____. "The Holiness Revival in Nineteenth Century Europe." *WTJ* (Spring 1974): 15-27.

_____. "The Post-Civil War Holiness Revival: The Rise of Camp Meeting Churches." In Wayne E. Caldwell, ed. *Reformers and Revivalists*. 1992.

_____. "Primitivism in the American Holiness Tradition." *WTJ* (Spring 1995): 78-91.

_____. "The Smiths – A Biographical Sketch with Selected Items from the Collection." *The Asbury Seminarian* (Spring 1983): 6-42.

Dunlap, E. Dale. "Tuesday Meetings, Camp Meetings, and Cabinet Meetings: A Perspective on the Holiness Movement in the Methodist Church in the United States in the Nineteenth Century." *A.M.E. Zion Quarterly Review/Methodist History* (Joint Issue, April 1975): 85-106.

- Elliott, Daryl M. "Entire Sanctification and the Church of the United Brethren in Christ to 1860." *MH* (July 1987): 203-221.
- Everhard, Janet S. "Maggie Newton Van Cott." In Rosemary Skinner Keller, et. al, eds., *Women in New Worlds*, Volume II. Nashville: Abingdon, 1982. Pp. 300-317.
- Galea, Kate P. Crawford. "Anchored Behind the Veil': Mystical Vision as a Possible Source of Authority in the Ministry of Phoebe Palmer." *MH* (July 1993): 236-247.
- Gaustad, Edwin Scott. "Holiness and Pentecostal Bodies." In *Historical Atlas of Religion in America*. New York: Harper & Row, 19 . Pp. 122-128.
- Green, Roger Joseph. "Settled Views: Catherine Booth and Female Ministry." *MH* (April 1993): 131-147.
- _____. "Theological Roots of *In Darkest England and the Way Out*." *WTJ* (Spring 1990): 83-105.
- Gunther, Candy. "The Spiritual Pilgrimage of Rachel Stearns, 1834-1837: Reinterpreting Women's Religious and Social Experiences in the Methodist Revivals of Nineteenth Century America." *Church History* (Dec. 1996): 577-595.
- Hamilton, James E. "The Church as a Universal Reform Society: The Social Vision of Asa Mahan." *WTJ* (Spring 1990): 42-56.
- _____. "Nineteenth Century Philosophy and Holiness Theology: A Study in the Thought of Asa Mahan." *WTJ* (Spring 1978): 51-64.
- Hardesty, Nancy A. and Adrienne Israel. "Amanda Berry Smith: A 'Downright, Outright Christian'." In Rosemary Skinner Keller, ed. *Spirituality and Social Responsibility*. Nashville: Abingdon Press, 1993. Pp. 61-80.
- Hardesty, Nancy A., Lucille Sider Dayton, and Donald W. Dayton. "Women in the Holiness Movement: Feminism in the Evangelical Tradition." In Rosemary Ruether and Eleanor McLaughlin, eds. *Women of Spirit*. (New York: Simon and Sshuster, 1979), pp. 225-254.
- Hawbaker, John B. "Preaching Holiness at Roxbury Holiness Camp." *Brethren in Christ History and Life* (April 1987): 3-47.
- Hynson, Leon O. "Called to be Pilgrims." *MH* (July 1995): 207-225.
- _____. "Reformation and Perfection: The Social Gospel of Bishop Peck." *MH* (Jan. 1978): 82-91.
- Hobbs, R. Gerald. "Step Children of John Wesley: The Gospel Workers Church of Canada." In Neil Semple,, ed., *Canadian Methodist Historical Society Papers 8* (1991): 174-188.

- Howard, Ivan. "Wesley Versus Phoebe Palmer: An Extended Controversy." *WTJ* (Spring 1971): 31-40.
- Ingersol, Stan. "Christian Baptism and the Early Nazarenes: The Sources That Shaped a Pluralistic Baptismal Tradition." *WTJ* (Spring-Fall 1992): 161-180.
- _____. "The Ministry of Mary Lee Cagle: A Study in Women's History and Religion." *WTJ* (Spring-Fall 1993): 176-198.
- Jones, Charles Edwin. "Beulah Land and the Upper Room: Reclaiming the Text in Turn-of-the-Century Holiness and Pentecostal Spirituality." *MH* (July 1994): 250-259.
- _____. "Disinherited or Rural? A Historical Case Study in Urban Holiness Religion." *Missouri Historical Review* (April 1972): 395-412.
- _____. "The Holiness Complaint with Late-Victorian Methodism." In Russell E. Richey and Kenneth E. Rowe, eds. *Rethinking Methodist History: A Bicentennial Historical Consultation*. Nashville: Kingswood Books, 1985.
- _____. "Holy Roller." *Cross Talk* (Dec.-Feb, 1975-76).
- _____. "The Inverted Shadow of Phoebe Palmer." *WTJ* (Fall 1996): 120-131.
- _____. "The Posthumous Pilgrimage of Phoebe Palmer." *MH* (July 1997): 203-213.
- _____. "The Railroad to Heaven." *North Dakota Quarterly* (Autumn 1972): 69-76.
- _____. "Reclaiming the Text in Methodist-Holiness and Pentecostal Spirituality." *WTJ* (Fall 1995): 164-181.
- _____. "Tongues Speaking and the Wesleyan-Holiness Quest for Assurance of Sanctification." *WTJ* (Fall 1987): 117-124.
- Keefer, Luke L., Jr. "The Three Streams in Our Heritage: Separate or Parts of a Whole?" *Brethren in Christ History & Life* (April 1996): 26-63.
- Kent, John. "Holiness Revivalism." In *Holding the Fort: Studies in Victorian Revivalism*. London: Epworth Press, 19 . Pp. 295-355. A chapter in Kent's book which focuses on holiness revivalism in Great Britain.
- Kenyon, Howard N. "Bishop Mason and the Sisterhood Myth." *A/G Heritage* (Spring 1987): 12.
- Killian, Charles. "Bishop Daniel A. Payne: An Apostle of Wesley." *MH* (Jan. 1986): 107-119.
- Knight, John A. "John Fletcher's Influence on the Development of Wesleyan Theology in America." *WTJ* (Spring 1978): 13-33.

- Kostlevy, William C. "Benjamin Titus Roberts and the 'Preferential Option for the Poor' in the Early Free Methodist Church." In Anthony L. Dunnivant, ed. *Poverty and Ecclesiology: Nineteenth-Century Evangelicals in the Light of Liberation Theology*. Pp. 51-67.
- _____. "Historiography of the Holiness Movement." In *Holiness Manuscripts: A Guide to Sources Documenting the Wesleyan Holiness Movement in the United States and Canada*. Metuchen, N.J.: Scarecrow Press, 1994. Pp. 1-40.
- Lennox, Stephen J. "The Eschatology of George D. Watson." *WTJ* (Spring-Fall 1994): 111-126.
- Lippy, Charles H. "The Camp Meeting in Transition: The Character and Legacy of the Late Nineteenth Century." *MH* (October 1995): 3-17.
- McFadden, Margaret. "The Ironies of Pentecost: Phoebe Palmer, World Evangelism, and Female Networks." *Methodist History* (Jan. 1993): 63-75.
- McGonigle, Herbert. "Pneumatological Nomenclature in Early Methodism." *WTJ* (Spring 1973): 61-72.
- McGraw, Gerald E. "A. B. Simpson 1843-1919: From Home Missions to a World Missionary Movement." In Gerald H. Anderson, et. al., eds. *Mission Legacies: Biographical Studies of Leaders of the Modern Missionary Movement*. Maryknoll, N.Y.: Orbis Books, 1994. Pp. 37-47.
- McNeill, John W. "Consequences and Principles: A Reexamination of the 1860 Free Methodist-Methodist Episcopal Schism." *MH* (Jan. 1986): 98-106.
- Merritt, John G. "Fellowship in Ferment: A History of the Wesleyan Theological Society, 1965-84." *WTJ* (Spring-Fall 1986): 186-204.
- Miller, Doris I. "Unfermented Wine on the Lord's Table: Origins and Implementation in Nineteenth Century Canadian Methodism." *MH* (Oct. 1990): 3-13.
- Murdoch, Norman. "Wesleyan Influence on William and Catherine Booth." *WTJ* (Fall 1985): 97-103.
- _____. "William Booth's *In Darkest England and the Way Out*: A Reappraisal." *WTJ* (Spring 1990): 106-116.
- Noll, William T. "'You and I Are Partners': A Heritage for Clergy Couples in Nineteenth Century American Methodism." *MH* (Oct. 1987): 44-53.
- Norén, Carol M. "Origins of Wesleyan Holiness Theology in Nineteenth Century Sweden." *MH* (Jan. 1995): 112-122.
- Ocheltree, Carolyn Donine. "Wesleyan Methodist Perceptions of William Booth." *MH* (July 1990): 262-276.

- Oliver, John. "J. Walter Malone: *The American Friend* and an Evangelical Friend's Social Agenda." *Quaker History* (Fall 1991): 63-84.
- Randall, Ian. "A Christian Cosmopolitan: F. B. Meyer in Britain and America." In Rawlyk, George A. and Mark A. Noll. *Amazing Grace: Evangelicalism in Australia, Britain, Canada, and the United States*. Grand Rapids: Baker, 1993. Pp.157-182. Keswick holiness.
- Raser, Harold E. "Phoebe Palmer's Theology of Christian Holiness." *NTS Tower* (Spring 1983): 4-6.
- Rawlyk, George A. "The Holiness Movement and Canadian Maritime Baptists." In Rawlyk, George A. and Mark A. Noll. *Amazing Grace: Evangelicalism in Australia, Britain, Canada, and the United States*. Grand Rapids: Baker, 1993. Pp. 293-316.
- Reasoner, Victor Paul. "The American Holiness Movement's Paradigm Shift Concerning Pentecost." *WTJ* (Fall 1996): 132-146.
- Rightmire, David. "Samuel Brengle and the Development of the Pneumatology of the Salvation Army." *WTJ* (Spring-Fall 1992): 104-131.
- Robins, Roger. "Vernacular American Landscape: Methodists, Camp Meetings, and Social Respectability." *Religion in American Culture*. (Summer 1994): 165-192.
- Rowe, Kenneth E. "Evangelism and Social Reform in the Pastoral Ministry of Anna Oliver, 1868-1886." In Rosemary Skinner Keller, ed. *Spirituality and Social Responsibility*. Nashville: Abingdon Press, 1993. Pp. 117-138.
- Salter, Darius. "Mysticism in American Wesleyanism: Thomas Upham." *WTJ* (Spring 1985): 94-107.
- Scanzoni, Letha Dawon and Susan Setta. "Women in Evangelical, Holiness, and Pentecostal Traditions." In Rosemary Radford Reuther and Rosemary Skinner Keller. *Women & Religion in America, Volume 3: 1900-1968: A Documentary History*. San Francisco: Harper & Row, 1986. Contains introductory essay and representative documents.
- Schneider, A. Gregory. "A Conflict of Associations: The National Camp-Meeting Association for the Promotion of Holiness Versus the Methodist Episcopal Church." *Church History* (June 1997): 268-283.
- _____. "Objective Selves Versus Empowered Selves: The Conflict Over Holiness in the Post-Civil War Methodist Episcopal Church." *MH* (July 1994): 237-249.
- Schrag, Martin. "Benjamin Hardin Irwin and the Brethren in Christ." *Brethren in Christ History and Life* (Dec. 1981): 90-126.
- _____. "The Spiritual Pilgrimage of the Reverend Benjamin Hardin Irwin." *Brethren in Christ History and Life* (June 1981): 3-29.

Simmons, Dale H. "Storm Clouds Over Beulah Land." *MH* (Oct. 1991): 31-41.

Smith, John W. V. "Holiness and Unity." *WTJ* (Spring 1975): 24-37.

Smith, Timothy L. "Christian Perfectionism and American Idealism 1820-1900." *The Asbury Seminarian* (Oct 1976): 7-34.

_____. "The Cross Demands, the Spirit Enables." *Christianity Today* (Feb. 16, 1979): 22-26.

_____. "The Doctrine of the Sanctifying Spirit: Charles G. Finney's Synthesis of Wesleyan and Covenant Theology." *WTJ* (Spring 1978): 92-113.

_____. "A Historical and Contemporary Appraisal of Wesleyan Theology." Chapter 3 of Charles W. Carter gen. ed. *A Contemporary Wesleyan Theology: Biblical, Systematic, and Practical*. Grand Rapids: Francis Asbury Press, 1983. Pp. 73-101.

_____. "Holiness and Radicalism in Nineteenth Century America." In Theodore Runyon, ed. *Sanctification and Liberation: Liberation Theologies in Light of the Wesleyan Tradition*. (Nashville: Abingdon, 1981): 116-141.

_____. "The Holiness Crusade." In Vol. II of Emory S. Bucke, gen. ed. *The History of American Methodism*. 3 vols. New York & Nashville: Abingdon Press, 1964. Pp. 608-627.

_____. "The Holiness People and the Doctrine of the Holy Spirit." *Quarterly Review* (Summer 1988).

_____. "How John Fletcher Became the Theologian of Wesleyan Perfectionism, 1770-1776." *WTJ* (Spring 1980).

_____. "How to Become a Bishop While Being Truly Religious." *The Asbury Seminarian* (Jan. 1972): 48-66. About Francis Asbury.

_____. "A Wesleyan Response to the New Perfectionism." *The Asbury Seminarian* (July 1971): 26-36.

_____. "Righteousness and Hope: Christian Holiness and the Millennial Vision in America, 1800-1900." *American Quarterly* (Spring 1979): 21-45.

Snyder, Howard A. "'To Preach the Gospel to the Poor': Missional Self-Understanding in Early Free Methodism (1860-90)." *WTJ* (Spring 1996): 7-39.

Spears, Timothy B. "Circles of Grace: Passion and Control in the Thought of John Humphrey Noyes." *New York History* (Jan. 1989): 79-103.

Stanley, Susie C. "Empowered Foremothers: Wesleyan/Holiness Women Speak to Today's Christian Feminists." *WTJ* (1989): 103-116.

_____. "Tell Me the Old, Old Story': Analysis of Autobiographies by Holiness Women." *WTJ* (Spring-Fall 1994): 7-22.

_____. "Women Evangelists in the Church of God at the Beginning of the Twentieth Century." In Juanita Evans Leonard, ed. *Called to Minister, Empowered to Serve: Anderson, Ind.: Warner Press, 1989.*

Strong, Douglas M. "'The Application of Perfectionism to Politics': Political and Ecclesiastical Abolitionism in the Burned-Over District." *WTJ* (Spring 1990): 21-41.

_____. "The Crusade for Women's Rights and the Formative Antecedents of the Holiness Movement." *WTJ* (Spring-Fall 1992): 132-160.

_____. "Partners in Political Abolitionism: The Liberty Party and the Wesleyan Methodist Connection." *MH* (January 1985): 99-115.

Taiz, Lillian. "Applying the Devil's Works in a Holy Cause: Working-Class Popular Culture and the Salvation Army in the United States, 1879-1900." *Religion in American Culture* (Summer 1997): 195-224.

Turley, Briane. "'A Wheel Within a Wheel': Southern Methodism and the Georgia Holiness Association." *Georgia History* (Summer 1991): 295-320.

Turner, George Allen. "The Baptism of the Holy Spirit in the Wesleyan Tradition." *WTJ* (Spring 1979): 60-76.

Van Dusen, D. Gregory. "The Bergen Camp Meeting in the American Holiness Movement." *MH* (Jan. 1983): 69-89.

Weatherwax, John R. "The Secularization of the Methodist Church: An Examination of the 1860 Free Methodist-Methodist Episcopal Church Schism." *MH* (April 1982): 156-163.

White, Charles Edward. "The Beauty of Holiness: The Career and Influence of Phoebe Palmer" *MH* (January 1987): 67-75.

_____. "Phoebe Palmer and the Development of Pentecostal Pneumatology." *WTJ* (Spring-Fall 1988): 198-212.

_____. "What the Holy Spirit Can and Cannot Do: The Ambiguities of Phoebe Palmer's Theology of Experience." *WTJ* (Spring 1985): 108-121.

Williamson, Douglas J. "The Rise of the New England Temperance Movement, 1823-1836." *MH* (October 1982): 3-28.

Wittlinger, Carlton O. "Phases of Spiritual Renewal Among Brethren in Christ." *Brethren in Christ History and Life* (Dec. 1980): 44-55.

Zaragoza, Diane Lobody. "Lost in the Ocean of Love: The Spiritual Writings of Catherine Livingston Garrettson." In Russell E. Richey and Kenneth E. Rowe, eds. *Rethinking Methodist History: A Bicentennial Historical Consultation*. Nashville: Kingswood Books, 1985.