

Studies in Church History vol. 1, ed. C. W. Dugmore and Charles Duggan (1964)

C. N. L. Brooke	Problems of the church historian	1–19
T. M. Parker	Arminianism and Laudianism in seventeenth-century England	20–34
M. D. Knowles, O.S.B.	Some recent work on early Benedictine history (<i>presidential address</i>)	35–46
Aubrey Gwynn, S.J.	The Irish missal of Corpus Christi College, Oxford	47–68
James Parkes	Jews and Christians in the Constantinian Empire	69–79
E. F. Jacob	Reflections upon the study of general councils in the fifteenth century	80–97
R. McL. Wilson	The gospel of Philip	98–103
Gerald Bonner	Augustine's visit to Caesarea in 418	104–13
Geoffrey G. Willis	What is <i>Mediana</i> week?	114–17
R. A. Markus	Donatism: the last phase	118–26
Eric Fletcher, M.P.	Birinus and the church at Wing	127–31
Charles Duggan	Primitive decretal collections in the British Museum	132–44
C. J. Godfrey	The archbishopric of Lichfield	145–53
P. J. Dunning, C.M.	The letters of Pope Innocent III to Ireland	154–9
D. M. Nicol	Mixed marriages in Byzantium in the thirteenth century	160–72
Decima L. Douie	Archbishop Pecham's register	173–5
Dorothy M. Owen	Ely diocesan records	176–83
C. M. D. Crowder	Correspondence between England and the Council of Constance, 1414–18	184–206
Patrick Collinson	The beginnings of English sabbatarianism	207–21
H. A. Lloyd Jukes	Peter Gunning, 1613–84: scholar, churchman, controversialist	222–32
W. R. Ward	Oxford and the origins of liberal Catholicism in the Church of England	233–52
Peter Hinchliff	The theology of graduation: an experiment in training colonial clergy	253–7

Studies in Church History vol. 2, ed. G. J. Cuming (1965)

C. W. Dugmore	The study of the origins of the Eucharist: retrospect and revaluation (<i>presidential address</i>)	1–18
E. C. Ratcliff	The Old Syrian baptismal tradition and its resettlement under the influence of Jerusalem in the fourth century	19–37
Steven Runciman	The Greek church under the Ottoman Turks	38–53
J. N. Bakhuizen van den Brink	Ratramm's eucharistic doctrine and its influence in sixteenth-century England	54–77
Walter Ullmann	The papacy as an institution of government in the Middle Ages	78–101
S. L. Greenslade	The unit of pastoral care in the early church	102–18
Joel Hurstfield	Church and State, 1558–1612: the task of the Cecils	119–40
W. H. C. Frend	A note on the Great Persecution in the West	141–8
G. G. Willis	<i>Cursus</i> in the Roman canon	149–53
P. H. Brieger	Bible illustration and Gregorian reform	154–64
Anne Heslin	The coronation of the Young King in 1170	165–78
Charles Duggan	A Durham canonical manuscript of the late twelfth century	179–85
H. M. R. E. Mayr-Harting	Master Silvester and the compilation of early English decretal collections	186–96
J. A. Watt	Mediaeval deposition theory: a neglected canonist <i>consultatio</i> from the First Council of Lyons	197–214
J. W. Gray	Archbishop Pecham and the decrees of Boniface	215–19
Michael Wilks	Predestination, property, and power: Wyclif's theory of dominion and grace	220–36
Robert Peters	Who compiled the sixteenth-century patristic handbook <i>Unio dissidentium</i> ?	237–50
J. A. F. Thomson	John Foxe and some sources for Lollard history: notes for a critical appraisal	251–7
Patrick Collinson	The role of women in the English Reformation illustrated by the life and friendships of Anne Locke	258–72
M. C. Cross	An example of lay intervention in the Elizabethan church	273–82
Basil Hall	Puritanism: the problem of definition	283–96
Leland H. Carlson	A corpus of Elizabethan nonconformist writings	297–309
A. C. Carter	Two interesting documents found in the register of the consistory at the English church in Amsterdam	310–19
Graham Howes	Dr Arnold and Bishop Stanley	320–37

Studies in Church History vol. 3, ed. G. J. Cuming (Leiden, 1966)

S. L. Greenslade	Reflections on early Christian topography (<i>presidential address</i>)	1–22
D. H. Newsome	The churchmanship of Samuel Wilberforce	23–47
J. W. Gray	Canon law in England: some reflections on the Stubbs–Maitland controversy	48–68
Torben Christensen	F. D. Maurice and the contemporary religious world	69–90
Patrick Collinson	Episcopacy and reform in England in the later sixteenth century	91–125
Rosalind Hill	Christianity and geography in early Northumbria	126–39
R. A. Markus	Reflections on religious dissent in North Africa in the Byzantine period	140–9
G. S. M. Walker	Erigena's conception of the sacraments	150–8
C. R. Cheney	A recent view of the general interdict on England, 1208–1214	159–68
A. J. Cosgrove	The elections to the bishopric of Winchester, 1290–2	169–78
C. T. Allmand	Some effects of the last phase of the Hundred Years War upon the maintenance of clergy	179–90

J. F. Davis	Lollard survival and the textile industry in the south-east of England	191–201
Basil Hall	John Calvin, the jurisconsults and the <i>ius civile</i>	202–16
D. M. Owen	Synods in the diocese of Ely in the latter Middle Ages and the sixteenth century	217–22
Robert Peters	The notion of <i>the Church</i> in the writings attributed to King James VI & I	223–31
A. M. C. Carter	John Robinson and the Dutch Reformed Church	232–41
H. A. L. Jukes	A tribute to Bishop Skinner	242–6
G. J. Cuming	Two fragments of a lost liturgy	247–53
G. G. Willis	In earth, as it is in heaven	254–7
G. V. Bennett	An unpublished diary of Archbishop William Wake	258–66
R. B. Knox	The Wesleys and Howell Harris	267–76
W. R. Ward	The cost of Establishment: some reflections on church building in Manchester	277–89

Studies in Church History vol. 4: *The Province of York*, ed. G. J. Cuming (Leiden, 1967)

J. S. Purvis	The archives of York	1–14
H. M. R. E. Mayr–Harting	Paulinus of York	15–21
R. B. Dobson	The foundation of perpetual chantries by the citizens of medieval York	22–38
A. G. Dickens	Secular and religious motivations in the Pilgrimage of Grace (<i>presidential address</i>)	39–64
D. M. Loades	The collegiate churches of Durham at the time of the Dissolution	65–75
Philip Tyler	The status of the Elizabethan parochial clergy	76–97
Hugh Aveling	Some aspects of Yorkshire Catholic recusant history, 1558–1791	98–121
Claire Cross	Achieving the Millennium: the church in York during the Commonwealth	122–42
A. M. G. Stephenson	Archbishop Vernon Harcourt	143–54

Studies in Church History vol. 5: *The Church and Academic Learning*, ed. G. J. Cuming (Leiden, 1969)

A. B. Cobban	Episcopal control in the medieval universities of northern Europe	1–22
D. M. Nicol	The Byzantine church and Hellenistic learning in the fourteenth century	23–57
J. R. Wright	The supposed illiteracy of Archbishop Walter Reynolds	58–68
M. J. Wilks	The early Oxford Wyclif: papalist or nominalist?	69–98
F. D. Logan	Another cry of heresy at Oxford: the case of Dr John Holand, 1416	99–113
Basil Hall	The trilingual college of San Ildefonso and the making of the Complutensian polyglot Bible	114–46
J. S. Purvis	The literacy of the later Tudor clergy in Yorkshire	147–65
R. M. Haines	Some arguments in favour of plurality in the Elizabethan church	166–92
H. A. Lloyd Jukes	Degory Wheare's contribution to the study and teaching of ecclesiastical history in England in the seventeenth century	193–203

Studies in Church History vol. 6: *The Mission of the Church and the Propagation of the Faith*, ed. G. J. Cuming (Cambridge, 1970)

A. P. Vlasto	The mission of SS. Cyril and Methodius and its aftermath in Central Europe	1–16
L. G. D. Baker	The shadow of the Christian symbol	17–28
R. A. Markus	Gregory the Great and a papal missionary strategy	29–38
G. S. M. Walker	St Columban: monk or missionary?	39–44
C. H. Talbot	St Boniface and the German mission	45–58
C. N. L. Brooke	The missionary at home: the church in the towns, 1000–1250 (<i>presidential address</i>)	59–84
C. R. Boxer	The problem of the native clergy in the Portuguese and Spanish Empires from the sixteenth to the eighteenth centuries	85–106
A. F. Walls	A Christian experiment: the early Sierra Leone colony	107–30
Peter Hinchliff	The selection and training of missionaries in the early nineteenth century	131–6
G. Huelin	The church's response to the cholera outbreak of 1866	137–48
S. C. Neill	The history of missions: an academic discipline	149–70

Studies in Church History vol. 7: *Councils and Assemblies*, ed. G. J. Cuming and Derek Baker (Cambridge, 1971)

Walter Ullmann	Public welfare and social legislation in the early medieval councils (<i>presidential address</i>)	1–40
Janet L. Nelson	National synods, kingship as office, and royal anointing: an early medieval syndrome	41–60
Margaret Gibson	The case of Berengar of Tours	61–8
M. J. Wilks	<i>Ecclesiastica</i> and <i>Regalia</i> : papal investiture policy from the Council of Guastala to the First Lateran Council, 1106–23	69–86
Derek Baker	<i>Viri religiosi</i> and the York election dispute	87–100
Peter Linehan	Councils and synods in thirteenth-century Castile and Aragon	101–12
Donald M. Nicol	The Byzantine reaction to the Second Council of Lyons, 1274	113–46
Brenda Bolton	The Council of London of 1342	147–60
Roy M. Haines	Education in English ecclesiastical legislation of the late Middle Ages	161–76
Joseph Gill	The representation of the <i>universitas fidelium</i> in the councils of the conciliar period	177–98
Margaret Harvey	Nicholas Ryssheton and the Council of Pisa, 1409	197–208
Edith C. Tatnall	The condemnation of John Wyclif at the Council of Constance	209–18

A. N. E. D. Schofield	Some aspects of English representation at the Council of Basle	219–28
A. J. Black	The Council of Basle and the Second Vatican Council	229–34
Basil Hall	The colloquies between Catholics and Protestants, 1539–41	235–66
W. B. Patterson	King James I's call for an ecumenical council	267–76
Robert Peters	John Hales and the Synod of Dort	277–88
Geoffrey F. Nuttall	Assembly and association in Dissent, 1689–1831	289–310
G. V. Bennett	The Convocation of 1710: an Anglican attempt at counter-revolution	311–20
Peter Hinchliff	Laymen in synod: as aspect of the beginnings of synodical government in South Africa	321–8
E. E. Y. Hales	The First Vatican Council	329–44
Stuart P. Mews	Kikuyu and Edinburgh: the interaction of attitudes to two conferences	345–59

Studies in Church History vol. 8: *Popular Belief and Practice*, ed. G. J. Cuming and Derek Baker (Cambridge, 1972)

Arnaldo Momigliano	Popular religious beliefs and the late Roman historians	1–18
W. H. C. Frend	Popular religion and christological controversy in the fifth century	19–30
Marjorie Chibnall	The Merovingian monastery of St Evroul in the light of conflicting traditions	31–40
Derek Baker	<i>Vir Dei</i> : secular sanctity in the early tenth century	41–54
Colin Morris	A critique of popular religion: Guibert of Nogent on <i>The Relics of the Saints</i>	55–60
Denis Bethell	The making of a twelfth-century relic collection	61–72
Brenda Bolton	Innocent III's treatment of the <i>Humiliati</i>	73–82
Alexander Murray	Piety and impiety in thirteenth-century Italy	83–106
Marjorie E. Reeves	Some popular prophecies from the fourteenth to the seventeenth centuries	107–34
Rosalind M. T. Hill	Belief and practice as illustrated by John XXII's excommunication of Robert Bruce	135–8
Dorothy M. Owen	Bacon and eggs: Bishop Buckingham and superstition in Lincolnshire	139–42
Roy M. Haines	'Wilde wittes and wilfulnes': John Swetstock's attack on those 'poyswunmongeres', the Lollards	143–54
Gordon Rupp	Protestant spirituality in the first age of the Reformation	155–70
Marc L. Schwarz	Some thoughts on the development of a lay religious consciousness in pre-Civil-War England	171–8
R. Buick Knox	The social teaching of Archbishop John Williams	179–86
G. S. S. Yule	The puritan piety of members of the Long Parliament	187–94
Claire Cross	'He-goats before the Flocks': a note on the part played by women in the founding of some Civil War churches	195–202
Margaret Spufford	The social status of some seventeenth-century rural Dissenters	203–12
John Walsh	Methodism and the mob in the eighteenth century	213–28
Michael Hennell	Evangelicalism and worldliness, 1770–1870	229–36
W. R. Ward	The religion of the people and the problem of control, 1790–1830 (<i>presidential address</i>)	237–58
Sheridan Gilley	Papists, Protestants and the Irish in London, 1835–70	259–66
David M. Thompson	The churches and society in nineteenth-century England: a rural perspective	267–76
A. Latreille	Pratique, piété et foi populaire dans la France moderne au XIXème siècle	277–90
Basil Hall	The Welsh revival of 1904–5: a critique	291–302
Stuart Mews	Puritanism, sport, and race: a symbolic crusade of 1911	303–31

Studies in Church History vol. 9: *Schism, heresy and religious protest*, ed. Derek Baker (Cambridge, 1972)

S. L. Greenslade	Heresy and schism in the later Roman Empire	1–20
R. A. Markus	Christianity and dissent in Roman North Africa: changing perspectives in recent Work	21–36
W. H. C. Frend	Heresy and schism as social and national movements' (<i>presidential address</i>)	37–56
Everett Ferguson	Attitudes to schism at the Council of Nicaea	57–64
Janet L. Nelson	Society, theodicy and the origins of heresy: towards a reassessment of the medieval Evidence	65–78
Brenda Bolton	Tradition and temerity: papal attitudes to deviants, 1159–1216	79–92
Derek Baker	Heresy and learning in early Cistercianism	93–108
Michael Wilks	<i>Reformatio regni</i> : Wyclif and Hus as leaders of religious protest movements	109–30
A. K. McHardy	Bishop Buckingham and the Lollards of the Lincoln diocese	131–46
Anne Hudson	Some aspects of Lollard book production	147–58
Margaret Harvey	A sermon by John Luke on the ending of the Great Schism	159–70
Joan G. Greatrex	Thomas Rudborne, monk of Winchester, and the Council of Florence	171–6
Walter Ullmann	Julius II and the schismatic cardinals	177–94
Margaret Bowker	Lincolnshire 1536: heresy, schism or religious discontent?	195–212
Felicity Heal	The Family of Love and the diocese of Ely	213–22
Margaret Spufford	The quest for the heretical laity in the visitation records of Ely in the late sixteenth and early seventeenth centuries	223–30
Claire Cross	'Dens of loitering lubbers': Protestant protest against cathedral foundations, 1540–1640	231–8
Maurus Lunn	The Anglo-Gallicanism of Dom Thomas Preston, 1567–1647	239–46
W. B. Patterson	Henry IV and the Huguenot appeal for a return to Poissy	247–58
K. T. Ware	Orthodox and Catholics in the seventeenth century: schism or intercommunion?	259–76
Gordon Donaldson	The emergence of schism in seventeenth-century Scotland	277–94
Paul Slack	Religious protest and urban authority: the case of Henry Sherfield, iconoclast, 1633	295–302

W. R. Ward	Swedenborgianism: heresy, schism or religious protest?	303–10
A. R. Winnett	An Irish heretic bishop: Robert Clayton of Clogher	311–22
J. M. Barkley	The Arian schism in Ireland, 1830	323–40
Wayne Detzler	Protest and schism in nineteenth-century German Catholicism: the Ronge–Czerski movement, 1844–5	341–50
Keith Hampson	‘God and Mammon’: religious protest and educational change in New England from the Revolution to the Gilded Age	351–64
Stuart Mews	Reason and emotion in working-class religion, 1794–1824	365–82
P. G. Scott	A. H. Clough: a case study in Victorian doubt	383–90
Peter Hinchliff	African separatists: heresy, schism or protest movement?	391–404

Studies in Church History vol. 10: *Sanctity and secularity*, ed. Derek Baker (Oxford, 1973)

Philip Sherrard	The desanctification of nature	1–20
Kathleen Hughes	Sanctity and secularity in the early Irish church	21–38
Janet Nelson	Royal saints and early medieval kingship	39–44
Derek Baker	‘The surest road to heaven’: ascetic spiritualities in English post-Conquest religious life	45–58
Christopher Holdsworth	The blessings of work: the Cistercian view	59–76
Brenda Bolton	Mulieres sanctae	77–98
A. K. McHardy	The representation of the English lower clergy in parliament during the later fourteenth century	97–108
Margaret Harvey	Papal witchcraft: the charges against Benedict XIII	109–16
Joel T. Rosenthal	The fifteenth-century episcopate: careers and bequests	117–28
John Bossy	Blood and baptism: kinship, community and Christianity in western Europe from the fourteenth to the seventeenth centuries	129–44
Geoffrey F. Nuttall	Overcoming the world: the early Quaker programme (<i>presidential address</i>)	145–64
R. Buick Knox	Bishop John Hacket and his teaching on sanctity and secularity	165–72
J. van den Berg	Orthodoxy, rationalism and the world in eighteenth-century Holland	173–92
Haddon Willmer	‘Holy worldliness’ in nineteenth-century England	193–212
Patrick Scott	The business of belief: the emergence of ‘religious’ publishing	213–24

Studies in Church History vol. 11: *The materials, sources and methods of ecclesiastical history*, ed. Derek Baker (Oxford, 1975)

R. A. Markus	Church history and the early church historians	1–17
William Frend	Recently discovered materials for writing the history of Christian Nubia	19–30
Rosamond Pierce	The ‘Frankish’ penitentials	31–9
Janet L. Nelson	Ritual and reality in the early medieval <i>ordines</i>	41–51
Diana Greenway	Ecclesiastical chronology: <i>fasti</i> 1066–1300	53–60
Mary Cheney	The council of Westminster 1175: new light on an old source	61–8
Michael Richter	A socio-linguistic approach to the Latin Middle Ages	69–82
Derek Baker	Scissors and paste: Corpus Christi, Cambridge, MS 139 again	83–123
Brenda Bolton	Sources for the early history of the Humiliati	125–33
Rosalind M. T. Hill	Uncovenanted blessings of ecclesiastical records (<i>presidential address</i>)	135–46
Michael Wilks	Misleading manuscripts: Wyclif and the non-wycliffite Bible	147–61
Diana Wood	<i>Maximus sermocinator verbi Dei</i> : the sermon literature of Pope Clement VI	163–72
Roy M. Haines	The compilation of a late fourteenth-century precedent book – <i>Register Brian 2</i>	173–85
Margaret Harvey	The letters of the University of Oxford on withdrawal of obedience from Pope Boniface IX	187–98
Dorothy Owen	Ecclesiastical jurisdiction 1300 to 1550: the records and their interpretation	199–221
Steven Runciman	The Greek church under the Turks; problems of research	223–35
W. D. J. Cargill Thompson	John Strype as a source for the study of sixteenth-century English church history	237–47
W. B. Patterson	The recusant view of the English past	249–62
David J. Keep	Theology as a basis for policy in the Elizabethan church	263–8
Claire Cross	Popular piety and the records of the unestablished churches 1460–1660	269–92
Nigel Yates	Welsh church history: sources and problems	293–300
Robert Dunning	Nineteenth-century parochial sources	301–8
Sheridan Gilley	Supernaturalised culture: Catholic attitudes and Latin lands	309–23
Patrick Scott	Victorian religious periodicals: fragments that remain	325–39
Martin Brecht	The significance of territorial church history for church history in general	341–53
Keith Robbins	Institutions and illusions: the dilemma of the modern ecclesiastical historian	355–65

Studies in Church History vol. 12: *Church, Society and Politics*, ed. Derek Baker (Oxford, 1975)

Christopher Brooke	David Knowles	ix–xii
Geoffrey de Ste Croix	Early Christian attitudes to property and slavery	1–38
Rosalind M. T. Hill	Holy kings: the bane of seventh-century society	39–43
Bernard Meehan	Outsiders, insiders and property at Durham around 1100	45–58
Derek Baker	Legend and reality: the case of Waldef of Melrose	59–82

Brenda Bolton	Fulk of Toulouse: the escape that failed	83–93
Colin Morris	<i>Judicium Dei</i> : the social and political significance of the ordeal in the eleventh century	95–111
Beryl Smalley	Ecclesiastical attitudes to novelty c.1100–c.1250	113–31
A. K. McHardy	The alien priories and the expulsion of aliens from England in 1378	133–41
Roy M. Haines	Church, society and politics in the early fifteenth century as viewed from an English pulpit	143–57
W. D. J. Cargill Thompson	Luther and the right of resistance to the emperor	159–202
Robert M. Kingdom	Was the Protestant Reformation a revolution? The case of Geneva	203–22
W. B. Patterson	Jean de Serres and the politics of religious pacification 1594–8	223–44
Julia Buckroyd	The resolutioners and the Scottish nobility in the early months of 1660	245–52
John McManners	Jansenism and politics in the eighteenth century	253–73
Henry D. Rack	‘Christ’s kingdom is not of this world’: the case of Benjamin Hoadly versus William Law reconsidered	275–91
A. F. Walls	A colonial concordat: two views of Christianity and civilisation	293–302
Basil Hall	Alessandro Gavazzi: a Barnabite friar and the Risorgimento (<i>presidential address</i>)	303–56
Brian Taylor	Church and state in Borneo: the Anglican bishopric	357–68
D. W. Bebbington	Gladstone and the Nonconformists: a religious affinity in politics	369–82
David M. Thompson	The politics of the Enabling Act (1919)	383–92
John M. Barkley	The Presbyterian Church in Ireland and the Government of Ireland Act (1920)	393–403
Owen Geoffrey Rees	The Barmen Declaration (May 1934)	405–17
Keith Robbins	Church and politics: Dorothy Buxton and the German church struggle	419–33

Studies in Church History vol. 13: *The Orthodox Churches and the West*, ed. Derek Baker (Oxford, 1976)

Peter Brown	Eastern and western Christendom in late antiquity: a parting of the ways	1–24
E. Amand de Mendieta	The official attitude of Basil of Caesarea as a Christian bishop towards Greek philosophy and science	25–49
Averil Cameron	The early religious policy of Justin II	51–67
W. H. C. Frend	Eastern attitudes to Rome during the Accacian schism	69–81
Derek Baker	Theodore of Sykeon and the historians	83–96
Janet L. Nelson	Symbols in context: rulers’ inauguration rituals in Byzantium and the West in the early Middle Ages	97–119
Joan M. Petersen	Did Gregory the Great know Greek?	121–34
Rosalind M. T. Hill	Pure air and portentous heresy	135–40
Donald M. Nicol	The papal scandal (<i>presidential address</i>)	141–68
Brenda M. Bolton	A mission to the Orthodox: Cistercians in the Latin empire	169–81
Deno J. Geanakoplos	Bonaventura, the two mendicant orders and the Greeks at the Council of Lyons	183–211
Kathryn Hill	Robert Grosseteste and his work of Greek translation	213–22
Muriel Heppell	New light on the visit of Grigori Tsamblak to the Council of Constance	223–9
G. J. Cuming	Eastern liturgies and Anglican divines 1510–1662	231–8
Henry R. Sefton	The Scottish bishops and Archbishop Arsenius	239–46
Kallistos Ware	The fifth earl of Guilford (1766–1827) and his secret conversion to the Orthodox Church	247–56
Richard Clogg	Anticlericalism in pre-independence Greece c 1750–1821	257–76
E. D. Tappe	The Rumanian Orthodox Church and the West	277–91
Stuart P. Mews	Anglican intervention in the election of an Orthodox patriarch, 1925–6	293–306
Nicolas Zernov	The significance of the Russian Orthodox diaspora and its effect on the Christian West	307–27

Studies in Church History vol. 14: *Renaissance and Renewal in Christian History*, ed. Derek Baker (Oxford, 1977)

Gerald Bonner	<i>Vera lux illa est quae illuminat</i> : the Christian humanism of Augustine	1–22
D. A. Bullough	Roman books and Carolingian <i>renovation</i>	23–50
Janet L. Nelson	On the limits of the Carolingian Renaissance	51–69
Marilyn Dunn	Evangelism or repentance? The re-Christianisation of the Peloponnese in the ninth and tenth centuries	71–86
R. I. Moore	Some heretical attitudes to the renewal of the church	87–93
Brenda Bolton	<i>Paupertas Christi</i> : old wealth and new poverty in the twelfth century	95–103
Bernard Hamilton	Rebuilding Zion: the holy places of Jerusalem in the twelfth century	105–16
P. G. Walsh	Alan of Lille as a renaissance figure	117–35
Michael Wilks	Alan of Lille and the new man	137–57
Duncan Nimmo	Reform at the Council of Constance: the Franciscan case	159–73
W. B. Patterson	The idea of renewal in Girolamo Aleander’s conciliar thought	175–86
Joan G. Greatrex	Humanistic script in a monastic register: an outward and visible sign?	187–91
Derek Baker	Old wine in new bottles: attitudes to reform in pre-Reformation England	193–211
Robert Dunning	Revival at Glastonbury 1530–9	213–22
Patrick Collinson	‘A magazine of religious patterns’: an Erasmusian topic transposed in English Protestantism	223–49
J. K. Cameron	The Renaissance tradition in the Reformed Church: the example of Scotland (<i>presidential address</i>)	251–69
F. Donald Logan	The origins of the so-called regius professorships: an aspect of the Renaissance in Oxford and Cambridge	271–8
Anthony Fletcher	Concern for renewal in the root and branch debates of 1641	279–86

Eamon Duffy	Primitive Christianity revived: religious renewal in Augustan England	287–300
Doreen M. Rosman	'What has Christ to do with Apollo?' Evangelicalism and the novel 1800–30	301–11
Sheridan Gilley	John Lingard and the Catholic revival	313–27
Gavin White	New names for old things: Scottish reaction to early Tractarianism	329–37
John M. Barkley	The renaissance of public worship in the Church of Scotland 1865–1905	339–50
John Kent	A late nineteenth-century Nonconformist renaissance	351–60
Stuart P. Mews	Neo-orthodoxy, liberalism and war: Karl Barth, P. T. Forsyth and John Oman, 1914–18	361–75
A. R. Vidler	An abortive renaissance: Catholic modernists in Sussex	377–92
Jonathan Wright	The German Protestant Church and the Nazi party in the period of the seizure of power 1932–3	393–418

Studies in Church History vol. 15: *Religious Motivation: Biographical and Sociological Problems for the Church Historian*, ed. Derek Baker (Oxford, 1978)

Henry Chadwick	Conversion in Constantine the Great	1–13
Christopher Harper-Bill	Herluin abbot of Bec and his biographer	15–25
Gillian R. Evans	'A change of mind in some scholars of the eleventh and early twelfth centuries	27–38
Derek Baker	Popular piety in the Lodèveois in the early twelfth century: the case of Pons de Lérás	39–47
M. D. Lambert	The motives of the Cathars: some reflections	49–59
Emma Mason	<i>Timeo barones et donas ferentes</i>	61–75
Richard Mortimer	Religious and secular motives for some English monastic foundations	77–85
Colin Morris	<i>Equestris ordo</i> : chivalry as a vocation in the twelfth century	87–96
Bernard Hamilton	The elephant of Christ, Reynald of Châtillon	97–108
Fred A. Cazal, Jr	Religious motivation in the biography of Hubert de Burgh	109–19
Roger Highfield	Christians, Jews and Muslims in the same society: the fall of <i>convivencia</i> in medieval Spain	121–46
John Henderson	The flagellant movement and flagellant confraternities in central Italy 1260–1400	147–60
Duncan Nimmo	Poverty and politics: the motivations of fourteenth-century Franciscan reform in Italy	161–78
Joan G. Greatrex	Some statistics of religious motivation	179–86
W. D. J. Cargill Thompson	The problem of Luther's 'Tower-experience' and its place in his intellectual development	187–211
Hugh Trevor-Roper	The Church of England and the Greek Church in the time of Charles I	213–40
W. B. Patterson	The peregrinations of Marco Antonio de Dominis 1616–24	241–57
Anthony Fletcher	The religious motivation of Cromwell's major-generals	259–66
G. V. Bennett	The seven bishops: a reconsideration	267–87
Eamon Duffy	'Poor Protestant flies': conversions to Catholicism in early eighteenth-century England	289–304
John McManners	Aristocratic vocations: the bishops of France in the eighteenth century (<i>presidential address</i>)	305–25
Stuart Piggin	Assessing nineteenth-century missionary motivation: some considerations of theory and method	327–37
A. F. Walls	Black Europeans, white Africans: some missionary motives in West Africa	339–48
Andrew Porter	Late nineteenth-century Anglican missionary expansion: a consideration of some non-Anglican sources of inspiration	349–65
R. F. G. Holmes	Dr Henry Cooke: the Athanasius of Irish Presbyterianism	367–80
Geoffrey Robson	The failures of success: working class evangelists in early Victorian Birmingham	381–91
Richard Carwardine	The religious revival of 1857–8 in the United States	393–406
W. N. Yates	'The only true friend': ritualist concepts of priestly vocation	407–15
H. C. G. Matthew	Gladstone, Vaticanism and the question of the East	417–42
Haddon Willmer	Otto Dibelius: a missing piece in the puzzle of Dietrich Bonhoeffer?	443–51
W. R. Ward	The socialist commitment in Karl Barth	453–65
David M. Thompson	Theological and sociological approaches to the motivation of the ecumenical movement	467–79
Bryan R. Wilson	Becoming a sectarian: motivation and commitment	481–506

Studies in Church History vol. 16: *The Church in Town and Countryside*, ed. Derek Baker (Oxford, 1979)

R. A. Markus	Country bishops in Byzantine Africa (<i>presidential address</i>)	1–15
W. Liebeschuetz	Problems arising from the conversion of Syria	17–24
W. H. C. Frend	Town and countryside in early Christianity	25–42
C. E. Stancliffe	From town to country: the Christianisation of the Touraine 370–600	43–59
I. N. Wood	Early Merovingian devotion in town and country	61–76
Paul Fouracre	The work of Audoenus of Rouen and Eligius of Noyon in extending Episcopal influence from the town to the country in seventh-century Neustria	77–91
Rosamond McKitterick	Town and country in the Carolingian period	93–102
Janet L. Nelson	Charles the Bald and the church in town and countryside	103–18
J. Campbell	The church in Anglo-Saxon towns	119–35
Derek Baker	Crossroads and crises in the religious life of the later eleventh century	137–48
Michael Richter	<i>Urbanitas–rusticitas</i> : linguistic aspects of a medieval dichotomy	149–57
Bernard Hamilton	A medieval urban church: the case of the crusader states	159–70
Emma Mason	'A truth universally acknowledged'	171–86
D. L. D'Avray	Sermons to the upper bourgeoisie by a thirteenth-century Franciscan	187–99
Rosalind M. T. Hill	Town mice and country mice in the province of York 1317–40	201–5

Richard Rose	The secular clergy of the diocese of Carlisle in the fourteenth century	207–18
Anthony Bryer	The late Byzantine monastery in town and countryside	219–41
Diana M. Webb	Penitence and peace-making in city and contado: the <i>Bianchi</i> of 1399	243–56
Bernd Moeller	The town in church history: general presuppositions of the Reformation in Germany	257–68
Claire Cross	Parochial structure and the dissemination of Protestantism in sixteenth-century England: a tale of two cities	269–78
Christopher Kitching	Church and chapelry in sixteenth-century England	279–90
Anthony Fletcher	Factionalism in town and countryside: the significance of Puritanism and Arminianism	291–300
W. B. Patterson	Thomas Fuller as royalist country parson during the Interregnum	301–14
W. M. Jacob	‘A practice of a very hurtful tendency’	315–26
John R. Guy	Perpetual curacies in eighteenth-century South Wales	327–33
Alan Rogers	When city speaks for county: the emergence of the town as a focus for religious activity in the nineteenth century	335–59
David E. H. Mole	The Victorian town parish: a rural vision and urban mission	361–71
Peter G. Cobb	Thomas Chamberlain – a forgotten Tractarian	373–87
Nigel Yates	Urban church attendance and the use of statistical evidence, 1850–1900	389–400
Geoffrey Robson	Between town and countryside: contrasting patterns of churchgoing in the early Victorian Black Country	401–14
D. W. Bebbington	The city, the countryside and the social gospel in late Victorian Nonconformity	415–26
David M. Thompson	Church extension in town and countryside in later nineteenth-century Leicestershire	427–40
Gavin White	Ideals in urban mission: Episcopalians in twentieth-century Glasgow	441–8
Stuart P. Mews	Urban problems and rural solutions: drink and disestablishment in the First World War	449–76

Studies in Church History vol. 17: *Religion and Humanism*, ed. Keith Robbins (Oxford, 1981)

Denys Hay	Humanists, scholars and religion in the later Middle Ages	1–18
George D. S. Henderson	Narrative illustration and theological exposition in medieval art	19–35
Victoria Tudor	Reginald of Durham and St Godric of Finchale: learning and religion on a personal level	37–48
David D’Avray	Another friar and Antiquity	49–58
Derek Baker	‘Arabick to the people’	59–75
Rosalind M. T. Hill	A soldier’s devotions	77–83
Diana M. Webb	The truth about Constantine: history, hagiography and confusion	85–102
Peter Denley	Giovanni Dominici’s opposition to humanism	103–14
Anthony Goodman	Henry VII and Christian renewal	115–25
J. B. Trapp	John Colet and the <i>hierarchies</i> of the Pseudo-Dionysius	127–48
Philip M. J. McNair	The Reformation of the sixteenth century in Renaissance Italy	149–66
George Yule	Medieval piety, humanism and the theology of Luther	167–79
John Durkan	Giovanni Ferrerio and religious humanism in sixteenth-century Scotland	181–94
Bruno Neveu	L’érudition ecclésiastique du dix-septième siècle et la nostalgie de l’antiquité chrétienne	195–225
W. B. Patterson	Educating the Greeks: Anglican scholarships for Greek Orthodox students in the early seventeenth century	227–37
Michael J. Walsh	The publishing policy of the English College press at St Omer, 1608–1759	239–50
Eamon Duffy	Valentine Greatrakes, the Irish Stroker: miracle, science and orthodoxy in Restoration England	251–73
W. R. Ward	Orthodoxy, enlightenment and religious revival	275–96
Ann Loades	Immanuel Kant’s humanism	297–310
Duncan Nimmo	Learning against religion, learning as religion: Mark Pattison and the Victorian crisis of faith	311–24
Sheridan Gilley	The Huxley–Wilberforce debate: a reconsideration	325–40
A. F. Walls	‘The best thinking of the best heathen’: humane learning and the missionary movement	341–53

Studies in Church History vol. 18: *Religion and National Identity*, ed. Stuart Mews (Oxford, 1982)

S. P. Brock	Christians in the Sasanian Empire: a case of divided loyalties	1–19
W. H. C. Friend	Nationalism as a factor in anti-Chalcedonian feeling in Egypt	21–38
G. M. Lee	Coptic Christianity in a changing world	39–45
David Keep	Cultural conflicts in the mission of Saint Boniface	47–57
Julia M. H. Smith	The ‘archbishopric’ of Dol and the ecclesiastical politics of ninth-century Brittany	59–70
Nicholas Banton	Monastic reform and the unification of tenth-century England	71–85
Anne Dawtry	The Benedictine revival in the north: the last bastion of Anglo-Saxon monasticism	87–98
Emma Mason	<i>Pro statu et incolumnitate regni mei</i> : royal monastic patronage 1066–1154	99–117
R. K. Rose	Cumbrian society and the Anglo-Norman church	119–35
Rosalind Ransford	A kind of Noah’s ark: Aelred of Rievaulx and national identity	137–46
G. A. Loud	Royal control of the church in the twelfth-century kingdom of Sicily	147–59
Peter Linehan	Religion, nationalism and national identity in medieval Spain	161–99
Elizabeth M. Hallam	Philip the Fair and the cult of Saint Louis	201–14
A. K. McHardy	Liturgy and propaganda in the diocese of Lincoln during the Hundred Years War	215–27
Margaret Harvey	<i>Ecclesia Anglicana, cui Ecclesiastes noster Christus vos prefecit</i> : the power of the crown in the English church during the Great Schism	229–41
Diana M. Webb	Italians and others: some quattrocento views of nationality and the church	243–60

Anne Hudson	Lollardy: the English heresy?	261–83
John Bossy	Catholicity and nationality in the north European Counter-Reformation	285–96
David Loades	The origins of English Protestant nationalism	297–307
A. J. Fletcher	The first century of English Protestantism and the growth of national identity	309–17
W. B. Patterson	King James I and the Protestant cause in the crisis of 1618–22	319–34
John R. Guy	The significance of indigenous clergy in the Welsh Church at the Restoration	335–43
Eamon Duffy	‘Englishmen in vaine’: Roman Catholic allegiance to George I	345–65
Linda Kirk	Eighteenth-century Geneva and a changing Calvinism	367–80
William Stafford	Religion and the doctrine of nationalism in England at the time of the French Revolution and Napoleonic Wars	381–95
D. T. J. Bellenger	The French exiled clergy in England and national identity, 1790–1815	397–407
Sheridan Gilley	Nationality and liberty, Protestant and Catholic: Robert Southey’s <i>Book of the Church</i>	409–32
Peter Doyle	Bishop Gosse of Liverpool (1865–72) and the importance of being English	433–47
Richard Carwardine	The know-nothing party, the Protestant evangelical community and American national identity	449–63
Keith Robbins	Religion and identity in modern British history (<i>presidential address</i>)	465–87
D. W. Bebbington	Religion and national identity in nineteenth-century Wales and Scotland	489–503
Bernard Aspinwall	The Scottish religious identity in the Atlantic world 1880–1914	505–18
Clyde Binfield	English Free Churchmen and a national style	519–33
R. F. G. Holmes	Ulster Protestantism and Irish nationalism	535–48
Henry R. Sefton	The Church of Scotland and Scottish nationhood	549–55
Gavin White	‘No-one is free from Parliament’: the Worship and Doctrine Measure in Parliament, 1974	557–65
Frances Lannon	Modern Spain: the project of a national Catholicism	567–90
Stella Alexander	Religion and national identity in Yugoslavia	591–607

Studies in Church History vol. 19: *The Church and Healing*, ed. W. J. Sheils (Oxford, 1982)

Peregrine Horden	Saints and doctors in the early Byzantine empire: the case of Theodore of Sykeon	1–13
E. S. Karnofsky	The vision of Tainard, <i>miraculum de quodam canonico Guatenensi per Sanctum Donatianum curato</i>	15–24
Anne F. Dawtry	The <i>modus medendi</i> and the Benedictine order in Anglo-Norman England	25–38
Emma Mason	‘Rocamadour in Quercy above all other churches’: the healing of Henry II	39–54
Peter Biller	<i>Curate infirmos</i> : the medieval Waldensian practice of medicine	55–77
Richard Palmer	The church, leprosy and plague in medieval and early modern Europe	79–99
Michael Macdonald	Religion, social change and psychological healing in England 1600–1800	101–25
John R. Guy	Archbishop Secker as physician	127–35
Henry D. Rack	Doctors, demons and early Methodist healing	137–52
Judith F. Champ	Bishop Milner, Holywell and the cure tradition	153–64
John V. Pinkstone	Establishment and dissent in nineteenth-century medicine: an exploration of some correspondence and connections between religious and medical belief-systems in early industrial England	165–89
G. P. Connolly	Little brother be at peace: the priest as holy man in the nineteenth-century ghetto	191–206
Peter J. Lineham	Restoring man’s creative power: the theosophy of the Bible Christians of Salford	207–23
Logie Barrow	Anti-establishment healing: spiritualism in Britain	225–47
Bernard Aspinwall	Social Catholicism and health: Dr and Mrs Thomas Low Nichols in Britain	249–70
C. Peter Williams	Healing and evangelism: the place of medicine in later Victorian Protestant missionary thinking	271–85
A. F. Walls	‘The heavy artillery of the missionary army’: the domestic importance of the nineteenth-century medical missionary	287–97
Stuart Mews	The revival of spiritual healing in the Church of England 1920–26	299–331
Terence Ranger	Medical science and Pentecost: the dilemma of Anglicanism in Africa’ (<i>presidential address</i>)	333–65
G. I. S. Amadi	Healing in ‘The Brotherhood of the Cross and Star’	367–83
R. L. Stirrat	Shrines, pilgrimage, and miraculous powers in Roman Catholic Sri Lanka	385–413
Irving Hexham	Some aspects of religion and spiritual healing in Cultsville, a contemporary North American city	415–29

Studies in Church History vol. 20: *The Church and War*, ed. W. J. Sheils (Oxford, 1983)

R. A. Markus	Saint Augustine’s views on the ‘just war’	1–13
Janet L. Nelson	The church’s military service in the ninth century: a contemporary comparative view?	15–30
G. A. Loud	The church, warfare and military obligations in northern Italy	31–45
Elizabeth M. Hallam	Monasteries as war memorials: Battle Abbey and La Victoire	47–57
Christopher J. Holdsworth	Ideas and reality: some attempts to control and defuse war in the twelfth century (<i>presidential address</i>)	59–78
Colin Morris	Propaganda for war: the dissemination of the crusading ideal in the twelfth century	79–101
Elizabeth Siberry	Missionaries and crusaders, 1095–1274: opponents or allies?	103–10
Diana M. Webb	Cities of God: the Italian communes at war	111–27
Peter Biller	Medieval Waldensian abhorrence of killing pre-c.1400	129–46
Rosalind M. T. Hill	Undesirable aliens in the diocese of York	147–51

Roy M. Haines	An English archbishop and the Cerberus of war	153–70
A. K. McHardy	The English clergy and the Hundred Years War	171–8
Diana Wood	<i>Omnino partialitate cessante</i> : Clement VI and the Hundred Years War	179–89
R. N. Swanson	The way of action: Pierre d'Ailly and the military solution	191–200
Henry Kamen	Clerical violence in a Catholic society: the Hispanic world 1450–1720	201–16
Auke Jelsma	The 'weakness of conscience' in the Reformed movement in the Netherlands: the attitude of the Dutch Reformation to the use of violence between 1562 and 1574	217–29
D. Napthine and W. A. Speck	Clergymen and conflict 1660–1763	231–51
Françoise Deconinck-Brossard	The churches and the '45	253–62
Deryck Lovegrove	English evangelical dissent and the European conflict 1780–1815	263–76
Brian Stanley	Christian responses to the Indian mutiny of 1857	277–89
Peter J. Parish	The instruments of Providence: slavery, civil war and the American churches	291–320
R. F. G. Holmes	'Ulster will fight and Ulster will be right': the Protestant churches and Ulster's resistance to Home Rule, 1912–14	321–35
David M. Thompson	War, the nation and the Kingdom of God: the origins of the National Mission of Repentance and Hope, 1915–16	337–50
Clyde Binfield	<i>Et Virtutem et Musas</i> : Mill Hill School and the Great War	351–82
Brian Taylor	The Cowley Fathers and the First World War	383–90
Martin Ceadel	Christian pacifism in the era of two world wars	391–408
Stuart Mews	The Sword of the Spirit: a Catholic cultural crusade of 1940	409–30
Gavin White	The fall of France	431–41
Terence Ranger	Holy men and rural communities in Zimbabwe, 1970–1980	443–61

Studies in Church History vol. 21: *Persecution and Toleration*, ed. W. J. Sheils (Oxford, 1984)

Peter Garnsey	Religious toleration in Classical Antiquity	1–27
Alvyn Pettersen	'To flee or not to flee': an assessment of Athenasius's <i>De fuga sua</i>	29–42
R. I. Moore	Popular violence and popular heresy in western Europe c 1000–1179	43–50
Jonathan Riley-Smith	The First Crusade and the persecution of the Jews	51–72
John McLoughlin	The language of persecution: John of Salisbury and the early phase of the Becket dispute (1163–66)	73–87
Jennifer Bray	The Mohammedan and idolatry	89–98
Diana M. Webb	The possibility of toleration: Marsiglio and the city states of Italy	99–113
Diana Wood	Infidels and Jews: Clement VI's attitude to persecution and toleration	115–24
Roy M. Haines	Reginald Pecock: a tolerant man in an age of intolerance	125–37
John Edwards	Mission and inquisition among <i>conversos</i> and <i>moriscos</i> in Spain 1250–1550	139–51
N. M. Sutherland	Persecution and toleration in Reformation Europe	153–61
G. R. Elton	Persecution and toleration in the English Reformation' (<i>presidential address</i>)	163–87
H. C. Porter	Anglicans, puritans and American Indians: persecution or toleration?	189–98
Blair Worden	Toleration and the Cromwellian Protectorate	199–233
Anthony Fletcher	The enforcement of the Conventicle Acts 1664–1679	235–46
Mark Goldie	Sir Peter Petit, sceptical Toryism and the science of toleration in the 1680s	247–73
D. Szechi	The politics of 'persecution': Scots Episcopalian toleration and the Harley Ministry, 1710–12	275–87
D. G. Thompson	The persecution of the French Jesuits by the Parlement of Paris 1761–71	289–301
Gerard Connolly	'No law would be granted us': institutional Protestantism and the problem of Catholic poverty in England 1839–42	303–16
Patrick Irwin	Bishop Alexander and the Jews of Jerusalem	317–27
Peter Doyle	Pope Pius IX and religious freedom	329–41
S. Peter Kerr	Tolerant bishops in an intolerant church: the Puseyite threat in Ulster	343–55
John Iliffe	Persecution and toleration in pre-colonial Africa: nineteenth-century Yorubaland	357–78
J. B. Brain	Toleration and persecution in colonial Natal	379–92
Norman Stone	The religious background to Max Weber	393–407
Richard E. Ruggle	Intolerable tolerance: the Canadian bishops and the 1912 'Appeal on behalf of Christian unity'	409–20
D. W. Bebbington	The persecution of George Jackson: a British fundamentalist controversy	421–33
Owen Chadwick	The pope and the Jews in 1942	435–72
Gavin White	Religion and social control in the Soviet Union 1945–1964	473–80

Studies in Church History vol. 22: *Monks, Hermits and the Ascetic Tradition*, ed. W. J. Sheils (Oxford, 1985)

Henry Chadwick	The ascetic tradition in the history of the church	1–23
J. A. McGuckin	Christian asceticism and the early School of Alexandria	25–39
Peregrine Horden	The death of ascetics: sickness and monasticism in the early Byzantine Middle East	41–52
Julia M. H. Smith	Celtic asceticism and Carolingian authority in early medieval Brittany	53–63
Colin Phipps	Romuald – model hermit: eremitical theory in Saint Peter Damian's <i>Vita Beati Romualdi</i> , chapters 16–27	65–77
Ernest O. Blake and Colin Morris	A hermit goes to war: Peter and the origins of the First Crusade	79–107
Christopher N. L. Brooke	Monk and canon: some patterns in the religious life of the twelfth century	109–29

Jane Herbert	The transformation of hermitages into Augustian priories in twelfth-century England	131–45
Brian Patrick McGuire	Monastic friendship and toleration in twelfth-century Cistercian life	147–60
Brenda M. Bolton	<i>Via ascetica</i> : a papal quandary	161–91
Donald M. Nicol	<i>Instabilitas loci</i> : the wanderlust of late Byzantine monks	193–202
Virginia Davis	The Rule of St Paul, the first hermit, in late mediaval England	203–14
Peter Biller	<i>Multum ieiunantes et se castigantes</i> : medieval Waldensian asceticism	215–28
George Yule	Luther and the ascetic life	229–39
C. J. Kitching	‘Prayers fit for the time’: fasting and prayer in response to natural crises in the reign of Elizabeth I	241–50
A. D. Wright	The religious life in the Spain of Philip II and Philip III	251–74
Michael E. Williams	The ascetic tradition and the English College at Valladolid	275–83
Susan Hardman	Puritan asceticism and the type of sacrifice	285–97
L. W. Barnard	Joseph Bingham and asceticism	299–306
David J. Hall	Plainness of speech, behaviour and apparel in eighteenth-century English Quakerism	307–18
John McManners	Voltaire and the monks	319–42
Dominic Aidan Bellenger	‘A standing miracle’: La Trappe at Lulworth, 1794–1817	343–50
Bernard Aspinwall	Changing images of Roman Catholic religious orders in the nineteenth century	351–63
Sister Ann Frances CSMV	William John Butler and the revival of the ascetic tradition	365–76
Rene M. Kollar	Archbishop Davidson, Bishop Gore and Abbot Carlyle: Benedictine monks in the Anglican Church	377–96
David J. Keep	Self-denial and the Free Churches: some literary responses	397–404
Clyde Binfield	Freedom through discipline: the concept of little church	405–50

Studies in Church History vol. 23: *Voluntary religion*, ed. W. J. Sheils and Diana Wood (Oxford, 1986)

Stuart G. Hall	The sects under Constantine	1–13
Graham Gould	Pachomios of Tabennesi and the foundation of an independent monastic community	15–24
Peregrine Horden	The confraternities of Byzantium	25–45
R. I. Moore	New sects and secret meetings: associations and authority in the eleventh and twelfth centuries	47–68
John Henderson	Confraternities and the church in late medieval Florence	69–83
Richard Mackenney	Devotional confraternities in Renaissance Venice	85–96
Miri Rubin	Corpus Christi fraternities and late medieval piety	97–109
Derek Plumb	The social and economic spread of rural Lollardy: a reappraisal	111–29
Euan Cameron	The ‘godly community’ in the theory and practice of the European Reformation	131–53
James Kirk	The ‘privy kirks’ and their antecedents: the hidden face of Scottish Protestantism	155–70
John Bossy	Leagues and associations in sixteenth-century French Catholicism	171–89
Christopher Marsh	‘A gracelesse and audacious companie’: the Family of Love in the parish of Balsham, 1550–1630	191–208
Claire Cross	The genesis of a godly community: two York parishes, 1590–1640	209–22
Patrick Collinson	The English conventicle (<i>presidential address</i>)	223–59
W. J. Sheils	Oliver Heywood and his congregation	261–77
John Walsh	Religious societies: Methodist and evangelical 1738–1800	279–302
Deryck Lovegrove	Idealism and association in early nineteenth-century Dissent	303–17
R. W. Ambler	From Ranters to chapel builders: Primitive Methodism in the south Lincolnshire fenland c.1820–1875	319–31
John Wolffe	The Evangelical Alliance in the 1840s: an attempt to institutionalise Christian unity	333–46
S. Peter Kerr	Voluntaryism within the established church in nineteenth-century Belfast	347–62
Peter Hinchliff	Voluntary absolutism: British missionary societies in the nineteenth century	363–79
Margaret Donaldson	The voluntary principle in the colonial situation: theory and practice	381–90
C. Peter Williams	From church to mission: an examination of the official missionary strategy of the Church Missionary Society on the Niger, 1887–93	391–409
Hugh McLeod	Building the ‘Catholic ghetto’: Catholic organisations 1870–1914	411–44
Bernard Aspinwall	The welfare state within the state: the Saint Vincent de Paul Society of Glasgow, 1848–1920	445–59
Peter Doyle	The Catholic Federation 1906–1929	461–76
Peter J. Lineham	Finding space for evangelicalism: evangelical youth movements in New Zealand	477–94
D. W. Bebbington	The Oxford Group movement between the Wars	495–507

Studies in Church History vol. 24: *The Church and Wealth*, ed. W. J. Sheils and Diana Wood (Oxford, 1987)

Michael Wilks	Thesaurus Ecclesiae’ (<i>presidential address</i>)	xv–xlv
J. A. McGuckin	The vine and the elm tree: the patristic interpretation of Jesus’ teachings on wealth	1–14
Graham Gould	Basil of Caesarea and the problem of the wealth of monasteries	15–24
Janet L. Nelson	Making ends meet: wealth and poverty in the Carolingian church	25–35
Ian D. L. Clark	Patriarch Poppo (1019–42) and the rebuilding of the basilica of Aquileia: the politics of conspicuous expenditure	37–45
Andrew Ayton and Virginia Davis	Ecclesiastical wealth in England in 1086	47–60
Diana M. Webb	A saint and his money: perceptions of urban wealth in the lives of Italian saints	61–73

Janet Coleman	The two jurisdictions: theological and legal justifications of church property in the thirteenth century	75–110
Margaret Murphy	The high cost of dying: an analysis of <i>pro anima</i> bequests in medieval Dublin	111–22
Rosalind Hill	Fourpenny retirement: the Yorkshire Templars in the fourteenth century	123–8
A. K. McHardy	Ecclesiastics and economics: poor clerks, prosperous laymen, and proud prelates in the England of Richard II	129–37
Peter Biller	<i>Thesaurus Absconditus</i> : the hidden treasure of the Waldensians	139–54
David B. Foss	‘Overmuch blaming of the clergy’s wealth’: Pecock’s exculpation of Ecclesiastical endowment	155–60
Margaret Harvey	The benefice as property: an aspect of Anglo–papal relations during the pontificate of Martin V (1417–31)	161–73
K. J. P. Lowe	Questions of income and expenditure in Renaissance Rome: a case study of Cardinal Francesco Armellini	175–88
Margaret Aston	Gold and images	189–207
Christopher Kitching	Broken angels: the response of English parishes to the Turkish threat to Christendom, 1543–4	209–17
Peter Lake	Conformist clericalism? Richard Bancroft’s analysis of the socio-economic roots of Presbyterianism	219–29
W. J. Sheils	‘The right of the Church’: the clergy, tithes, and the courts of York, 1540–1640	231–55
Thomas M. McCoog SJ	‘Laid up treasure’: the finances of the English Jesuits in the seventeenth century	257–66
J. F. McMillan	The root of all evil? Money and the Scottish Catholic mission in the eighteenth century	267–82
W. R. Ward	Zinzendorf and money	283–305
D. G. Thompson	French Jesuit wealth on the eve of the eighteenth-century suppression	307–19
Jeremy Gregory	‘A just and sufficient maintenance’: some defences of the clerical establishment in the eighteenth century	321–32
Linda Kirk	Godliness in a golden age: the church and wealth in eighteenth-century Geneva	333–46
Jane Garnett	‘Gold and the gospel’: systematic beneficence in mid-nineteenth-century England	347–58
John F. McCaffrey	The stewardship of resources: financial strategies of Roman Catholics in the Glasgow district, 1800–70	359–70
Brian Stanley	‘The miser of Headingley’: Robert Arthington and the Baptist Missionary Society, 1877–1900	371–82
Gavin White	Whose are the Teinds? The Scottish Union of 1929	383–92
Bernard Aspinwall	Broadfield revisited: some Scottish Catholic responses to wealth, 1918–40	393–406
Peter Hebblethwaite	Liberation theology: the Latin American option for the poor	407–21

Studies in Church History vol. 25: *The Churches, Ireland and the Irish*, ed. W. J. Sheils and Diana Wood (Oxford, 1989)

Brendan Bradshaw	The wild and woolly West: early Irish Christianity and Latin orthodoxy	1–23
Brian Eager	Tristernagh Priory: the establishment of a colonial monastic house in the lordship of Meath c.1100	25–36
J. A. Watt	The church and the two nations in late medieval Armagh (<i>presidential address</i>)	37–54
Michael A. J. Burrows	Fifteenth-century Irish provincial legislation and pastoral care	55–67
Katherine Walsh	From ‘victims’ of the Melk Reform to apostles of the Counter-Reformation: the Irish regular clergy in the Habsburg dominions	69–88
Tomás Ó Fiaich	Irish monks in Germany in the late Middle Ages	89–104
Aidan Clarke	Varieties of uniformity: the first century of the Church of Ireland	105–22
Colm Lennon	The rise of recusancy among the Dublin patricians 1580–1613	123–32
Bernadette Cunningham	Geoffrey Keating’s <i>Eochair Sgiath an Aifrinn</i> and the Catholic Reformation in Ireland	133–43
Declan Gaffney	The practice of religious controversy in Dublin 1600–1641	145–58
Raymond Gillespie	The Presbyterian revolution in Ulster, 1600–1690	159–70
R. F. G. Holmes	United Irishmen and Unionists: Irish Presbyterians, 1791 and 1886	171–89
Myrtle Hill	Popular Protestantism in Ulster in the post-Rebellion period, c.1790–1810	191–202
David Hempton	Gideon Ouseley: rural revivalist, 1791–1839	203–14
T. C. F. Stunt	Evangelical cross-currents in the Church of Ireland, 1820–1833	215–21
Ralph Waller	James Martineau and the Catholic spirit amid the tensions of Dublin, 1828–1832	223–31
Judith F. Champ	The demographic impact of Irish immigration on Birmingham Catholicism, 1800–1850	233–42
Paul Collins	Ministry at the ends of the earth: priests and people in New South Wales, 1830–1840	243–58
Donal A. Kerr	England, Ireland and Rome, 1847–1848	259–77
Bernard Aspinwall	The Irish abroad: Michael Condon in Scotland, 1845–1878	279–97
C. Peter Williams	‘Too peculiarly Anglican’: the role of the established church in Ireland as a negative model in the development of the Church Missionary Society’s commitment to independent native churches, 1856–1872	299–310
Owen Dudley Edwards	The Irish priest in North America	311–52
Hugh McLeod	Popular Catholicism in Irish New York, c.1900	353–73
Rory M. Sweetman	New Zealand Catholicism and the Irish issue, 1914–1922	375–84
Stuart Mews	The hunger-strike of the lord mayor of Cork, 1920: Irish, English and Vatican attitudes	385–99
Dominic Aidan Bellenger	An Irish Benedictine adventure: Dom Francis Sweetman (1872–1953) and Mount St Benedict, Gorey	401–15

Studies in Church History vol. 26: *The Ministry: Clerical and Lay*, ed. W. J. Sheils and Diana Wood (Oxford, 1989)

Owen Chadwick	The seminary (<i>presidential address</i>)	1–27
Graham Gould	Ecclesiastical hierarchy in the thought of Pseudo-Dionysius	29–41
Sarah Foot	Parochial ministry in early Anglo-Saxon England: the role of monastic communities	43–54
Diana Greenway	Orders and rank in the cathedral of Old Sarum	55–63
Christopher N. L. Brooke	Priest, deacon and layman, from St Peter Damian to St Francis	65–85
Julia Barrow	Vicars choral and chaplains in northern European cathedrals	87–97
Virginia Davis	Rivals for ministry? Ordinations of secular and regular clergy in southern c.1300–1500	99–109
A. K. McHardy	Careers and disappointments in the late-medieval church: some English evidence	111–30
David B. Foss	John Mirk's <i>Instructions for parish priests</i>	131–40
D. M. Nicol	A layman's ministry in the Byzantine church: the life of Athanasios of the Great Meteoron 141–54	
David Bagchi	'Eyn mercklich underscheyd': Catholic reactions to Luther's doctrine of the priesthood of all believers, 1520–25	155–65
George Yule	Calvin's view of the ministry of the church	167–76
Arthur Stephen McGrade	Richard Hooker on the lawful ministry of bishops and kings	177–84
Patrick Collinson	Shepherds, sheepdogs and hirelings: the pastoral ministry in post-Reformation England	185–220
Peter Lake	Richard Kilby: a study in personal and professional failure	221–35
D. J. Lamburn	Petty Babylons, godly prophets, petty pastors and little churches: the work of healing Babel	237–48
Ian Green	'Reformed pastors' and <i>bons curés</i> : the changing role of the parish clergy in early modern Europe	249–86
Mathieu G. Spiertz	Priest and layman in a minority church: the Roman Catholic Church in the northern Netherlands 1592–1686	287–301
W. R. Ward	Pastoral office and the general priesthood in the Great Awakening	303–27
David J. Hall	A description of the qualifications necessary to a gospel minister – Quaker ministry in the eighteenth century	329–41
Wayne J. Johnson	Piety among 'the society of people': the witness of Primitive Methodist local preachers in the north Midlands 1812–1862	343–56
Frances Knight	Ministering to the ministers: the discipline of recalcitrant clergy in the diocese of Lincoln, 1830–1845	357–66
Stuart Piggin	'Not a little holy club': lay and clerical leadership in Australian Anglican evangelicalism 1788–1988	367–83
Peter Doyle	Pastoral perfection: Cardinal Manning and the secular clergy	385–96
Clyde Binfield	Principal when pastor: P. T. Forsyth, 1876–1901	397–414
John R. Guy	Fishing for the soul 'nor'ard of the Dogger'	415–22
W. John Roxborough	Ministry to <i>all</i> the people? The Anglican Church in Malaysia	423–31
Brian Taylor	A triumph of patience and purposiveness: Linton of Betong	433–44

Studies in Church History vol. 27: *Women in the Church*, ed. W. J. Sheils and Diana Wood (Oxford, 1990)

Graham Gould	Women in the writings of the Fathers: language, belief, and reality	1–13
Elizabeth Ward	Agobard of Lyons and Paschasius Radbertus as critics of the Empress Judith	15–25
Jane Martindale	The nun Immena and the foundation of the Abbey of Beaulieu: a woman's prospects in the Carolingian church	27–42
M. A. Claussen	God and man in Dhuoda's <i>Liber manualis</i>	43–52
Janet L. Nelson	Women and the Word in the earlier Middle Ages	53–78
Rosamond McKitterick	Women in the Ottonian church: an iconographic perspective	79–100
Brenda M. Bolton	Daughters of Rome: all one in Christ Jesus!	101–15
W. Simons and J. E. Ziegler	Phenomenal religion in the thirteenth century and its image: Elizabeth of Spalbeck and the Passion cult	117–26
Peter Biller	The common woman in the western church in the thirteenth and fourteenth centuries	127–57
Diana M. Webb	Woman and home: the domestic setting of late medieval spirituality	159–73
Eamon Duffy	Holy maidens, holy wyfes: the cult of women saints in fifteenth- and sixteenth-century England	175–96
Marilyn Oliva	Aristocracy or meritocracy? Office-holding patterns in late medieval English nunneries	197–208
K. J. P. Lowe	Female strategies for success in a male-ordered world: the Benedictine convent of Le Murate in Florence in the fifteenth and early sixteenth centuries	209–21
Joan Greatrex	On ministering to 'Certayne devoute and religieuse women': Bishop Fox and the Benedictine nuns of Winchester diocese on the eve of the Dissolution	223–35
Margaret Aston	Segregation in church	237–94
Auke Jelsma	A 'messiah for women': religious commotion in the north-east of Switzerland, 1525–1526	295–306
Claire Cross	The religious life of women in sixteenth-century Yorkshire (<i>presidential address</i>)	307–24
Christine M. Newman	The Reformation and Elizabeth Bowes: a study of a sixteenth-century northern gentlewoman	325–33
Susan Wabuda	Shunamites and nurses of the English Reformation: the activities of Mary Glover, niece of Hugh Latimer	335–44
Anne Laurence	A priesthood of all believers: women and congregations in mid-seventeenth-century England	345–63
Jacqueline Eales	Samuel Clarke and the 'Lives' of godly women in seventeenth-century England	365–76

William Coster	Purity, profanity and Puritanism: the churching of women, 1500–1700	377–87
Mirjam de Baar	‘Let your women keep silence in the churches’: how women in the Dutch Reformed Church evaded Paul’s admonition, 1650–1700	389–401
Sheila Wright	Quakerism and its implications for Quaker women: the women itinerant ministers of York Meeting, 1780–1840	403–14
Donald M. Lewis	‘Lights in dark places’: women evangelists in early Victorian Britain, 1838–1857	415–27
Margaret Donaldson	‘The cultivation of the heart and the moulding of the will ...’: the missionary contribution of the Society for Promoting Female Education in China, India, and the East	429–42
Walter Hillsman	Women in Victorian church music: their social, liturgical, and performing roles in Anglicanism	443–52
Susan O’Brien	Lay-sisters and good mothers: working-class women in English convents, 1840–1910	453–65
James F. McMillan	Women in social Catholicism in late nineteenth- and early twentieth-century France	467–80
John Wolffe	The end of Victorian values? Women, religion, and the death of Queen Victoria	481–503
Elaine Kaye	A turning-point in the ministry of women: the ordination of the first woman to the Christian ministry in England in September 1917	505–12

Studies in Church History vol. 28: *The Church and the Arts*, ed. Diana Wood (Oxford, 1992)

Averil Cameron	The language of images: the rise of icons and Christian representation	1–42
Henry Mayr–Harting	Charlemagne as a patron of art	43–77
Alice L. Harting–Corrêa	Make a merry noise! A ninth-century teacher looks at hymns	79–86
Mary Charles Murray	The Christian zodiac on a font at Hook Norton: theology, church, and art	87–97
Grover A. Zinn, Jr	Hugh of St Victor, Isaiah’s vision, and <i>De arca Noe</i>	99–116
Brenda M. Bolton	Advertise the message: images in Rome at the turn of the twelfth century	117–30
Louise Bourdua	Friars, patron and workshops at the Basilica del Santo, Padua	131–41
Andrew Martindale	Patrons and minders: the intrusion of the secular into sacred spaces in the late Middle Ages	143–78
Flora Lewis	Rewarding devotion: indulgences and the promotion of images	179–94
Roger Bowers	Aristocratic and popular piety in the patronage of music in the fifteenth-century Netherlands	195–224
Judy Ann Ford	Art and identity in the parish communities of late medieval Kent	225–37
R. N. Swanson	Medieval liturgy as theatre: the props	239–53
Kenneth W. T. Carleton	John Marbeck and <i>The booke of common praier noted</i>	255–65
Margaret Aston	The <i>Bishops’ Bible</i> illustrations	267–85
Brett Usher	The silent community: early puritans and the patronage of the arts	287–302
Keith A. Newman	Holiness in beauty? Roman Catholics, Arminians, and the aesthetics of religion in early Caroline England	303–12
Jacqueline Eales	Iconoclasm, iconography, and the altar in the English Civil War	313–27
Donald Davie	Baroque in the hymn-book	329–42
W. R. Ward	Art and science: or Bach as an expositor of the Bible	343–53
Henry R. Sefton	Contemporary ecclesiastical reactions to Home’s <i>Douglas</i>	355–61
Lindsay Boynton	Gillows furnishings for Catholic chapels, 1750–1800	363–79
Sheridan Gilley	Victorian feminism and Catholic art: the case of Mrs Jameson	381–91
W. M. Jacob	Henry Styleman le Strange: Tractarian, artist, squire	393–403
Walter Hillsman	The Victorian revival of plainsong in English: its usage under Tractarians and ritualists	405–15
Clyde Binfield	A chapel and its architect: James Cubitt and Union Chapel, Islington, 1874–1889 (<i>presidential address</i>)	417–47
Susan O’Brien	Making Catholic spaces: women, decor, and devotion in the English Catholic Church, 1840–1900	449–64
Stuart Mews	Music and religion in the First World War	465–75
G. I. T. Machin	British churches and the cinema in the 1930s	477–88
Brian Taylor	Church art and church discipline round about 1939	489–98
Bernard Aspinwall	Patrick Macgill, 1890–1963: an alternative vision	499–513
Martin Dudley	Honesty and consecration: Paul Tillich’s criteria for a religious architecture	515–22
Garth Turner	‘Aesthete, impresario, and indomitable persuader’: Walter Hussey at St Matthew’s, Northampton, and Chichester cathedral	523–35
John Nelson Tarn	Liverpool’s two cathedrals	537–69
A. F. Walls	The western discovery of non-western Christian art	571–85

Studies in Church History vol. 29: *Christianity and Judaism*, ed. Diana Wood (Oxford, 1992)

John A. McGuckin	Origen on the Jews	1–13
N. R. M. de Lange	Jews and Christians in the Byzantine Empire: problems and prospects	15–32
R. I. Moore	Anti-semitism and the birth of Europe	33–57
Anna Sapir Abulafia	Jewish carnality in twelfth-century Renaissance thought	59–75
Gavin I. Langmuir	The faith of Christians and hostility to Jews	77–92
John A. Watt	Jews and Christians in the Gregorian decretals	93–105
Lesley Smith	William of Auvergne and the Jews	107–17
Nicholas C. Vincent	Jews, Poitevans, and the bishop of Winchester, 1231–1234	119–32
Joan Greatrex	Monastic charity for Jewish converts: the requisition of corrodies by Henry III	133–43
Barrie Dobson	The role of Jewish women in medieval England’ (<i>presidential address</i>)	145–68

Miri Rubin	Desecration of the host: the birth of an accusation	169–85
Peter Biller	Views of Jews from Paris around 1300: Christian or ‘scientific’?	187–207
Joseph Ziegler	Reflections on the Jewry oath in the Middle Ages	209–20
John Edwards	Why the Spanish Inquisition?	221–36
Kenneth R. Stow	The good of the Church, the good of the State: the popes and Jewish money	237–52
David Bagchi	Catholic anti-Judaism in Reformation Germany: the case of Johann Eck	253–63
Vincenette d’Uzer	The Jews in the sixteenth-century homilies	265–77
Brett Usher	The Jew that Shakespeare drew	279–98
Peter van Rooden	Conceptions of Judaism as a religion in the seventeenth-century Dutch Republic	299–308
Elliott Horowitz	‘A different mode of civility’: Lancelot Addison on the Jews of Barbary	309–25
David S. Katz	The phenomenon of philo-semitism	327–61
Brian Taylor	Alexander’s apostasy: first steps to Jerusalem	363–71
Keith A. Francis	Adventists discover the seventh-day Sabbath: How to deal with the ‘Jewish problem’	373–8
David Feldman	Popery, rabbinism, and reform: evangelicals and Jews in early Victorian England	379–86
Frances Knight	The bishops and the Jews, 1828–1858	387–98
Sean Gill	‘In a peculiar relation to Christianity’: Anglican attitudes to Judaism in the era of political emancipation, 1830–1858	399–407
Edward Royle	The faces of Janus: free-thinkers, Jews, and Christianity in nineteenth-century Britain	409–18
Walter Hillsman	Organs and organ music in Victorian synagogues: Christian intrusions or symbols of cultural assimilation?	419–33
Yaakov Ariel	In the shadow of the millennium: American fundamentalism and the Jewish people	435–50
Tony Kushner	James Parkes, the Jews and conversionism: a model for multicultural Britain?	451–61
Jonathan Steinberg	The Roman Catholic Church and genocide in Croatia, 1941–1945	463–80
Margaret F. Brearley	Jewish and Christian concepts of time and modern anti-Judaism: ousting the God of time	481–93

Studies in Church History vol. 30: *Martyrs and Martyrologies*, ed. Diana Wood (Oxford, 1993)

Stuart G. Hall	Women among the early martyrs	1–21
Chris Jones	Woman, death, and the law during the Christian persecutions	23–34
John Anthony McGuckin	Martyr devotion in the Alexandrian School	35–45
William H. C. Frend	Martyrdom in East and West: the saga of St George of Nubia and England	47–56
Victoria A. Gunn	Bede and the martyrdom of St Oswald	57–66
Janet L. Nelson	The Franks, the martyrdom of Usuard, and the martyrs of Cordoba	67–80
Paul A. Hayward	The idea of innocent martyrdom in late tenth- and eleventh-century English hagiography	81–92
Colin Morris	Martyrs on the field of battle before and during the First Crusade	93–104
R. M. Price	Boris and Gleb: princely martyrs and martyrology in Kievan Russia	105–15
John A. F. Thomson	St Eiluned of Brecon and her cult	117–25
Richard Eales	The political setting of the Becket translation of 1220	127–39
G. A. Loud	The case of the missing martyrs: Frederick II’s war with the Church, 1239–1250	141–52
Miri Rubin	Choosing death? Experiences of martyrdom in late medieval Europe	153–83
Euan Cameron	Medieval heretics as Protestant martyrs	185–207
David Bagchi	Luther and the problem of martyrdom	209–19
Penny Roberts	Martyrologies and martyrs in the French Reformation: heretics to subversives in Troyes	221–9
David Loades	John Foxe and the traitors: the politics of the Marian persecution (<i>presidential address</i>)	231–44
Susan Wabuda	Henry Bull, Miles Coverale, and the making of Foxe’s <i>Book of Martyrs</i>	245–58
Jane E. A. Dawson	The Scottish Reformation and the theatre of martyrdom	259–70
Claire Cross	An Elizabethan martyrologist and his martyr: John Mush and Margaret Clitheroe	271–81
Simon Ditchfield	Martyrs on the move: relics as vindicators of local diversity in the Tridentine church	283–94
Stephen Turnbull	The veneration of the martyrs of Ikitsuki (1609–1645) by the Japanese ‘hidden Christians’	295–310
W. R. Ward	Is martyrdom mandatory? The case of Gottfried Arnold	311–18
Stewart J. Brown	Martyrdom in early Victorian Scotland: Disruption fathers and the making of the Free Church	319–32
David Hilliard	The making of an Anglican martyr: Bishop John Coleridge Patteson of Melanesia	333–45
Martin Wellings	The first Protestant martyr of the twentieth century: the life and significance of John Kensit (1853–1902)	347–58
James F. McMillan	Reclaiming a martyr: French Catholics and the cult of Joan of Arc, 1890–1920	359–70
Dominic Aidan Bellenger	Dom Bede Camm (1864–1942), monastic martyrologist	371–81
Gavin White	The martyr cult of the First World War	383–8
Simon Dixon	Reflections on modern Russian martyrdom	389–415
D. W. Bebbington	Martyrs for the truth: fundamentalism in Britain	417–51
Rachel Moriarty	Vivian Redlich, 1905–1942: a martyr in the tradition	453–63
David Killingray,	‘To suffer grief in all kinds of trials’: persecution and martyrdom in the African church in the twentieth century	465–82

Studies in Church History vol. 31: *The Church and Childhood*, ed. Diana Wood (Oxford, 1994)

Gillian Clark	The Fathers and the children	1–27
†Joan M. Petersen	The education of girls in fourth-century Rome	29–37
Graham Gould	Childhood in eastern patristic thought: some problems of theology and theological anthropology	39–52

Rob Meens	Children and confession in the early Middle Ages	53–65
Paul A. Hayward	Suffering and innocence in Latin sermons for the feast of the Holy Innocents, c.400–800	67–80
Janet L. Nelson	Parents, children, and the Church in the earlier Middle Ages (<i>presidential address</i>)	81–114
Jane Baun	The fate of babies dying before baptism in Byzantium	115–25
John Doran	Oblation or obligation? A canonical ambiguity	127–41
István P. Bejczy	The <i>sacra infantia</i> in medieval hagiography	143–51
Brenda M. Bolton	‘Received in his name’: Rome’s busy baby box	153–67
Joan Greatrex	The almonry school of Norwich cathedral priory in the thirteenth and fourteenth centuries	169–81
Diana M. Webb	Friends of the family: some miracles for children by Italian friars	183–95
Andrew Martindale	The child in the picture: a medieval perspective	197–32
Martin R. Dudley	<i>Natalis Innocentium</i> : the Holy Innocents in liturgy and drama	233–42
Shulamith Shahar	The boy bishop’s feast: a case-study in church attitudes towards children in the high and late Middle Ages	243–60
T. N. Cooper	Children, the liturgy, and the Reformation: the evidence of the Lichfield cathedral choristers	261–74
Oliver Logan	Counter-Reformatory theories of upbringing in Italy	275–84
Alexandra Walsham	‘Out of the mouths of babes and sucklings’: prophecy, Puritanism, and childhood in Elizabethan Suffolk	285–99
William Coster	‘From fire and water’: the responsibilities of godparents in early modern England	301–11
Susan Hardman Moore	‘Such perfecting of praise out of the mouth of a babe’: Sarah Wight as child prophet	313–24
Anthony Fletcher	Prescription and practice: Protestantism and the upbringing of children, 1560–1700	325–46
Ruth B. Bottigheimer	The Bible for children: the emergence and development of the genre, 1550–1990	347–62
W. M. Jacob	The eye of his master: children and charity schools	363–77
Françoise Deconinck-Brossard	Representations of children in the sermons of Philip Doddridge	379–89
Brian Stanley	‘Missionary regiments for Immanuel’s service’: juvenile missionary organization in English Sunday schools, 1841–1865	391–403
Dorothy Entwistle	Sunday-school book prizes for children: rewards and socialization	405–16
Elizabeth Siberry	Fact and fiction: children and the Crusades	417–26
Bernard Aspinwall	The child as maker of the ultramontane	427–45
Walter Hillsman	Choirboys and choirgirls in the Victorian Church of England	447–60
Clyde Binfield	The Purley way for children	461–76
Stuart Mews	The foundress and the foundlings: the ‘moral panic’ of 1893 in the Orphanage of Mercy	477–99
Vincent H. Packford	Appendix: Introit ‘Out of the mouths ...’	501–4

Studies in Church History vol. 32: *Unity and Diversity in the Church*, ed. R. N. Swanson (Oxford, 1996)

Andrew Louth	Unity and diversity in the Church of the fourth century	1–17
Yitzhak Hen	Unity in diversity: the liturgy of Frankish Gaul before the Carolingians	19–30
Rob Meens	Ritual purity and the influence of Gregory the Great in the early Middle Ages	31–43
Catherine Cubitt	Unity and diversity in the early Anglo-Saxon liturgy	45–57
Rosamond McKitterick	Unity and diversity in the Carolingian church	59–82
Sarah Hamilton	Otto III’s penance: a case study of unity and diversity in the eleventh-century church	83–94
Damian J. Smith	Sancho Ramírez and the Roman rite	95–105
Gary Macy	Was there a ‘the Church’ in the Middle Ages?	107–16
Andrew Jotischky	A Carmelite order and Greek Orthodox monasticism: a study in retrospective unity	117–29
John Doran	Rites and wrongs: the Latin mission to Nicaea, 1234	131–44
Margaret Harvey	Unity and diversity: perceptions of the papacy in the later Middle Ages	145–69
Eamon Duffy	Continuity and divergence in Tudor religion	171–205
David Bagchi	Diversity or disunity? A Reformation controversy over communion in both kinds	207–19
Joke Spaans	Unity and diversity as a theme in early modern Dutch religious history: an interpretation	221–34
W. B. Patterson	Pierre du Moulin’s quest for Protestant unity, 1613–1618	235–50
Susan Hardman Moore	Arguing for peace: Giles Fermin on New England and godly unity	251–61
Jonathan Westaway and Richard D. Harrison	‘The Surey Démoniack’: defining Protestantism in 1690s Lancashire	263–82
David L. Wykes	After the happy union: Presbyterians and Independents in the provinces	283–95
Richard Carwardine	Unity, pluralism, and the spiritual market-place: interdenominational competition in the early American Republic	297–335
Simon Bright	‘Friends have no cause to be ashamed of being by others thought non-evangelical’: unity and diversity of belief among early nineteenth-century British Quakers	337–49
Timothy C. F. Stunt	Diversity and strivings for unity in the early Swiss <i>réveil</i>	351–62
John Wolffe	Unity in diversity? North Atlantic evangelical thought in the mid-nineteenth century	363–75
Frances Knight	From diversity to sectarianism: the definition of Anglican identity in nineteenth-century England	377–86
Eileen L. Groth	The politics of the Bible: radicalism and non-denominational co-operation in the Birmingham Political Union	387–97
Brian Stanley	The reshaping of Christian tradition: western denominational identity in a non-western context	399–426
Robert S. M. Withycombe	Mother Church and colonial daughters: new scope for tensions in Anglican unity and diversity	427–39
Stephen Turnbull	Diversity or apostasy? The case of the Japanese ‘hidden Christians’	441–54

Douglas M. Murray	Anglican recognition of Presbyterian orders: James Cooper and the precedent of 1610	455–64
Martin Dudley	Unity, uniformity and diversity: the Anglican liturgy in England and the United States, 1900–1940	465–75
Keith A. Francis	Ecumenism or distinctiveness? Seventh-Day Adventist attitudes to the World Missionary Conference of 1910	477–87
Clyde Binfield	‘An artisan of Christian unity’: Sir Frank Willis, Rome and the YMCA	489–505
David M. Thompson	The unity of the Church in twentieth-century England: pleasing dream or common calling? (<i>presidential address</i>)	507–31

Studies in Church History vol. 33: *The Church Retrospective*, ed. R. N. Swanson (Woodbridge, 1997)

T. A. Heslop	Andrew Martindale	1–3
Rachel Moriarty	‘The faith of our fathers’: the making of the early Christian past	5–17
Stuart G. Hall	Past creeds and present formula at the Council of Chalcedon	19–29
Colin Morris	Bringing the Holy Sepulchre to the West: S. Stefano, Bologna, from the fifth to the twentieth century	31–59
Simon Coates	Perceptions of the Anglo-Saxon past in the tenth-century monastic reform movement	61–74
John Anthony McGuckin	St Symeon the New Theologian (949–1022): Byzantine spiritual renewal in search of a precedent	75–90
Christopher Holdsworth	The past and monastic debate in the time of Bernard of Clairvaux	91–114
Marjorie Chibnall	A twelfth-century view of the historical church: Orderic Vitalis	115–34
Lucy Bosworth	A thirteenth-century genealogy of heresy	135–48
Frances Andrews	‘Principium et origo ordinis’: the Humiliati and their origins	149–61
Takashi Shogimen	Ockham’s vision of the primitive church	163–75
Michael Wilks	Wyclif and the wheel of time	177–93
†Andrew Martindale	Theodolinda: the fifteenth-century recollection of a Lombard queen	195–25
Andrew Pettegree	European Calvinism: history, providence, and martyrdom	227–52
Helen L. Parish	‘By this mark you shall know him’: clerical celibacy and Antichrist in the English Reformation	253–66
Thomas S. Freeman	The importance of dying earnestly: the metamorphosis of the account of James Bainham in ‘Foxe’s <i>Book of Martyrs</i> ’	267–88
Martin Dotterweich	Conciliar authority in Reformation Scotland: the example of the Kennedy/Davidson debate, 1558–63	289–306
Alexandra Walsham	Impolitic pictures: providence, history, and the iconography of Protestant nationhood in early Stuart England	307–28
Damian Nussbaum	Laudian Foxe-hunting? William Laud and the status of John Foxe in the 1630s	329–42
Simon Ditchfield	Text before trowel: Antonio Bosio’s <i>Roma sotterranea</i> revisited	343–60
J. M. B. Porter	Fontevrault looks back to her founder: reform and the attempts to canonize Robert of Arbrissel	361–77
David L. Wykes	‘To let the memory of these men dye is injurious to posterity’: Edmund Calamy’s <i>Account of the ejected ministers</i>	379–92
Peter van Rooden	Dutch Protestantism and its pasts	393–406
R. Arthur Burns	‘Standing in the old ways’: historical legitimation of Church reform in the Church of England, c.1825–65	407–22
J. Mordaunt Crook	Benjamin Webb (1819–85) and Victorian ecclesiology	423–57
Timothy Larsen	Victorian Nonconformity and the memory of the ejected ministers: the impact of the bicentennial commemorations of 1862	459–73
Oliver Logan	Christian civilization and Italic civilization: Italian Catholic theses from Gioberti to Pius XII	475–86
Jeremy Morris	Reconstructing the Reformation: F. D. Maurice, Luther, and justification	487–500
Martin Wellings	The Oxford Movement in late-nineteenth-century retrospect: R. W. Church, J. H. Rigg, and Walter Walsh	501–15
Douglas M. Murray	The study of the Catholic tradition of the Kirk: Scoto-Catholics and the worship of the reformers	517–27
Barbara Wraith	A pre-modern interpretation of the modern: the English Catholic Church and the ‘social question’ in the early twentieth century	529–45
Paul M. Gerrard	St Clare of Assisi and the Poor Clares: a new spring	547–61

Studies in Church History vol. 34: *Gender and Christian Religion*, ed. R. N. Swanson (Woodbridge, 1998)

Rachel Moriarty	‘Playing the man’ – the courage of Christian martyrs, translated and transposed	1–11
Gillian Clark	Adam’s engendering: Augustine on gender and creation	13–22
Charlotte Methuen	‘For pagans laugh to hear women teach’: gender stereotypes in the <i>Didascalia Apostolorum</i>	23–35
Simon Coates	Regendering Radegund? Fortunatus, Baudonivia and the problem of female sanctity in Merovingian Gaul	37–50
Julia M. H. Smith	Gender and ideology in the early Middle Ages	51–73
Conrad Leyser	Custom, truth, and gender in eleventh-century reform	75–91
Jo Spreadbury	The gender of the Church: the female image of <i>Ecclesia</i> in the Middle Ages	93–103
Constance M. Rousseau	Gender difference and indifference in the writings of Pope Innocent III	105–17

Richard M. Price	'God is more weary of woman than of man': reflections on a text in the <i>Golden Legend</i>	119–27
Katherine J. Lewis	The life of St Margaret of Antioch in late medieval England: a gendered reading	129–42
Christine Peters	Access to the divine: gender and votive images in Moldavia and Wallachia	143–61
Jacqueline Eales	Gender construction in early modern England and the conduct books of William Whately (1583–1639)	163–74
Susan Hardman Moore	Sexing the soul: gender and the rhetoric of puritan piety	175–86
Anthony Fletcher	Beyond the church: women's spiritual experience at home and in the community, 1600–1900 (<i>presidential address</i>)	187–203
Kate Peters	'Women's speaking justified': women and discipline in the early Quaker movement, 1652–1656	205–34
Jeremy Gregory	Gender and the clerical profession in England, 1660–1850	235–71
Margaret P. Jones	From 'the state of my soul' to 'exalted piety': women's voices in the <i>Arminian / Methodist Magazine</i> , 1778–1821	273–86
Peter van Rooden	Ministerial authority and gender in Dutch Protestantism around 1800	287–94
Anders Jarlert	From private counsellor to public church politician: three female expressions of conservative urban Lutheranism in western Sweden, 1810–1910	295–307
David Shorney	'Women may preach but men must govern': gender roles in the growth and development of the Bible Christian denomination	309–22
John Tosh	Methodist domesticity and middle-class masculinity in nineteenth-century England	323–45
Linda Wilson	'She succeeds with cloudless brow ...': How active was the spirituality of Nonconformist women in the home during the period 1825–75?	347–59
Catherine Hall	A Jamaica of the mind: gender, colonialism, and the missionary venture	362–90
Rowan Strong	Coronets and altars: aristocratic women's and men's support for the Oxford Movement in Scotland during the 1840s	391–403
Alison M. Bucknall	Martha's work and Mary's contemplation? The women of the Mildmay Conference and the Keswick Convention, 1856–1900	405–20
Sean Gill	How muscular was Victorian Christianity? Thomas Hughes and the cult of Christian manliness reconsidered	421–30
Sue Morgan	'Knights of God': Ellice Hopkins and the White Cross Army	431–45
Stewart J. Brown	No more 'standing the session': gender and the end of corporate discipline in the Church of Scotland, c.1890–c.1930	447–60
Brian Taylor	Gender in Sarawak: mission and reception	461–73
Krista Cowman	'We intend to show what Our Lord has done for women': the Liverpool Church League for Women's Suffrage, 1914–18	475–86
Greg Cuthbertson and Louise Kretzschmar	'I don't sing for people who don't see me': women, gender, and the historiography of Christianity in South Africa	487–507
David Hilliard	Gender roles, homosexuality, and the Anglican Church in Sydney	509–23

Studies in Church History vol. 35: *Continuity and Change in Christian Worship*, ed. R. N. Swanson (Woodbridge, 1999)

Paul F. Bradshaw	Continuity and change in early eucharistic practice: shifting scholarly perspectives	1–23
Nathalie Henry	The Song of Songs and the liturgy of the <i>velatio</i> in the fourth century: from literary metaphor to liturgical reality	18–28
Donald Bullough	The Carolingian liturgical experience	29–64
Carol F. Davidson	Change and change back: the development of English parish church chancels	65–77
R. W. Pfaff	The 'sample week' in the medieval Latin divine office	78–88
Brenda Bolton	Message, celebration, offering: the place of twelfth- and early thirteenth-century liturgical drama as 'missionary theatre'	89–103
W. J. Sheils	The altars in York minster in the early sixteenth century	104–15
Philip Broadhead	'One heart and one soul': the changing nature of public worship in Augsburg, 1524–1548	116–27
Bruce Gordon	Transcendence and community in Zwinglian worship: the liturgy of 1525 in Zurich	128–50
Bryan D. Spinks	Evaluating liturgical continuity and change at the Reformation: a case study of Thomas Muntzer, Martin Luther, and Thomas Cranmer	151–71
Kenneth W. T. Carleton	The <i>traditio instrumentorum</i> in the reform of ordination rites in the sixteenth century	172–84
Brett Usher	Expedient and experiment: the Elizabethan lay reader	185–98
Simon Ditchfield	Giving Tridentine worship back its history	199–226
David L. Wykes	From David's psalms to Watts's hymns: the development of hymnody among Dissenters following the Toleration Act	227–39
Stuart G. Hall	Patristics and reform: Thomas Rattray and <i>The Ancient Liturgy of the Church of Jerusalem</i> (<i>presidential address</i>)	240–60
Deryck Lovegrove	The mirage of authenticity: Scottish Independents and the reconstruction of a New Testament order of worship, 1799–1808	261–74
Neil Dickson	'Shut in with thee': the morning meeting among Scottish Open Brethren, 1840s–1960s	275–88
Judith F. Champ	Goths and Romans: Daniel Rock, Augustus Welby Pugin, and nineteenth-century English worship	289–319
Martin Dudley	'The rector presents his compliments': worship, fabric, and furnishings of the priory church of St Bartholomew the Great, Smithfield, 1828–1938	320–32
Peter Raedts	Prosper Guéranger O.S.B. (1805–1875) and the struggle for liturgical unity	333–44
J. N. Morris	The 'fluffy-minded Prayer Book fundamentalist'? F. D. Maurice and the Anglican liturgy	345–60

Penelope J. Cadle	A new broom in the Augean stable: Robert Gregory and liturgical changes at St Paul's cathedral, London, 1868–1890	361–73
Garth Turner	A broad churchman and the Prayer Book: the Reverend Charles Voysey	374–83
R. W. Ambler	'This Romish business' – ritual innovation and parish life in later nineteenth-century Lincolnshire	384–95
Douglas M. Murray	Continuity and change in the liturgical revival in Scotland: John Macleod and the Duns Case, 1875–6	396–407
Frances Knight	Anglican worship in late nineteenth-century Wales: a Montgomeryshire case study	408–18
Emma L. Wild	'Walking in the light': the liturgy of fellowship in the early years of the East African revival	419–31
Ian M. Randall	'Austere ritual': the reformation of worship in inter-war English Congregationalism	432–46
Ian Machin	Reservation under pressure: ritual in the Prayer Book crisis, 1927–1928	447–63
T. E. Daykin	Reservation of the sacrament at Winchester cathedral, 1931–1935	464–77
Edward Yarnold	'The catechumenate for adults is to be restored': patristic adaptation in the <i>Rite for the Christian Initiation of Adults</i>	478–94

Studies in Church History vol. 36: *The Holy Land, Holy Lands and Christian History*, ed. R. N. Swanson (Woodbridge, 2000)

Hugh Kennedy	The early development of church architecture in Syria and Jordan, c.300–c.750	1–33
E. D. Hunt	The itinerary of Egeria: reliving the Bible in fourth-century Palestine	34–54
Rachel Moriarty	'Secular men and women': Egeria's lay congregation in Jerusalem	55–66
Andrew Louth	Palestine under the Arabs, 650–750: the crucible of Byzantine orthodoxy	67–77
Thomas O'Loughlin	Palestine in the aftermath of the Arab conquest: the earliest Latin account	78–89
Colin Morris	Memorials of the Holy Places and blessings from the East: devotion to Jerusalem before the Crusades (<i>presidential address</i>)	90–109
Andrew Jotischky	History and memory as factors in Greek Orthodox pilgrimage to the Holy Land under crusader rule	110–22
Jonathan Phillips	Ideas of crusade and holy war in <i>De expugnatione Lyxbonensi (The conquest of Lisbon)</i>	123–41
Susan B. Edgington	Holy Land, holy lance: religious ideas in the <i>Chanson d'Antioche</i>	142–53
Brenda Bolton	'Serpent in the dust: sparrow on the housetop': attitudes to Jerusalem and the Holy Land in the circle of Innocent III	154–80
Stephen Wessley	The role of the Holy Land for the early followers of Joachim of Fiore	181–91
Björn Weiler	Gregory IX, Frederick II, and the liberation of the Holy Land, 1230–9	192–206
Bernard Hamilton	Our Lady of Saidnaiya: an Orthodox shrine revered by Muslims and Knights Templar at the time of the Crusades	207–15
A. R. Leopold	Crusading proposals in the fourteenth and fifteenth centuries	216–27
Norman Housley	Holy Land or holy lands? Palestine and the Catholic West in the late Middle Ages and Renaissance	228–49
Richard M. Price	The Holy Land in Old Russian culture	250–62
Graeme Murdock	Magyar Judah: constructing a new Canaan in Eastern Europe	263–74
Andrew Spicer	Rebuilding Solomon's Temple? The architecture of Calvinism	275–87
Bernard Capp	Transplanting the Holy Land: Diggers, Fifth Monarchists, and the New Israel	288–98
J. R. Oldfield	City on a hill: American exceptionalism and the elect nation	299–318
Alistair Mason	Milman's <i>History of the Jews</i> : a real place with real people	319–28
Timothy Larsen	Thomas Cook, Holy Land pilgrims, and the dawn of the modern tourist industry	329–42
Garth Turner	Archbishop Lang's visit to the Holy Land in 1931	343–57
Anthony O'Mahony	The Vatican, Palestinian Christians, Israel, and Jerusalem: religion, politics, diplomacy, and Holy Places, 1945–1950	358–72
Bernard Sabella	Palestinian Christians: realities and hope	373–97

Studies in Church History vol. 37: *The Use and Abuse of Time in Christian History*, ed. R. N. Swanson (Woodbridge, 2002)

Stuart K. Burns	Pseudo-Macarius and the Messalians: the use of time for the common good	1–12
Carol Harrison	Augustine and the art of gardening	13–34
Janet L. Nelson	The church and a revaluation of work in the ninth century?	35–44
Jane Baun	Taboo or gift? The Lord's day in Byzantium	45–56
Susan Boynton	Work and play in sacred music and its social context, c.1050–1250	57–80
Frances Andrews	By the labour of their hands? Religious work and city life in thirteenth-century Italy	81–94
Angela Montford	Fit to preach and pray: considerations of occupational health in the mendicant Orders	95–106
Diana Wood	'Lesyng of tyme': perceptions of idleness and usury in late medieval England	107–16
Hilary M. Carey	Church time and astrological time in the waning Middle Ages	117–32
Judith Middleton-Stewart	Time and the testator, 1370–1540	133–44
Barry Collett	Organizing time for secular and religious purposes: the <i>Contemplacion of Sinners</i> (1499) and the translation of the Benedictine Rule for women (1517) of Richard Fox, bishop of Winchester	145–60
Joke Spaans	Time for prayer and time for work. Rule and practice among Catholic lay sisters in the Dutch Republic	161–72

Anne Laurence	Daniel's practice: the daily round of godly women in seventeenth-century England	173–84
Michael A. Mullett	Catholic and Quaker attitudes to work, rest, and play in seventeenth- and eighteenth-century England	185–210
David L. Wykes	'The Sabbaths ... spent before in Idleness and the neglect of the word': the godly and the use of time in their daily religion	211–22
John Walsh	'The bane of industry'? Popular evangelicalism and work in the eighteenth century	223–42
Jill Söderström	Escaping the common lot: a Buchanite perspective of the millennium	243–54
Jane Garnett	The gospel of work and the Virgin Mary: Catholics, Protestants, and work in nineteenth-century Europe	255–74
Martin Wellings	'A friendly and familiar <i>book for the busy</i> ': William Arthur's <i>The Successful Merchant: Sketches of the Life of Mr Samuel Budgett</i>	275–88
Allan K. Davidson	Useful industry and muscular Christianity: George Augustus Selwyn and his early years as bishop of New Zealand	289–304
Kenneth S. Jeffrey	Work, leisure, and revival: the integration of the 1859 revival into the working and social lives of the townsfolk, fermfolk, and fisherfolk of Aberdeenshire	305–18
†Douglas M. Murray	The Sabbath question in Victorian Scotland in context	319–30
Tim Macquiban	Industrial day-dreams: S. E. Keeble and the place of work and labour in late Victorian and Edwardian Methodism	331–42
Linda Wilson	Marianne Farningham: work, leisure, and the use of time	343–56
Krista Cowman	A peculiarly English institution': work, rest, and play in the Labour Church	357–68
John F. Pollard	The pope, labour, and the tango: work, rest, and play in the thought and action of Benedict XV (1914–22)	369–84
Stuart Mews	From shooting to shopping: Randall Davidson's attitudes to work, rest, and recreation (<i>presidential address</i>)	385–99

Studies in Church History vol. 38: *The Church and the Book*, ed. R. N. Swanson (Woodbridge, 2004)

Stuart G. Hall	In the beginning was the codex: the early church and its revolutionary books	1–10
Norman Tanner	The book of the councils: Nicaea I to Vatican II	11–21
Thomas O'Loughlin	Early medieval introductions to the Holy Book: adjuncts or hermeneutic?	22–31
Richard Emms	St Augustine's Abbey, Canterbury, and the 'first books of the whole English Church'	32–45
Rosamond McKitterick	The Carolingian church and the book	46–73
Sarah Hamilton	The <i>rituale</i> : the evolution of a new liturgical book	74–86
Christoph Egger	The scholar's suitcase: books and the transfer of knowledge in twelfth-century Europe	87–97
Susan Martin	Biblical authority in the writing of Pope Innocent IV (1243–54)	98–105
Michael Clanchy	Images of ladies with prayer books: what do they signify?	106–22
Alexandra Walsham	Jewels for gentlewomen: religious books as artefacts in late medieval and early modern England	123–42
Susan Wabuda	Triple deckers and eagle lecterns: church furniture for the book in late medieval and early modern England	143–52
Ruth Chavasse	Piety, penance, and popular reading in devotion to the Virgin Mary and her miracles: Italian incunabula and early printed collections	153–62
Margaret Aston	Lap books and lectern books: the revelatory book in the Reformation (<i>presidential address</i>)	163–89
James Davis	The Christian Brethren and the dissemination of heretical books	190–200
M. A. Overell	Bernardino Ochino's books and English religious opinion: 1547–80	201–11
Elizabeth Morley Ingram	Dressed in borrowed robes: the making and marketing of the Louvain Bible (1578)	212–21
Brian Cummings	Luther and the book: the iconography of the ninety-five theses	222–32
Judith Maltby	'The good old way': Prayer Book Protestantism in 1640s and 1650s	233–46
W. M. Jacob	Provision of books for poor clergy parochial libraries in the British Isles and the North American colonies, 1680–1720	257–67
Scott Mandelbrote	Writing the history of the English Bible in the early eighteenth century	268–78
Lars Peter Laamann	Memories of faith: the 'Christian sutras' of eighteenth-century China	279–302
Geraint H. Jenkins	'I will tell you a word or two about Cardiganshire': Welsh clerics and literature in the eighteenth century	303–23
James Bettley	Some architectural aspects of the role of manuals in changes to Anglican liturgical practice in the nineteenth century	324–38
Graham W. Shaw	Communications between cultures: difficulties in the design and distribution of Christian literature in nineteenth-century India	339–56
Erik Sidenvall	Dealing with development: the Protestant reviews of John Henry Newman's <i>An essay on the development of Christian doctrine</i> , 1845–7	357–64
Jeremy Morris	The text as sacrament: Victorian broad church philology	365–74
Oliver Logan	A journal. <i>La Civiltà Cattolica</i> from Pius IX to Pius XII (1850–1958)	375–85

Studies in Church History vol. 39: *The Church and Mary*, ed. R. N. Swanson (Woodbridge, 2004)

Averil Cameron	The cult of the Virgin in late Antiquity: religious development and myth-making	1–21
D. F. Wright	From 'God-bearer' to 'Mother of God' in the later Fathers	22–30
Richard M. Price	Marian piety and the Nestorian controversy	31–8
Kate Cooper	Empress and <i>Theotokos</i> : gender and patronage in the Christological controversy	39–51

Mary B. Cunningham	The meeting of the old and the new: the typology of Mary the Theotokos in Byzantine homilies and hymns	52–62
Jane Baun	Discussing Mary's humanity in medieval Byzantium	63–72
Kalliroe Linardou	The couch of Solomon, a monk, a Byzantine lady and the Song of Songs	73–85
Henry Mayr–Harting	The idea of the Assumption of Mary in the West, 800–1200 (<i>presidential address</i>)	86–111
Walter Berschin	Early medieval Latin poetry of Mary	112–25
Nicholas Vincent	King Henry III and the Blessed Virgin Mary	126–46
Iona McCleery	The Virgin and the Devil: the role of the Virgin Mary in the Theophilus legend and its Spanish and Portuguese variants	147–56
Joan Greatrex	Marian studies and devotion in the Benedictine cathedral priories in later medieval England	157–67
David Skinner	The Marian anthems in late medieval England	168–80
Patrick Preston	Cardinal Cajetan and Fra Ambrosius Catharinus in the controversy over the Immaculate Conception of the Virgin in Italy, 1515–51	181–90
Diarmaid MacCulloch	Mary and sixteenth-century Protestants	191–217
Bridget Heal	Marian devotion and confessional identity in sixteenth-century Germany	218–27
Thomas S. Freeman	Offending God: John Foxe and English Protestant reaction to the cult of the Virgin Mary	228–38
William Wizeman S.J.	The Virgin Mary in the reign of Mary Tudor	239–48
W. B. Patterson	William Perkins versus William Bishop on the role of Mary as mediator	249–58
Trevor Johnson	'That in her the seed of the Serpent may have no part': the Agredan visions and the Immaculate Conception of the Virgin in early modern Spain and Germany	259–70
A. D. Wright	'Bérulle and Olier: Christ and the Blessed Virgin Mary	271–9
Jane Garnett and Gervase Rosser	The Virgin Mary and the people of Liguria: image and cult	280–97
Carol Marie Engelhardt	Mother Mary and Victorian Protestants	298–307
Nancy de Flon	Mary and Roman Catholicism in mid-nineteenth-century England: the poetry of Edward Caswall	308–18
Sarah Jane Boss	The immaculate heart of Mary: visions for the world	319–48
Sean Gill	Marian revivalism in modern English Christianity: the example of Walsingham	349–57
Jeremy N. Morris	'An infallible fact-factory going full blast': Austin Farrer, Marian doctrine and the travails of Anglo-Catholicism	358–67
Marta Camilla Wright	Mary in contemporary Ethiopian Orthodox devotion	368–76

Studies in Church History vol. 40: *Retribution, Repentance, and Reconciliation*, ed. Kate Cooper and Jeremy Gregory (Woodbridge, 2004)

Christine Trevett	'I have heard from some teachers': the second-century struggle for forgiveness and reconciliation	5–28
Richard Price	Informal penance in early medieval Christendom	29–38
Christopher M. Scargill	A token of repentance and reconciliation: Oswiu and the murder of King Oswine	39–46
Sarah Hamilton	Penance in the age of the Gregorian Reform	47–73
Andrew Jotischky	Penance and reconciliation in the crusader states: Matthew Paris, Jacques de Vitry and the eastern Christians	74–83
William H. Campbell	Theologies of reconciliation in thirteenth-century England	84–94
Margaret Harvey	Church discipline in the later Middle Ages: the priors of Durham as Archdeacons	95–105
John Bossy	Satisfaction in early modern Europe, c. 1400–1700	106–18
David Bagchi	Luther and the sacramentality of penance	119–27
Peter Marshall	Judgement and repentance in Tudor Manchester: the celestial journey of Ellis Hall	128–37
Graeme Murdock	Did Calvinists have a guilt complex? Reformed religion, conscience and regulation in early modern Europe	138–58
M. A. Overell	Recantation and retribution: 'Remembering Francis Spira', 1548–1638	159–68
Andrew Cambers	'The partial customs of those frozen parts': religious riot and reconciliation in the north of England	169–79
Eric Josef Carlson	Confession and absolution in Caroline Cambridge: the 1637 crisis in context	180–93
Michelle Wolfe	'There very children were soe full of hatred': Royalist clerical families and the politics of everyday conflict in Civil War and Interregnum England	194–204
W. M. Jacob	'... In love and charity with your neighbours': ecclesiastical courts and justices of the peace in England in the eighteenth century	205–17
Peter van Rooden	Public order and moral communities: eighteenth-century fast and Thanksgiving Day sermons in the Dutch Republic and New England	218–39
Tim Macquiban	Imprisonment and release in the writings of the Wesleys	240–52
Mary Clare Martin	Relationships human and divine: retribution and repentance in children's lives, 1740–1870	253–65
Andrew Holmes	Community and discipline in Ulster Presbyterianism, c.1770–c.1840	266–77
Irina Paert	Penance and priestless Old Believers in modern Russia, 1771–c.1850	278–90
John Wolffe	Judging the nation: early nineteenth-century British evangelicals and divine retribution	291–300
Vincent Viaene	Gladiators of the expiation: the cult of the martyrs in the Catholic revival of the nineteenth century	301–16
Allan K. Davidson	Völker and Mokomoko: 'symbols of reconciliation' in Aotearoa New Zealand	317–29
Hugh McLeod	God and the gallows: Christianity and capital punishment in the nineteenth and twentieth centuries (<i>presidential address</i>)	330–56

Michael Snape	British army chaplains and capital courts-martial in the First World War	357–68
John W. de Gruchy	From resistance to national reconciliation: the response and role of the Ecumenical Church in South Africa	369–84

Studies in Church History vol. 41: *Signs, wonders, miracles: representations of divine power in the life of the Church*, ed. Kate Cooper and Jeremy Gregory (Woodbridge, 2005)

Richard Price	<i>In hoc signo vincens</i> : the original context of the vision of Constantine	1–10
W. H. C. Frend	The place of miracles in the conversion of the ancient world to Christianity	11–21
Kate Cooper	Ventriloquism and the miraculous: conversion, preaching and the martyr exemplum in late Antiquity	22–45
Barbara Müller	The diabolical power of lettuce, or garden miracles in Gregory the Great's <i>Dialogues</i>	46–55
Anna Maria Luiselli Fadda	<i>Constat ergo inter nos verba signa esse</i> : the understanding of the miraculous in Anglo-Saxon society	56–66
Clare Pilsworth	Miracles, missionaries and manuscripts in eighth-century southern Germany	67–76
Barbara Crostini	Mapping miracles in Byzantine hagiography: the development of the legend of St Alexios	77–87
Bernard Hamilton	'God wills it': signs of divine approval in the crusade movement	88–98
William J. Purkis	Stigmata on the First Crusade	99–108
G. A. Loud	Monastic miracles in southern Italy, c. 1040–1140	109–22
Yvonne Friedman	Miracles, meaning and narrative in the Latin East	123–34
Michael Goodich	<i>Mirabilis Deus in sanctis suis</i> : social history and medieval miracles	135–56
Brenda Bolton	Signs, wonders, miracles: supporting the faith in medieval Rome (<i>presidential address</i>)	157–78
Sally Crumplin	Modernizing St Cuthbert: Reginald of Durham's miracle collection	179–91
Iona McCleery	<i>Multos ex medicinae arte curaverat, ultos verbo et oratione</i> : curing in medieval Portuguese saints' lives	192–202
Katherine L. Jansen	Miraculous crucifixes in late medieval Italy	203–27
Danna Pirovansky	Bloody miracles of a political martyr: the case of Thomas, earl of Lancaster	228–38
Mathilde van Dijk	Miracles and visions in <i>Devotio Moderna</i> biographies	239–48
Jaime Lara	A vulcanological Joachim of Fiore and an aerodynamic Francis of Assisi in colonial Latin America	249–72
Alexandra Walsham	Miracles in post-Reformation England	273–306
Thomas S. Freeman	Through a Venice glass darkly: John Foxe's most famous miracle	307–20
Hartmut Lehmann	Miracles within catastrophes: some examples from early modern Germany	321–34
Rosemary Moore	Late seventeenth-century Quakerism and the miraculous: a new look at George Fox's 'Book of miracles'	335–44
Sasha Handley	Reclaiming ghosts in 1690s England	345–55
Françoise Deconinck-Brossard	Acts of God, acts of men: Providence in seventeenth- and eighteenth-century England and France	356–75
Robert Webster	Seeing salvation: the place of dreams and visions in John Wesley's <i>Arminian Magazine</i>	376–88
John W. B. Tomlinson	The Magic Methodists and their influence on the early Primitive Methodist movement	389–99
Timothy C. F. Stunt	Trying the spirits: Irvingite signs and the test of doctrine	400–9
Tim Walsh	'Signs and wonders that lie': unlikely polemical outbursts against the early Pentecostal movement in Britain	410–22
Grant Wacker	Living with signs and wonders: parents and children in early Pentecostal culture	423–42
Katherine Finlay	Angels in the trenches: British soldiers and miracles in the First World War	443–52
Laurie Guy	Miracle, messiahs and the media: the ministry of A. H. Dallimore in Auckland in the 1930s	453–63
Anthony Lappin	Miracles in the making of twentieth-century Spanishness: Ramón Menéndez Pidal, Buñuel's <i>Viridiana</i> and <i>Isidro el labrador</i>	464–75

Studies in Church History vol. 42: *Elite and popular religion*, ed. Kate Cooper and Jeremy Gregory (Woodbridge, 2006)

Jamie Wood	Elites and baptism: religious 'strategies of distinction' in Visigothic Spain	3–17
Éamonn Ó Carragáin	At once elitist and popular: the audiences of the Bewcastle and Ruthwell Crosses	18–40
Claire Taylor	Elite reform and popular heresy in c.1000: 'revitalization movements' as a model for understanding religious dissidence historically	41–53
William J. Purkis	Elite and popular perceptions of the <i>Imitatio Christi</i> in twelfth-century crusade Spirituality	54–65
Simon Yarrow	Narrative, audience and the negotiation of community in twelfth-century English miracle collections	65–77
Catherine Rider	Elite and popular superstitions in the <i>Exempla</i> of Stephen of Bourbon	78–88
A. K. McHardy	Superior spirituality <i>versus</i> popular piety in late medieval England	89–98
Kathryne Beebe	Knights, cooks, monks and tourists: elite and popular experience of the late medieval Jerusalem pilgrimage	99–109
Elizabeth Freeman	Cistercian nuns in medieval England: unofficial meets official	110–19
Salvador Ryan	The most traversed bridge: a reconsideration of elite and popular religion in late medieval England	120–9
R. N. Swanson	Prayer and participation in late medieval England	130–9
Eamon Duffy	Elite and popular religion: the book of hours and lay piety in the later Middle Ages (<i>presidential address</i>)	140–61

David D'Avray	Popular and elite religion: feastdays and preaching	162–79
Urszula Borkowska O.S.U.	From royal prayer book to common prayers: religious practices in late medieval and early modern Poland	180–8
David Bagchi	Poets, peasants, and pamphlets: who wrote and who read Reformation <i>Flugschriften</i> ?	189–96
Patrick Preston	Some Italian vernacular religious books, their authors and their readers, 1543–8	197–205
Trevor Johnson	'Everyone should be like the people': elite and popular religion and the Counter Reformation	206–24
Brian Cummings	Martin Marprelate and the popular voice	225–39
D. A. Brading	Divine idea and 'Our Mother': elite and popular understanding in the cult of Our Lady of Guadalupe of Mexico	240–60
Peter Marshall	Piety and poisoning in Restoration Plymouth	261–71
Sally Jordan	Paternalism and Roman Catholicism: the English Catholic elite in the long eighteenth century	272–81
Colin Haydon	Rural religion and the politeness of parsons: the Church of England in south Warwickshire, c.1689–c.1820	282–93
W. M. Jacob	'... this congregation here present ...': seating in parish churches during the long eighteenth century	294–304
Linda Kirk	Indefinite success: religion and culture in eighteenth-century Geneva	305–14
Andrew Holmes	Ulster Presbyterianism as a popular religious culture, 1750–1860	315–26
Timothy C. F. Stunt	Elite leadership and congregational participation among early Plymouth Brethren	327–36
Sheridan Gilley	Popular and elite religion, the church and devotional control	337–59
John Wolffe	Elite and popular religion in the religious census of 30 March 1851	360–71
Dermot Fenlon	Elite and popular religion: the case of Newman	372–82
Clyde Binfield	The Bolton prelude to Port Sunlight: W. H. Lever (1851–1925) as patron and paternalist	383–93
M. C. H. Martin	The romance of the slum: gender and cross-class communication of religious belief, 1880–1920	394–405
David Morgan	Seeing Protestant icons: the popular reception of visual media in nineteenth- and twentieth-century America	406–28
Ian Jones and Peter Webster	Anglican 'establishment' reactions to 'pop' church music in England, c.1956–c.1990	429–41

Studies in Church History vol. 43: *Discipline and diversity*, ed. Kate Cooper and Jeremy Gregory (Woodbridge, 2007)

Averil Cameron	Enforcing orthodoxy in Byzantium' (<i>presidential address</i>)	1–24
M. C. Steenberg	An exegesis of conformity: textual subversion of subversive texts	25–35
Christine Trevett	Hippolytus and the cabbage question: beyond acceptable discipline and diversity	36–45
C. W. B. Stephens	The Canons of Antioch	46–56
E. D. Hunt	Imperial law or the councils of the church? Theodosius I and the imposition of doctrinal uniformity	57–68
Stuart George Hall	Patristic divergences about the image of God in man	69–79
Gillian Clark	Rod, line and net: Augustine on the limits of diversity	80–99
Thomas Graumann	Council proceedings and the juridical process: the cases of Aquileia (AD 381) and Ephesus (AD 431)	100–13
Martin Ryan	'Ad sedem episcopalem reddantur': bishops, monks and monasteries in the diocese of Worcester in the eighth century	114–29
Hannah Williams	Taming the muse: monastic discipline and Christian poetry in Hermann of Reichenau's <i>On the eight principal vices</i>	130–43
G. A. Loud	Varieties of monastic discipline in southern Italy during the eleventh and twelfth centuries	144–58
Christof Rolker	Kings, bishops and incest: extension and subversion of the ecclesiastical marriage jurisdiction around 1100	159–68
Michele Moatt	Discipline and the <i>Rule of Basil</i> in Walter Daniel's <i>Life of Ailred of Rievaulx</i>	169–79
Anne J. Duggan	'Tempering the wind ...': moderation and discretion in late twelfth-century papal decretals	180–90
Catherine Rider	'Danger, stupidity, and infidelity': magic and discipline in John of Bromyard's <i>Summa for Preachers</i>	191–201
Diana Wood	Discipline and diversity in the medieval English Sunday	202–11
Miri Rubin	Mary in the Middle Ages: from diversity to discipline	212–29
Ian Forrest	The dangers of diversity: heresy and authority in the 1405 case of John Edward	230–40
David Bagchi	Defining heresies: Catholic heresiologies, 1520–50	241–52
Phillip Broadhead	In defence of magisterial Reformation: Martin Bucer's writing against the Spiritualists, 1535	252–62
Peter Marshall	Religious exiles and the Tudor state	263–84
Brett Usher	Thomas Walbot: the last 'Freewiller' in Elizabethan England?	285–94
Emma Watson	Disciplined disobedience? Women and the survival of Catholicism in the North York Moors in the reign of Elizabeth I	295–306
Melissa Hollander	Discipline and domestic violence in Edinburgh, 1560–1625	307–16
Nigel Smith	Literature and church discipline in early modern England: making the obvious interesting	317–30
Alex Craven	'Contrarie to the Directorie': Presbyterians and the people in Lancashire, 1646–53	331–41
Robert G. Ingram	'The clergy who affect to call themselves orthodox': Thomas Secker and the defence of Anglican orthodoxy, 1758–68	342–53
Frans Ciappara	Disciplining diversity: the Roman Inquisition and social control in Malta, 1743–98	354–65

Ian Randall	Charles Haddon Spurgeon, the Pastors' College and the downgrade Controversy	366–76
John G. Maiden	Discipline and comprehensiveness: the Church of England and the Prayer Book revision in the 1920s	377–87
Martin Wellings	Discipline in dispute: the origins and early history of the Methodist Sacramental Fellowship	388–98
Frances Knight	'A church without discipline is no church at all': discipline and diversity in nineteenth- and twentieth-century Anglicanism	399–418
Stephen Sykes	The Anglican experience of authority	419–27

Studies in Church History vol. 44: *Revival and resurgence in Christian history*, ed. Kate Cooper and Jeremy Gregory (Woodbridge, 2008)

Scott Fitzgerald Johnson	Reviving the memory of the Apostles: apocryphal tradition and travel literature in late Antiquity	1–26
Janet Burton	Past models and contemporary concerns: the foundation and growth of the Cistercian Order	27–45
Anne Kirkham	Saint Francis of Assisi's repair of the Church	46–61
Gary Dickson	Revivalism and populism in the Franciscan Observance of the late quattrocento	62–76
Margaret Harvey	Reaction to revival: Robert Ridley's critique of Erasmus	77–86
Alec Rylie	The reinvention of devotion in the British Reformations	87–105
Patrick A. Preston	Revival and resurgence in sixteenth-century Catholicism: the contribution of the Italian and Spanish Dominicans	106–15
Geordan Hammond	The revival of practical Christianity: the Society for Promoting Christian Knowledge, Samuel Wesley, and the Clerical Society Movement	116–27
David Ceri Jones	Narratives of conversion in English Calvinistic Methodism	128–41
Darren Schmidt	The pattern of revival: John Wesley's vision of 'iniquity' and 'godliness' in church history	142–53
Eryn M. White	'I will once more shake the heavens': the 1762 revival in Wales	154–63
Gareth Atkins	Reformation, revival and rebirth in Anglican evangelical thought, c.1780–c.1830	164–74
John Wolffe	William Wilberforce's <i>Practical View</i> (1797) and its reception	175–84
Gemma Betros	Napoleon and the revival of female religious communities in Paris, 1800–14	185–95
Rowan Strong	The resurgence of colonial Anglicanism and the Colonial Bishoprics Fund, 1840–1	196–213
Peter B. Nockles	The Oxford Movement as religious revival and resurgence	214–24
D. W. Bebbington	Culture and piety in the far west: revival in Penzance, Newlyn and Mousehole in 1849 (<i>presidential address</i>)	225–50
Hannah Lane	Revivalism, historians and lived religion in the eastern Canada- United States borderlands	251–61
David Killingray	The Pleasant Sunday Afternoon Movement: revival in the west Midlands, 1875–90?	262–74
Dominic Erdozain	Revival as cultural spotlight: the strange case of Rugby football and the Welsh revival of 1904–5	275–85
Martin Wellings	Renewing Methodist evangelicalism: the origins and development of the Methodist Revival Fellowship	286–96
Peter Webster	The 'revival' in the visual arts in the Church of England, c.1935–c.1956	297–306
Alister Chapman	Anglican evangelicals and revival, 1945–59	307–17
Mark Smith	The roots of resurgence: evangelical parish ministry in the mid-twentieth century	318–28
Emma Wild-Wood	Boundary crossing and boundary marking: radical revival in Congo and Uganda from 1948	329–40
Ian M. Randall	Baptist revival and renewal in the 1960s	341–53
Andrew Atherstone	Rescued from the brink: the collapse and resurgence of Wycliffe Hall, Oxford	354–64
Kevin Ward	The East African revival of the twentieth century: the search for an evangelical African Christianity	365–87
Keith A. Francis	Revival, Caribbean style: the case of the Seventh-Day Adventist Church in Grenada, 1983–2004	388–401

Studies in Church History vol. 45: *The Church, the afterlife and the fate of the soul*, ed. Peter Clarke and Tony Claydon (Woodbridge, 2009)

Frances Young	Naked or clothed? Eschatology and the doctrine of Creation	1–19
Josephine Laffin	What happened to the Last Judgement in the early church?	20–30
Elena Martin	<i>Timor Mortis</i> : The fear of death in Augustine's sermons on the martyrs	31–40
Matthew Joseph dal Santo	Philosophy, hagiology and the early Byzantine origins of Purgatory	41–51
Phil Booth	Saints and soteriology in Sophronius Sophista's <i>Miracles of Cyrus and John</i>	52–63
Alexander O'Hara	Death and the afterlife in Jonas of Bobbio's <i>Vita Columbani</i>	64–73
Jamie Wood	Individual and collective salvation in late Visigothic Spain	74–86
Sarah Foot	Anglo-Saxon 'Purgatory'	87–96
Leslie Brubaker	Byzantine visions of the end	97–119
Conor Kostick	The afterlife of Bishop Adhemar of Le Puy	120–9
Yannis Papadogiannakis	Michael Glykas and the afterlife in twelfth-century Byzantium	130–42
Robert N. Swanson	Ghosts and ghostbusters in the Middle Ages' (<i>presidential address</i>)	143–73
Catherine Rider	Agreements to return from the afterlife in late Medieval <i>exempla</i>	174–83
Salvador Ryan	Fixing the eschatological scales: judgement of the soul in late medieval and early modern	

	Irish tradition	184–95
Clive Burgess	‘An afterlife in memory’: commemoration and its effects in a late medieval Parish	196–217
Cordelia Warr	Performing the Passion: strategies for salvation in the life of Stefana Quinzani (d.1530)	218–27
David Bagchi	Christ’s descent into Hell in Reformation controversy	228–47
Laura Sangha	Revelation and reckoning: angels and the Apocalypse in Reformation England, c.1559–1625	248–57
Adrian Chastain Weimer	Heaven and heavenly piety in colonial American elegies	258–67
Andrew Cambers	‘But where shall my soul repose?’: Nonconformity, science and the geography of the afterlife, c.1660–1720	268–79
Paul Rule	The Chinese rites controversy: Confucian and Christian views on the afterlife	280–300
Frans Ciappara	Strategies for the afterlife in eighteenth-century Malta	301–10
Sasha Handley	Apparitions and Anglicanism in 1750s Warwickshire	311–22
Rowan Strong	Rescuing the perishing heathen: the British Empire versus the empire of Satan in American theology, 1701–1721	323–35
Andrew J. Finch	‘In their madness they chase the wind’: the Catholic Church and the afterlife in late Choson Korea	336–48
Martin Spence	The ‘restitution of all things’ in nineteenth-century evangelical premillennialism	349–59
Georgina Byrne	‘Angels seen today’: the theology of modern spiritualism and its impact on Church of England clergy, 1852–1929	360–70
Michael F. Snape	Soldiers and perceptions of the afterlife in Britain during the First World War	371–403
David Goodhew	Life beyond the grave: new churches in York and the afterlife, c.1982–2007	404–12
Paul Gifford	African Christianity and the eclipse of the afterlife	413–29

Studies in Church History vol. 46: God’s Bounty? The Churches and the Natural World, ed. Peter Clarke and Tony Claydon (Woodbridge, 2010)

Stanley P. Rosenberg	Forming the saeculum: the desacralization of Nature and the ability to understand it in Augustine’s literal commentary on Genesis	1–14
Sarah Foot	Plenty, portents and plague: ecclesiastical readings of the natural world in early medieval Europe	15–41
Olga Gusakova	A saint and the natural world: a motif of obedience in three early Anglo-Saxon lives	42–52
Tamsin Rowe	‘Bless, O Lord, this fruit of the new trees’: liturgy and nature in England in the central Middle Ages	53–65
Conor Kostick	God’s bounty, <i>pauperes</i> and the Crusades of 1096 and 1147	66–77
Gesine Oppitz-Trotman	Birds, beasts and Becket: falconry and hawking in the lives and miracles of St Thomas Becket	78–88
Peter Biller	Cathars and the material world	89–110
Brenda Bolton	Subiaco – Innocent III’s version of Elijah’s cave	111–23
R. N. Swanson	Payback time? Tithes and tithing in late medieval England	124–33
Suzu Knight	Devotion, popular belief and sympathetic magic among Renaissance Italian women: the rose of Jericho as birthing aid	134–43
Simon Ditchfield	What did natural history have to do with salvation? José de Acosta S.J. (1540–1600) in the Americas	144–68
Alexandra Walsham	Footprints and faith: religion and the landscape in early modern Britain and Ireland	169–83
Jonathan Willis	Nature, music and the Reformation in England	184–93
Sarah Parsons	The ‘wonders in the deep’ and the ‘mighty tempest of the sea’: nature, providence and English seafarers’ piety, c.1580–1640	194–204
Elizabeth Tingle	The sea and souls: maritime votive practices in Counter- Reformation Brittany, 1500–1750	205–16
Raymond Gillespie	Devotional landscapes: God, saints and the natural world in early modern Ireland	217–36
Alastair Raffae	Nature’s scourges; the natural world and special prayers, fasts and thanksgivings, 1541–1866	237–47
Tadhg Ó Hanracháin	‘The miraculous mathematics of the world’: proving the existence of God in Cardinal Péter Pázmány’s <i>Kalauz</i>	248–59
Andrew Spicer	‘God hath put such secrets in nature’: the Reformed Kirk, church- building and the religious landscape in early modern Scotland	260–75
Robert G. Ingram	Nature, history and the search for order: the Boyle Lectures, 1730–1785	276–92
Michael Gladwin	Australian Anglican clergymen, science and religion, 1820–1850	293–306
Mark Smith	The mountain and the flower: the power and potential of nature in the world of Victorian evangelicalism	307–18
Andrew Atherstone	Frances Ridley Havergal’s theology of nature	319–32
Paul White	Darwin’s church	333–52
Keith A. Francis	William Paley, Samuel Wilberforce, Charles Darwin and the natural world: an Anglican conversation	353–65
William Sheils	Nature and modernity: J. C. Atkinson and rural ministry in England, c.1850–1900 (<i>presidential address</i>)	366–95
Christopher Clark	Heavens on earth: Christian Utopias in nineteenth- and twentieth-century America	396–418
Michael Bentley	Methodism, science and the natural world: some tensions in the thought of Herbert Butterfield	419–30
Peter Manley Scott	Which nature? Whose justice? Shifting meanings of nature in recent ecotheology	431–57

Studies in Church History vol. 47: Saints and Sanctity, ed. Peter Clarke and Tony Claydon (Woodbridge, 2011)

Andrew Louth	Holiness and sanctity in the early church (<i>presidential address</i>)	1–18
Pak–Wah Lai	The monk as Christian saint and exemplar in St John Chrysostom’s writings	19–28
Elena Martin	Commemoration, representation, and interpretation: Augustine of Hippo’s depictions of the martyrs	29–40
Peter Turner	Hagiography and autobiography in the late Antique West	41–50
Alan Thacker	Popes, patriarchs and archbishops and the origins of the cult of the martyrs in northern Italy	51–79
Alexis Torrance	Repentance as the context of sainthood in the ascetical theology of Mark the Monk	80–9
Maureen C. Miller	The significance of St Cuthbert’s vestments	90–102
Bernard Hamilton	Why did the crusader states produce so few saints?	103–12
Katharine Sykes	Sanctity as a form of capital	113–24
Samantha Riches	Saint and monster, saint as monster: exemplary encounters with the other	125–35
Gesini Oppitz-Trotman	Penance, mercy, and saintly authority in the miracles of St Thomas Becket	136–47
Joy Hawkins	Seeing the light? Blindness and sanctity in later medieval England	148–58
Chris Wilson	The vision of St Fursa in thirteenth-century didactic literature	159–70
Christine Walsh	<i>Erat Abigail mulier prudentissima</i> : Gilbert of Tournai and attitudes to female sanctity in the thirteenth century	171–80
Aude de Mezerac-Zanetti	Liturgical changes to the cult of saints under Henry VIII	181–92
Salvador Ryan	‘I, too, am a Christian’: early martyrs and their lives in the late medieval and early modern Irish manuscript tradition	193–207
Patrick Preston	St Pius V (1504–72) and Sta Caterina de’ Ricci (1523–90): two ways of being a saint in Counter-Reformation Italy	208–27
Cordelia Warr	Visualizing stigmata: stigmatic saints and crises of representation in late medieval and early modern Italy	228–47
Oliver Logan	San Luigi Gonzaga: princeling-Jesuit and model for Catholic youth	248–57
Margaret Harvey	The northern saints after the Reformation in the writings of Christopher Watson (d.1580)	258–69
Sarah Scutts	‘Truth never needed the protection of forgery’: sainthood and miracles in Robert Hegge’s <i>History of St. Cuthbert’s churches at Lindisfarne, Cuncacestre, and Dunholme</i> (1625)	270–83
Frans Ciappara	Simulated sanctity in seventeenth- and eighteenth-century Malta	284–94
Colin Haydon	St Winifred, Bishop Fleetwood, and Jacobitism	295–306
Robert Andrews	‘Master in the art of holy living’: the sanctity of William Stevens	307–17
Clyde Binfield	‘A saint if ever there was one’: Henry Robert Reynolds (1825–96)	318–33
Martin Wellings	Commerce and culture: Benjamin Gregory’s sidelights on Wesleyan sanctity in the later nineteenth century	334–45
Richard Price	The canonization of Serafim of Sarov: piety, prophecy and politics in late Imperial Russia	346–64
Ariana Patey	Sanctity and mission in the Life of Charles de Foucauld	365–75
Sophia L. Deboick	Céline Martin’s images of Thérèse of Lisieux and the creation of a modern saint	376–89
Rowan Strong	Anglicanism and sanctity: the diocese of Perth and the making of a ‘local saint’ in 1984	390–402
Josephine Laffin	A saint for all Australians	403–14
Michael J. Walsh	Pope John Paul II and his canonizations	415–37

Studies in Church History 48: The Church and Literature, ed. Peter Clarke and Charlotte Methuen (Woodbridge, 2012)

Renie Choy	Seeking Meaning behind Epistolary Clichés: Intercessory Prayer Clauses in Christian Letters	1–11
Daniel Anlezark	Gregory the Great: Reader, Writer and Read	12–34
Jessica Lee Ehinger	Was Anyone Listening? Christian Apologetics against Islam as a Literary Genre	35–46
David N. Dumville	Frivolity and Reform in the Church: The Irish Experience, 1066–1166	47–64
John Took	Ecclesiology on the Edge: Dante and the Church	65–82
Salvador Ryan	‘No milkless cow’: The Cross of Christ in Medieval Irish Literature	83–106
Katharine K. Olson	‘ <i>Y Ganrif Fawr</i> ’? Piety, Literature and Patronage in Fifteenth- and Sixteenth-Century Wales	107–23
Philip Broadhead	The Biblical Verse of Hans Sachs: The Popularization of Scripture in the Lutheran Reformation	124–33
Eamon Duffy	Thomas More’s <i>Confutation</i> : A Literary Failure?	134–55
George Oppitz-Trotman	Staging Vice and Acting Evil: Theatre and Anti-Theatre in Early Modern England	156–69
W. Brown Patterson	William Perkins’s <i>The Arte of Prophecyng</i> : A Literary Manifesto	170–84
Thomas N. Corns	Milton’s Churches	185–201
Colin Haydon	Anti-Catholicism and Obscene Literature: <i>The Case of Mrs. Mary Catherine Cadiere</i> and its Context	202–18
Caroline Watkinson	English Convents in Eighteenth-Century Travel Literature	219–31
Benjamin L. Fischer	A Novel Resistance: Mission Narrative as the Anti-Novel in the Evangelical Assault on British Culture	232–45
John Boneham	Reserve and Physical Imagery in the Tractarian Poetry of Isaac Williams (1802–65)	246–58
George Herring	W. E. Heygate: Tractarian Clerical Novelist	259–70
Kathleen Jaeger	A Writer or a Religious? Lady Georgiana Fullerton’s Dilemma	271–82
Martin Spence	Writing the Sabbath: The Literature of the Nineteenth-Century Sunday Observance Debate	283–95

Mark Smith	<i>The Pastor Chief</i> and other Stories: Waldensian Historical Fiction in the Nineteenth Century	296–307
John Wolffe	The Jesuit as Villain in Nineteenth-Century British Fiction	308–20
Andrew Sanders	Christian Dickens	321–36
David Brooks	Disraeli's Novels: Religion and Identity	337–48
Clyde Binfield	Breadth from Dissent: Ada Ellen Bayly ('Edna Lyall') and her Fiction	349–61
Martin Wellings	'Pulp Methodism' revisited: The Literature and Significance of Silas and Joseph Hocking	362–73
Bernard Hamilton	Some Popes in English Literature c.1850–1950	374–84
Oliver Logan	Jesuit Pulp Fiction: The Serial Novels of Antonio Bresciani in <i>La Civiltà Cattolica</i>	385–96
Sheridan Gilley	Canon Patrick Augustine Sheehan, Priest and Novelist (<i>Presidential Address</i>)	397–422
Judith Maltby	'Oh dear, if only the Reformation had happened differently': Anglicanism, the Reformation and Dame Rose Macaulay (1881–1958)	423–36
Peter Webster	The Archbishop of Canterbury, the Lord Chamberlain and the Censorship of the Theatre, 1909–49	437–48
Stuart Mews	The Trials of <i>Lady Chatterley</i> , the Modernist Bishop and the Victorian Archbishop: Clashes of Class, Cultures and Generations	449–64
Sarah Foot	The Cloister and the Crime: Medieval Monks in Modern Murder-Mysteries	465–77
Crawford Gribben	Piety and Polemic in Evangelical Prophecy Fiction, 1995–2000	478–503

Studies in Church History 49: *The Church on its Past*, ed. Peter D. Clarke and Charlotte Methuen (Woodbridge, 2013)

Sarah Foot	Has Ecclesiastical History Lost the Plot? (<i>Presidential Address</i>)	1–25
<i>Part I: The Churches' Use of the Past</i>		
Luke Gardiner	Intimations of a Massacre: Thessalonica, Theodosius I and Self-Ironization in Socrates Scholasticus's <i>Historia ecclesiastica</i>	29–41
Andrew Louth	Constructing the Apostolic Past: The Case of Dionysius the Areopagite	42–51
Jessica Lee Ehinger	Biblical History and the End of Times: Seventh-Century Christian Accounts of the Rise of Islam	52–62
Conor O'Brien	Bede on the Jewish Church	63–73
Renie Choy	The Deposit of Monastic Faith: The Carolingians on the Essence of Monasticism	74–86
†John Doran	Remembering Pope Gregory VII: Cardinal Bosio and Alexander III	87–98
Thomas W. Smith	Honorius III and the Crusade: Responsive Papal Government versus the Memory of his Predecessors	99–109
Andrew Jotischky	Carmelites and Crusading in the Later Middle Ages	110–20
Bernard Hamilton	An Anglican View of the Crusades: Thomas Fuller's <i>The Historie of the Holy Warre</i>	121–31
Charlotte Methuen	Using the Past against the Papacy: Luther's Appeal to Church History in his Anti-Papal Writings	132–43
Jonathan Arnold	Polydore Vergil and Ecclesiastical Historiography in his <i>De Inventoribus Rerum</i> IV–VIII	144–55
Susan Royal	Historian or Prophet? John Bale's Perception of the Past	156–67
Salvador Ryan	'Holding up a lamp to the sun': Hiberno-Papal Relations and the Construction of Irish Orthodoxy in John Lynch's <i>Cambrensis Eversus</i> (1662)	168–80
Tony Claydon	Gilbert Burnet: An Ecclesiastical Historian and the Invention of the English Restoration Era	181–91
Chris Wilson	The Medieval Church in Early Methodism and Anti-Methodism	192–204
Robert G. Ingram	Representing and Misrepresenting the History of Puritanism in Eighteenth-Century England	205–18
Andrew Spicer	Archbishop Tait, the Huguenots and the French Church at Canterbury	219–35
Rosalind Johnson and Roger Ottewill	Memorializing 1662: Hampshire Congregationalists and the 250th Anniversary of the Great Ejection	236–47
John Wolffe	The Church of England in the Diocese of London: What does History have to Offer to the Present-Day Church?	248–58
<i>Part II: Changing Perspectives on Church History</i>		
Judith M. Lieu	What did Women do for the Early Church? The Recent History of a Question	261–81
Diarmaid MacCulloch	Changing Historical Perspectives on the English Reformation: The Last Fifty Years	282–302
Stephen Mark Holmes	Historiography of the Scottish Reformation: The Catholics fight back?	303–16
Liam Chambers	Patrick Boyle, the Irish Colleges and the Historiography of Irish Catholicism	317–29
David W. Bebbington	The Evangelical Discovery of History	330–64
Rosemary Moore	Insider and Outsider History: Theories of Quaker Origins from the Nineteenth and Twentieth Centuries	365–76
Philip Lockley	Histories of Heterodoxy: Shifting Approaches to a Millenarian Tradition in Modern Church History	377–88
Kenneth L. Parker	Re-visioning the Past and Re-sourcing the Future: The unresolved Historiographical Struggle in Roman Catholic Scholarship and Authoritative Teaching	389–416
Alec Corio	The Development of G. G. Coulton's Critique of a Roman Catholic School of History	417–29
Sarah Flew	Money Matters: The Neglect of Finance in the Historiography of Modern Christianity	430–43

Part III: Church and State

Claudia Rapp	Church and State, Religion and Power in Late Antique and Byzantine Scholarship of the last Five Decades	447–67
Anthony Milton	Church and State in Early Modern Ecclesiastical Historiography	468–90
Matthew Grimley	The Fall and Rise of Church and State? Religious History, Politics and the State in Britain, 1961–2011	491–512

Studies in Church History 50: *Religion and the Household*, ed. John Doran (†), Charlotte Methuen and Alexandra Walsham (Woodbridge, 2014)

Brenda Bolton	John Doran (1966–2012): An Appreciation	1–4
Kate Cooper	Relationships, Resistance and Religious Change in the Early Christian Household	5–22
Julia M. H. Smith	Material Christianity in the Early Medieval Household	23–46
Sarah Foot	Households of St Edmund	47–58
Brenda Bolton	‘A faithful and wise servant’? Innocent III (1198–1216) looks at his Household	59–73
Thomas W. Smith	The College of Cardinals under Honorius III: A Nepotistic Household?	74–85
Bernard Hamilton	Perfection and Pragmatism: Cathar Attitudes to the Household	86–96
Elisheva Baumgarten	Daily Commodities and Religious Identity in the Medieval Jewish Communities of Northern Europe	97–121
Alexandra Walsham	Holy Families: The Spiritualization of the Early Modern Household revisited (<i>Presidential Address</i>)	122–60
Lucy Wooding	Richard Whitford’s <i>Werke for Housholders</i> : Humanism, Monasticism and Tudor Household Piety	161–73
Peter Cunich	The Syon Household at Denham, 1539–50	174–87
Susan Royal	Reforming Household Piety: John Foxe and the Lollard Conventicle Tradition	188–98
Jonathan Willis	The Decalogue, Patriarchy and Domestic Religious Education in Reformation England	199–209
Tara Hamling	Living with the Bible in Post-Reformation England: The Materiality of Text, Image and Object in Domestic Life	210–39
Emilie K. M. Murphy	<i>Adoramus te Christe</i> : Music and Post-Reformation English Catholic Domestic Piety	240–53
Amanda Pullan	Needlework and Moral Instruction in English Seventeenth-Century Households: The Case of Rebecca	254–68
Lucy Underwood	Catechesis, Socialization and Play in a Catholic Household, c.1660: The ‘Children’s Exercises’ from the Blundell Papers	269–81
Sophie Mann	‘A dose of physick’: Medical Practice and Confessional Identity within the Household	282–93
Michael Ashby	‘My house shall be called the house of prayer’: Religion and the Material Culture of the Episcopal Household, c. 1500 to c. 1800	294–306
W. M. Jacob	‘Conscientious attention to publick and family worship of God’: Religious Practice in Eighteenth-Century English Households	307–17
Sara Slinn	Sons of the Prophets: Domestic Clerical Seminaries in Late Georgian England	318–30
Gareth Atkins	‘Idle reading’? Policing the Boundaries of the Nineteenth-Century Household	331–42
David Bebbington	The Spiritual Home of W. E. Gladstone: Anne Gladstone’s Bible	343–53
Anthony Fletcher	The Death of Charlotte Bloomfield in 1828: Family Roles in an Evangelical Household	354–65
John Boneham	The Oxford Movement, Marriage and Domestic Life: John Keble, Isaac Williams and Edward King	366–77
Justin Jones	Islam at Home: Religion, Piety and Private Space in Muslim India and Victorian Britain, c.1850–1905	378–404
Linda Wilson	‘Domestic charms, business acumen, and devotion to Christian work’: Sarah Terrett, the Bible Christian Church, the Household and the Public Sphere in Late Victorian Bristol	405–15
John W. B. Tomlinson	Who is Living at the Vicarage? An Analysis of the 1881 Census Returns for Clerical Households in Lincolnshire	416–27
David Maxwell	The Missionary Home as a Site for Mission: Perspectives from Belgian Congo	428–55
Andrew Atherstone	Christian Family, Christian Nation: Raymond Johnston and the Nationwide Festival of Light in Defence of the Family	456–68
Callum G. Brown	Unfettering Religion: Women and the Family Chain in the Late Twentieth Century	469–91
Adam Yuet Chau	Household Sovereignty and Religious Subjectification: China and the Christian West compared	492–504

Studies in Church History 51: *Christianity and Religious Plurality*, ed. Charlotte Methuen, Andrew Spicer and John Wolffe (Woodbridge, 2015)

Guy Stroumsa	From Qumran to Qur’ān: the Religious Worlds of Early Christianity	1–13
A. D. R. Hayes	Justin’s Christian Philosophy: New Possibilities for Relations between Jews, Graeco-Romans and Christians	14–32
James T. Palmer	The Otherness of Non-Christians in the early Middle Ages	33–52
Ariana Patey	Asserting Difference in Plurality: The Case of the Martyrs of Córdoba	53–66
Christine Walsh	Baptized but not Converted: The Vikings in Tenth-Century Francia	67–79
Bernard Hamilton	Western Christian Contacts with Buddhism, c.1050–1350	80–91
Jonathan Phillips	The Third Crusade in Context: Contradiction, Curiosity and Survival	92–114
Amanda Power	Encounters in the Ruins: Latin Captives, Franciscan Friars and the Dangers of Religious	

	Plurality in the early Mongol Empire	115–36
Konstantinos Papastathis	Christian-Muslim Encounters: George of Trebizond and the ‘Inversion’ of Eastern Orthodox Discourse regarding Islam in the Fifteenth Century	137–49
Angeliki Ziaka	Rearticulating a Christian-Muslim Understanding: Gennadius Scholarios and George Amiroutzes on Islam	150–65
Charlotte Methuen	‘And our Mohammed goes with the Archangel Gabriel to Choir’: Sixteenth-Century German Accounts of Life under the Turks	166–80
Nabil Matar	England and Religious Plurality: Henry Stubbe, John Locke and Islam	181–203
Frans Ciappara	Christians and Muslims on Malta in the Sixteenth to Eighteenth Centuries	204–15
Gareth Atkins	William Jowett’s <i>Christian Researches</i> : British Protestants and Religious Plurality in the Mediterranean, Syria and the Holy Land, 1815–30	216–31
John Wolffe	Plurality in the Capital: The Christian Response to London’s Religious Minorities since 1800 (<i>Presidential Address</i>)	232–58
W. M. Jacob	Anglican Clergy Responses to Jewish Migration in late Nineteenth-Century London	259–73
Stuart Mews	<i>Rama or ahimsa?</i> Terror or Passive Resistance? Revolutionary Methods of Hindu Students from London University and the Christian Response, 1909–17	274–84
Angela Berlis	Sympathy for Mussulmans, Love for Jews: Emily Loyson-Meriman (1833–1909), Hyacinthe Loyson (1827–1912) and their Efforts towards Interreligious Encounter	285–301
Marion Bowman	Christianity, Plurality and Vernacular Religion in early Twentieth-Century Glastonbury: A Sign of Things to Come?	302–21
Martin Wellings	‘An extremely dangerous book’? James Hope Moulton’s <i>Religions and Religion</i> (1913)	322–33
Clyde Binfield	Jerusalem’s Empire State? The Context and Symbolism of a Twentieth-Century Building	334–49
Todd M. Thompson	Charles Malik and the Origins of a Christian Critique of Orientalism in Lebanon and Britain	350–65
Kristian Girling	‘To live within Islam’: The Chaldean Catholic Church in modern Iraq, 1958–2003	366–84
Peter Webster	Race, Religion and National Identity in Sixties Britain: Michael Ramsey, Archbishop of Canterbury, and his Encounter with other Faiths	385–98
John Maiden	‘What could be more Christian than to allow the Sikhs to use it?’ Church Redundancy and Minority Religion in Bedford, 1977–8	399–411
Brian Stanley	Christians, Muslims and the State in Twentieth-Century Egypt and Indonesia	412–34
Mona Siddiqui	Diatribes, Discourse and Dialogue: Reflections on Jesus in the History of Christian-Muslim Encounters	435–54

Studies in Church History 52: *Doubting Christianity: The Church and Doubt*, ed. Frances Andrews, Charlotte Methuen and Andrew Spicer (Cambridge, 2016)

Frances Andrews	Doubting John (<i>Presidential Address</i>)	17–48
Charlotte Methuen	‘The very deceitfulness of devils’: Firmilian and the Doubtful Baptisms of a Woman possessed by Demons	49–64
Jinty Nelson	Carolingian Doubt?	65–86
Jan Vandeburie	‘ <i>Sancte fidei omnino deiciat</i> ’: Ugolino dei Conti di Segni’s Doubts and Jacques de Vitry’s Intervention	87–101
Steven Watts	Diabolical Doubt: The Peculiar Account of Brother Bernard’s Demonic Possession in Jordan of Saxony’s <i>Libellus</i>	102–17
Kimberley-Joy Knight	Lachrymose Holiness and the Problem of Doubt in Thirteenth- and Fourteenth-Century Hagiographies	118–34
Emily Ewing Graham	Heresy, Doubt and Identity: Late Medieval Friars in the Kingdom of Aragon	135–49
Anik Laferrière	The Doubting Augustine: The Deletion of Monica from Fourteenth-Century <i>Vitae Augustini</i> in the Augustinian Order of Hermits	150–63
Ian Forrest	Trust and Doubt: The Late Medieval Bishop and Local Knowledge	164–85
Robert N. Swanson	<i>Dubius in fide fidelis est?</i> Doubt and Assurance in Late Medieval Catholicism	186–202
Matteo Duni	Doubting Witchcraft: Theologians, Jurists, Inquisitors during the Fifteenth and Sixteenth Centuries	203–31
Alexandra Walsham	‘Dowting of ye Cupp’: Disbelief about the Eucharist and a Catholic Miracle in Reformation England	232–49
Rowan Williams	Theological Doubt and Institutional Certainty: An Anglican Paradox	250–65
Patrick S. Mcghee	Unbelief, the Senses and the Body in Nicholas Bownde’s <i>The vnbeleefe of S. Thomas</i> (1608)	266–82
Cordelia Warr	Proving Stigmata: Antonio Daza, Saint Francis of Assisi and Juana De La Cruz	283–97
Lucy Busfield	Doubt, Anxiety and Protestant Epistolary Counselling: The Letter-Book of Nehemiah Wallington	298–314
Greg Salazar	Polemicalist as Pastor: Daniel Featley’s Anti-Catholic Polemic and Countering Lay Doubt in England during the early 1620s	315–30
Kelly Diehl Yates	‘Perhaps he cannot know’: John Wesley’s Use of Doubt as a Principle of his ‘Catholic Spirit’	331–46
Colin Haydon	‘[T]he extirpation of Athanasianism’: The Considerable Doubts of Francis Stone (1738–1813)	347–63
Philip Lockley	Christian Doubt and Hope in Early Socialism	364–80
Gareth Atkins	‘Isaiah’s Call to England’: Doubts about Prophecy in Nineteenth-Century Britain	381–97
Tim Grass	‘Telling Lies on behalf of the Bible’: S. R. Gardiner’s Doubts about Catholic Apostolic	

	Teaching	398–412
Kirstie Blair	Reforming the Religious Sonnet: Poetry, Doubt and the Church in the Nineteenth and Twentieth Centuries	413–36
Charles M. Stang	Doubt, our modern Crown of Thorns	437–55

Studies in Church History 53: *Translating Christianity*, ed. Simon Ditchfield, Charlotte Methuen and Andrew Spicer (Cambridge, 2017)

Scott Fitzgerald Johnson	Silk Road Christians and the Translation of Culture in Tang China	15–38
Miriam Adan Jones	The Language of Baptism in Early Anglo-Saxon England: The Case for Old English	39–50
M. D. Laynesmith	Translating St Alban: Romano-British, Merovingian and Anglo-Saxon Cults	51–70
Marie Thérèse Champagne	Christian Hebraism in Twelfth-Century Rome: A Philologist's Correction of the Latin Bible through Dialogue with Jewish Scholars and their Hebrew Texts	71–87
Anne E. Lester	Translation and Appropriation: Greek Relics in the Latin West in the Aftermath of the Fourth Crusade	88–117
Morgan Ring	Translating the <i>Legenda aurea</i> in Early Modern England	118–31
Lucy Wooding	Erasmus and the Politics of Translation in Tudor England	132–45
Charlotte Methuen	'These four letters <i>s o l a</i> are not there': Language and Theology in Luther's Translation of the New Testament	146–63
Simon Ditchfield	Translating Christianity in an Age of Reformations (<i>Presidential Address</i>)	164–95
Silvia Manzi	<i>Nella lingua di ciascuno</i> : Church Communication between Latin and Vernacular during the Counter-Reformation	196–209
Aislinn Muller	Transmitting and Translating the Excommunication of Elizabeth I	210–22
Andrea Radošević	Croatian Translation of Biblical Passages in Medieval Performative Texts	223–41
Alena A. Fidlerová	Translating the <i>Life of Antichrist</i> into German and Czech in the Early Modern Period	242–56
Jennifer Hillman	St Pientia and the Château de la Roche-Guyon: Relic Translations and Sacred History in Seventeenth-Century France	257–71
Joan-Pau Rubiés	Ethnography and Cultural Translation in the Early Modern Missions	272–310
Michael A. L. Smith	Translating Feeling: The Bible, Affections and Protestantism in England c.1660–c.1750	311–23
Andrew J. Finch	Translating Christianity and Buddhism: Catholic Missionaries in Eighteenth- and Nineteenth-Century Burma	324–37
James H. Grayson	John Ross and Cultural Encounter: Translating Christianity in an East Asian Context	338–58
Kirsteen Kim	The Evangelization of Korea, c.1895–1910: Translation of the Gospel or Reinvention of the Church?	359–75
Esther Ruth Liu	The Nineteenth-Century Missionary-Translator: Reflecting on Translation Theory through the Work of François Coillard (1834–1904)	376–88
Jenny Wong	Lin Shu's Translation of Shakespeare's Religious Motifs in Twentieth-Century China	389–404
Margaret Wiedemann Hunt	'Playwrights Are Not Evangelists': Dorothy L. Sayers on Translating the Gospels into Drama	405–19
Darin D. Lenz	Faith in the Hearing: Gospel Recordings and the World Mission of Joy Ridderhof (1903–84)	420–34
R. J. W. Shiner	Speaking to God in Australia: Donald Robinson and the Writing of <i>An Australian Prayer Book</i> (1978)	435–47
Joel Cabrita	Revisiting 'Translatability' and African Christianity: The Case of the Christian Catholic Apostolic Church in Zion	448–75

Studies in Church History 54: *The Church and Empire*, ed. Stewart J. Brown, Charlotte Methuen and Andrew Spicer (Cambridge, 2018)

Tiziana Faitini	Towards a Spiritual Empire: Christian Exegesis of the Universal Census at the Time of Jesus's Birth	16–30
Andrew J. Pottenger	'The Servant of God': Divine Favour and Instrumentality under Constantine, 318–25	31–45
Gillian Clark	<i>Imperium</i> and the City of God: Augustine on Church and Empire	46–70
Rosamond McKitterick	The Popes as Rulers of Rome in the Aftermath of Empire, 476–769	71–95
Conor O'Brien	Empire, Ethnic Election and Exegesis in the <i>Opus Caroli (Libri Carolini)</i> (<i>President's Prize</i>)	96–108
Benedict G. E. Wiedemann	<i>Super gentes et regna</i> : Papal "Empire" in the Later Eleventh and Twelfth Centuries	109–22
Ruth Macrides	Emperor and Church in the last Centuries of Byzantium	123–43
Stephen N. Tong	An English Bishop Afloat in an Irish See: John Bale, Bishop of Ossory, 1552–3	144–58
Jacqueline Rose	Roman <i>imperium</i> and the Restoration Church	159–75
Andrew Carter	The Episcopal Church, the Roman Empire and the Royal Supremacy in Restoration Scotland	176–89
Clare Loughlin	Concepts of Mission in Scottish Presbyterianism: The SSPCK, the Highlands and Britain's American Colonies, 1709–40	190–207
Ronnie Po-Chia Hsia	Christianity and Empire: The Catholic Mission in Late Imperial China	208–24
Stewart J. Brown	Providential Empire? The Established Church of England and the Nineteenth-Century British Empire in India (<i>Presidential Address</i>)	225–59
Joseph Hardwick and Philip Williamson	Special Worship in the British Empire: From the Seventeenth to the Twentieth Centuries	260–80

Nicholas Dixon	Queen Adelaide and the Extension of Anglicanism in Malta	281–95
Emily Turner	Claiming the Land. The Church Missionary Society and Architecture in the Arctic (<i>Kennedy Prize</i>)	296–313
Rowan Strong	Anglican Emigrant Chaplaincy and the British Empire and Beyond, c.1840–1900	314–27
Steven S. Maughan	Sisters and Brothers Abroad: Gender, Race, Empire and Anglican Missionary Reformism in Hawai‘i and the Pacific, 1858–75	328–44
Mariam Kartashyan	Ultramontane Efforts in the Ottoman Empire in the 1860s and 1870s	345–58
Géraldine Vaughan	‘Britishers and Protestants’: Protestantism and Imperial British Identities in Britain, Canada and Australia from the 1880s to the 1920s	379–73
Jane Shaw	Englishness, Empire and Nostalgia: A Heterodox Religious Community’s Appeal in the Inter-War Years	374–92
David Thompson	‘A triangular conflict’: The Nyasaland Protectorate and Two Missions, 1915–33	393–406
Philip Lockley	Social Anglicanism and Empire: C. F. Andrews’s Christian Socialism	407–21

Studies in Church History 55, *Churches and Education*, ed. Morwenna Ludlow, Charlotte Methuen and Andrew Spicer (Cambridge, 2019)

Morwenna Ludlow and Sophie Lunn-Rockcliffe	Education and Pleasure in the Early Church: Perspectives from East and West (<i>Presidential Address</i>)	6–34
Lucy K. Pick	Dialogue in the Monastery: Hagiography as a Pedagogical Model	35–55
Robert A. H. Evans	‘Instructing readers’ minds in heavenly matters’: Carolingian History-Writing and Christian Education	56–71
Eleni Leontidou	Penitential Manuscripts and the Teaching of Penance in Carolingian Europe	72–82
Sarah Hamilton	Educating the Local Clergy, c.900–c.1150	83–113
Rebecca Springer	Prelacy, Pastoral Care and the Instruction of Subordinates in Late Twelfth-Century England	114–28
Seb Falk	‘I found this written in the other book’: Learning Astronomy in Late Medieval Monasteries	129–44
Ruth Atherton	Peter Canisius and the Development of Catholic Education in Germany, 1549–97	145–60
Alexandra Walsham	Nature and Nurture in the Early Quaker Movement: Creating the Next Generation of Friends	161–76
Caroline Bowden	Convent Schooling for English Girls in the ‘Exile’ Period, 1600–1800	177–204
Alena A. Fidlerová	Preachers or Teachers? Parish Priests and their Sermons in the Late Enlightenment Habsburg Empire	205–24
Laurel Lied	Danish Catechism in Action? Examining Religious Formation in and through Erik Pontoppidan’s <i>Menoza</i>	225–40
W. M. Jacob	‘The glory of the age we live in’: Christian Education and Philanthropy in Eighteenth-Century London Charity Schools	241–55
Mary Clare Martin	Catechizing at Home, 1740–1870: Instruction, Communication and Denomination	256–73
Paula Yates	Saving Souls on a Shoestring: Welsh Circulating Schools in a Century of Change	274–89
Nicholas Dixon	The Political Dimension of the Education of the Poor in the National Society’s Church of England Schools, 1811–37	290–306
Frances Billinge, Gail Ham, Judith Moss and Julia Neville	Schools for the Poor in Mid-Nineteenth-Century Devon: Towards an Explanation of Variations in Local Development	307–23
Laura M. Mair	They ‘Come for a Lark’: Ragged School Union Teaching Advice in Practice, 1844–70	324–46
Jowita Thor	Religious and Industrial Education in the Nineteenth-Century Magdalene Asylums in Scotland	347–62
Ryan Mallon	Scottish Presbyterianism and the National Education Debates, 1850–62	363–80
Mark Chapman	Exporting Godliness: The Church, Education and ‘Higher Civilization’ in the British Empire from the Late Nineteenth Century	381–409
Inge Dornan	Conversion and Curriculum: Nonconformist Missionaries and the British and Foreign School Society in the British West Indies, Africa and India, 1800–50	410–25
Paul Moon	The Rise, Success and Dismantling of New Zealand’s Anglican-led Māori Education System, 1814–64	426–40
Jennifer Bond	‘The One for the Many’: Zeng Baosun, Louise Barnes and the Yifang School for Girls at Changsha, 1893–1927 (<i>Kennedy Prize</i>)	441–62
Hugh Morrison	British World Protestant Children, Young People, Education and the Missionary Movement, c.1840s–1930s	463–78
Martin Wellings	‘In perfect harmony with the spirit of the age’: The Oxford University Wesley Guild, 1883–1914	479–93
Roger Ottewill	Churches and Adult Education in the Edwardian Era: Learning from the Experiences of Hampshire Congregationalists	494–510
Fabio Pruneri	‘The catechism will save society, without the catechism there is no salvation’: Secularization and Catholic Educational Practice in an Italian Diocese, 1905–14	511–29
Mark Smith	‘War to the knife’? The Anglican Clergy and Education at the End of the First World War	530–44
Grant Masom	Fighting the Tide: Church Schools in South Buckinghamshire, 1902–44	545–60

Caitriona McCartney	British Sunday Schools: An Educational Arm of the Churches, 1900–39	561–76
Marina Xiaojing Wang	Western Establishment or Chinese Sovereignty? The Tientsin Anglo-Chinese College during the Restore Educational Rights Movement, 1924–7 (<i>President's Prize</i>)	577–92

Studies in Church History 56, *The Church and the Law*, ed. Rosamond McKitterick, Charlotte Methuen and Andrew Spicer (Cambridge, 2020)

Rosamond McKitterick	The Church and the Law in the Early Middle Ages (<i>Presidential Address</i>)	7–35
Caroline Humfress	'Cherchez la femme!' Heresy and Law in Late Antiquity	36–59
Robert A. H. Evans	God's Judgement in Carolingian Law and History Writing (<i>President's Prize</i>)	60–77
Marija Koprivica	The Political Background to the Establishment of the Slavic Nomocanon in the Thirteenth Century	78–92
Felicity Hill	General Excommunications of Unknown Malefactors: Conscience, Community and Investigations in England, c.1150–1350	93–113
Sarah White	The Procedure and Practice of Witness Testimony in English Ecclesiastical Courts, c.1193–1300	114–30
Samuel Lane	The Bishops and the Deposition of Edward II	131–51
Alison K. McHardy	Kings' Courts and Bishops' Administrations in Fourteenth-Century England: A Study in Cooperation	152–64
R. N. Swanson	Arbitration, Delegation, Conservation: Marginalized Mechanisms for Dispute Resolution in the Pre-Reformation English Church	165–81
Paul Cavill	Perjury in Early Tudor England	182–209
Laura Flannigan	Conscience and the King's Household Clergy in the Early Tudor Court of Requests	210–26
Ralph Houlbrooke	Restoration of Deprived Clergy during the 1559 Royal Visitation of the Eastern Dioceses	227–45
Andrew Spicer	<i>Adiaphora</i> , Luther and the Material Culture of Worship	246–72
Jacqueline Rose	A Godly Law? Bulstrode Whitelocke, Puritanism and the Common Law in Seventeenth-Century England	273–87
Chelsea Reutcke	'Very knives besides': Catholic Print and the Enforcers of the 1662 Licensing Act in Restoration England	288–305
David L. Wykes	Protestant Dissent and the Law: Enforcement and Persecution, 1662–72	306–19
Ben Rogers	The House of Lords and Religious Toleration in Scotland: James Greenshields's Appeal, 1709–11	320–37
Manfred Henke	Toleration and Repression: German States, the Law and the 'Sects' in the long Nineteenth Century	338–61
Catherine Sumnall	The Social and Legal Reception of Illegitimate Births in the Gurk Valley, Austria, 1868–1945	362–82
Tim Yung	Keeping up with the Chinese: Constituting and Reconstituting the Anglican Church in South China, 1897–1951	383–400
Nicholas Dixon	The Church of England and the Legislative Reforms of 1828–32: Revolution or Adjustment?	401–18
John W. B. Tomlinson	The Decline of the Clerical Magistracy in the Nineteenth-Century English Midlands	419–33
Dan D. Cruickshank	Debating the Legal Status of the Ornaments Rubric: Ritualism and Royal Commissions in Late Nineteenth- and Early Twentieth-Century England (<i>Kennedy Prize</i>)	434–54
Martin Wellings	'The day of compromise is past': The Oxford Free Churches and 'Passive Resistance' to the 1902 Education Act	455–70
Anne C. Brook	The Chancellors' Dilemma: The Impact of the First World War on Faculty Jurisdiction	471–86
Tijana Surlan	Freedom of Religion and the Legal Status of Churches: A Case Study from the Serbian Constitutional Court	487–507
Peter Edge	History, Sacred History and Law at the Intersection of Law, Religion and History	508–28

Studies in Church History 57, *Inspiration and Institution in Christian History*, ed. Charlotte Methuen, Alec Ryrie and Andrew Spicer (Cambridge, 2021)

Teresa Morgan	Two Aspects of Early Christian Faith	6–31
Josef Lössl	A Clash between <i>Paideia</i> and <i>Pneuma</i> ? Ecstatic Women Prophets and Theological Education in the Second-Century Church	32–53
Neslihan Senocak	From Institution to Inspiration: Why the Friars Minor became <i>Franciscans</i>	54–73
Hazel J. Hunter Blair	Trinitarian Hagiography in Late Medieval England: Rewriting St Robert of Knaresborough in Latin Verse	74–95
Helen Parish	A Church 'without stain or wrinkle': The Reception and Application of Donatist Arguments in Debates over Priestly Purity	96–119
Andrew Poxon	The Institutionalization of the Congregational Singing of Metrical Psalms in the Elizabethan Reformation	120–141
Rhiannon Teather	Inspiration and Institution in Catholic Missionary Martyrdom Accounts: Japan and New France, 1617–49	142–62
Elise Watson	The Jesuitesses in the Bookshop: Catholic Laywomen's Participation in the Amsterdam Book Trade, 1650–1750 (<i>Kennedy Prize</i>)	163–84
Alec Ryrie	Seeking the Seekers (<i>Presidential Address</i>)	185–209

Clive Murray Norris	‘A blessed and glorious work of God, ... attended with some irregularity’: Managing Methodist Revivals, c.1740–1800 (<i>President’s Prize</i>)	210–32
Claudia Jetter	Continuing Revelation and Institutionalization: Joseph Smith, Ralph Waldo Emerson and Charismatic Leadership in Antebellum America	233–53
Tim Yung	Visions and Realities in Hong Kong Anglican Mission Schools, 1849–1941	254–76
Matleena Sopanen	Led by the Spirit and the Church: Finland’s Licensed Lutheran Lay Preachers, c.1870–1923	277–99
Roger Ottewill	The Early Years of the Christian Endeavour Movement: Innovation and Consolidation at a Local Level	300–17
Sam Brewitt-Taylor	Inspiration and Institution in 1960s Anglican Radicalism: The Cases of Nick Stacey and John Robinson	318–40
Grant Masom	‘Old-Time Religion in a New-Fashioned Way’: The Ministry of ‘Billy’ Richards, 1943–74	341–63
Dominic Erdozain	The Church of America and the Heresy of Peace	364–85

Studies in Church History 58, *The Church in Sickness and in Health*, ed. Charlotte Methuen and Andrew Spicer (Cambridge, 2022)

Carson Bay	Contagion of the Jews: Metaphorical and Rhetorical Uses of Sickness, Plague and Disease in Pseudo-Hegesippus	8–27
Jessica Collett	Bede on Sickness, Episcopal Identity and Monastic Asceticism	28–45
Claire Burrige	Healing Body and Soul in Early Medieval Europe: Medical Remedies with Christian Elements	46–67
Alexandra Lee	Plague and Popular Revival: Ecclesiastical Authorities and the Bianchi Devotions in 1399	68–90
Martin Christ	Preaching during Plague Epidemics in Early Modern Germany, c.1520–1618	91–111
Emily Betz	A Sixteenth-Century Clergyman and Physician: Timothy Bright’s Dual Approach to Melancholia	112–33
Robert W. Daniel	Godly Preaching, in Sickness and Ill-Health, in Seventeenth-Century England (<i>President’s Prize</i>)	134–49
Stanisław Witecki	Healthcare and Catholic Enlightenment in the Polish-Lithuanian Commonwealth	150–72
George A. Klaeren	Moral Sick Notes: Medical Exemptions to Religious Fasting in the Eighteenth-Century Spanish World	173–95
Angela Platt	Pain as a Spiritual Barometer of Health: A Sign of Divine Love, 1780–1850	196–216
Andrew Kloes	Caring for the Sick in Hamburg: Amalie Sieveking and the ‘dormant strength’ of Christian Women	217–40
Melissa Wilkinson	Health and Sickness as Reality and Metaphor in the Oratory Parish of F. W. Faber, 1849–63	241–61
Jemima Jarman	Ministering to Body and Soul: Medical Missions and the Jewish Community in Nineteenth-Century London (<i>Kennedy Prize</i>)	262–83
Branka Gabrić and Darija Damjanović Barišić	The Church’s Promotion of Public Health in the Southern Part of the Nineteenth-Century Austro-Hungarian Empire	284–305
Hugh Morrison	‘It is well with the child’: Changing Views on Protestant Missionary Children’s Health, 1870s–1930s	306–29
Dan D. Cruickshank	Caring for the Sick and Dying in Early Twentieth-Century Anglo-Catholic Parishes	330–51
Roger Ottewill	‘Alleviating the Sum of Human Suffering’: The Origins, Attributes and Appeal of Hospital Sunday, 1859–1914	352–71
Robert Piggott	Hospital Sunday and the new National Health Service: An End to the ‘Voluntary Spirit’ in England?	372–93
Brian Stanley	From Plato to Pentecostalism: Sickness and Deliverance in the Theology of Derek Prince	394–414
Brittany Acors	Masks vs. God and Country: The Conflict between Public Health and Christian Nationalism	415–37

Studies in Church History Subsidia 1: Medieval Women, ed. Derek Baker. Dedicated and presented to Professor**Rosalind M. T. Hill on the occasion of her seventieth birthday (Oxford, 1978)**

Christopher N. L. Brooke	'Both small and great beasts': an introductory study	1–13
Joan Nicholson	<i>Feminae gloriosae</i> : women in the age of Bede	15–29
Janet L. Nelson	Queens as Jezebels: the careers of Brunhild and Balthild in Merovingian history	31–77
Pauline Stafford	Sons and mothers: family politics in the early Middle Ages	79–100
Sir Steven Runciman	The Empress Irene the Athenian	101–18
Derek Baker	'A nursery of saints': St Margaret of Scotland reconsidered	119–41
Bernard Hamilton	Women in the crusader states: the queens of Jerusalem 1100–90	143–74
Jacqueline Smith	Robert of Arbrissel's relations with women	175–84
Christopher J. Holdsworth	Christina of Markyate	185–204
Giles Constable	Aelred of Rievaulx and the nun of Watton: an episode in the early history of the Gilbertine order	205–26
Sally Thompson	The problem of the Cistercian nuns in the twelfth and early thirteenth centuries	227–52
Brenda Bolton	<i>Vitae Matrum</i> : a further aspect of the <i>Frauenfrage</i>	253–73
Rosalind B. Brooke and Christopher N. L. Brooke	St Clare	275–87
Stephen Wessley	The thirteenth-century Guglielmites: salvation through women	289–303
Michael Evans	Allegorical women and practical men: the iconography of the <i>artes</i> reconsidered	305–29
Dorothy M. Owen	White Annays and others	331–46
A. E. Goodman	The piety of John Brunham's daughter, of Lynn	347–58
Claire Cross	'Great reasoners in scripture': the activities of women Lollards 1380–1530	359–80
John Fuggles	Bibliography of the writings of Rosalind M. T. Hill	381–5

Studies in Church History Subsidia 2: Reform and Reformation: England and the Continent c.1500–c.1750, ed.**Derek Baker. Dedicated and presented to Professor Clifford W Dugmore to mark his seventieth birthday (Oxford, 1979)**

Geoffrey Elton	England and the continent in the sixteenth century	1–16
W. D. J. Cargill Thompson	The two regiments: the continental setting of Willam Tyndale's political thought	17–33
Claire Cross	Continental students and the Protestant Reformation in England in the sixteenth century	35–57
David Loades	Anabaptism and English sectarianism in the mid-sixteenth century	59–70
Patrick Collinson	Calvinism with an Anglican face: the stranger churches in early Elizabethan London and their superintendent	71–102
Basil Hall	The early rise and gradual decline of Lutheranism in England (1520–1600)	103–31
James K. Cameron	John Johnstone's <i>An comfortable exhortation of our mooste holy Christian faith and her frutes</i> : an early example of Scots Lutheran piety	133–47
W. Nijenhuis	Adrianus Saravia as an eirenical churchman in England and the Netherlands	149–63
C. de Jonge	Franciscus Junius (1545–1602) and the English separatists at Amsterdam	165–73
G. H. M. Postumus Meyjes	Jean Hotman's <i>Syllabus</i> of eirenical literature	175–93
C. Grayson	James I and the religious crisis in the United Provinces 1613–19	195–219
John Platt	Eirenical Anglicans at the Synod of Dort	221–43
G. F. Nuttall	Richard Baxter and <i>The Grotian Religion</i>	245–50
Eamon Duffy	'Correspondence fraternelle': the SPCK, the SPG, and the churches of Switzerland in the War of the Spanish Succession	251–80
W. R. Ward	The relations of enlightenment and religious revival in central Europe and in the English-speaking world	281–305
Kathleen Dugmore	Bibliography of the writings of Clifford W. Dugmore	307–14

Studies in Church History Subsidia 3: The World of John of Salisbury, ed. Michael Wilks (Oxford, 1984)

Christopher Brooke	John of Salisbury and his world	1–20
David Luscombe	John of Salisbury in recent scholarship	21–37
Pierre Riché	Jean de Salisbury et le monde scolaire du xiie siècle	39–61
Klaus Guth	Hochmittelalterlicher Humanismus als Lebensform: ein Beitrag zum Standesethos des westeuropäischen Weltklerus nach Johannes von Salisbury	63–76
Edouard Jauneau	Jean de Salisbury et la lecture des philosophes	77–108
Olga Weijers	The chronology of John of Salisbury's studies in France (<i>Metalogicon</i> , 11.10)	109–16
Rodney Thomson	John of Salisbury and William of Malmesbury: currents in twelfth-century humanism	117–25
Charles Burnett	The content and affiliation of the scientific manuscripts written at, or brought to, Chartres in the time of John of Salisbury	127–60
Gillian Evans	John of Salisbury and Boethius on arithmetic	161–7
Marjorie Chibnall	John of Salisbury as historian	169–77
Janet Martin	John of Salisbury as classical scholar	179–201
Max Kerner	Randbemerkungen zur <i>Institutio Traiani</i>	203–6
Peter von Moos	The use of <i>exempla</i> in the <i>Policraticus</i> of John of Salisbury	207–61
Michael Wilks	John of Salisbury and the tyranny of nonsense	263–86
Rodney Thomson	What is the <i>Entheticus</i> ?	287–301
Tilman Struve	The importance of the organism in the political theory of John of Salisbury	303–17

Jan van Laarhoven	Thou shalt <i>not</i> slay a tyrant! The so-called theory of John of Salisbury	319–41
Avrom Saltman	John of Salisbury and the world of the Old Testament	343–63
Max Kerner	Römisches und kirchliches Recht im <i>Policraticus</i> des Johannes von Salisbury	365–79
Georg Miczka	Zur Benutzung der <i>Summa Codicis Trecentensis</i> bei Johannes von Salisbury	381–99
Raoul Manselli	Giovanni di Salisbury e l'Italia del suo tempo	401–14
Timothy Reuter	John of Salisbury and the Germans	415–25
Anne Duggan	John of Salisbury and Thomas Becket	427–38
Alan Piper	New evidence for the Becket correspondence and John of Salisbury's letters	439–44
David Luscombe	John of Salisbury: a bibliography 1953–82	445–57

Studies in Church History Subsidia 4: *The Bible in the Medieval World. Essays in memory of Beryl Smalley, ed. Katherine Walsh and Diana Wood (Oxford, 1985)*

Albinia de la Mare	Note on the frontispiece	xi–xiii
R. W. Southern	Beryl Smalley and the place of the Bible in medieval studies, 1927–84	1–16
Judith McClure	Bede's <i>Notes on Genesis</i> and the training of the Anglo-Saxon clergy	17–30
Jean Dunbabin	The Maccabees as exemplars in the tenth and eleventh centuries	31–41
Karl Leyser	Liudprand of Cremona, preacher and homilist	43–60
I. S. Robinson	The Bible in the investiture contest: the south German Gregorian circle	61–84
Paul Gerhard Schmidt	Biblisches und hagiographisches Kolorit in den <i>Gesta Herwardi</i>	85–95
Leonard E. Boyle	Innocent III and vernacular versions of scripture	97–107
David Luscombe	Peter Comester	109–29
Gilbert Dahan	Les interprétations juives dans les commentaries du Pentateuque de Pierre la Chantre	131–55
Robert E. Lerner	Poverty, preaching, and eschatology in the commentaries of 'Hugh of St Cher'	157–89
Louis-Jacques Bataillon	<i>Similitudines et exempla</i> dans les sermons du XIIIe siècle	191–205
David D'Avray	The gospel of the marriage feast of Cana and marriage preaching in France	207–24
Gordon Leff	The Bible and rights in the Franciscan disputes over poverty	225–35
Diana Wood	... <i>novo sensu sacram adulterare Scripturam</i> : Clement VI and the political use of the Bible	237–49
Katherine Walsh	Preaching, pastoral care, and the <i>sola scriptura</i> in later medieval Ireland: Richard Fitzralph and the use of the Bible	251–68
J. L. Catto	Wyclif and the cult of the eucharist	269–86
G. R. Evans	Wyclif's <i>Logic</i> and Wyclif's exegesis: the context	287–300
Anne Hudson	A Wycliffite scholar of the early fifteenth century	301–15

Studies in Church History Subsidia 5: *From Ockham to Wyclif, ed. Anne Hudson and Michael Wilks (Oxford, 1987)*

Francis E. Kelley	Ockham: Avignon, before and after	1–18
Jürgen Miethke	Ein neues Selbstzeugnis Ockhams zu seinem <i>Dialogus</i>	19–30
Girard J. Etzkorn	Codex Merton 284: evidence of Ockham's early influence at Oxford	31–42
Eugenio Randi	A Scotist way of distinguishing between God's absolute and ordained powers	43–50
Rega Wood	Intuitive cognition and divine omnipotence: Ockham in fourteenth-century perspective	51–61
Arthur Stephen McGrade	Enjoyment at Oxford after Ockham: philosophy, psychology, and the love of God	63–88
William J. Courtenay	The reception of Ockham's thought in fourteenth-century England	89–107
Katherine H. Tachau	The influence of Richard Campsall on fourteenth-century Oxford thought	109–23
Jürgen Sarnowsky	Natural philosophy at Oxford and Paris in the mid-fourteenth century	125–34
Michael Wilks	Royal patronage and anti-papalism from Ockham to Wyclif	135–63
Anthony Kenny	Realism and determinism in the early Wyclif	165–77
Ivan J. Mueller	A 'lost' <i>Summa</i> of John Wyclif	179–83
Vilém Herold	Wyclifs Polemik gegen Ockhams Auffassung der platonischen Ideen und ihr Nachklang in der tschechischen hussitischen Philosophie	185–215
Gordon Leff	The place of metaphysics in Wyclif's theology	217–32
David Luscombe	Wyclif and hierarchy	233–44
Heather Phillips	John Wyclif and the optics of the eucharist	245–58
G. R. Evans	Wyclif on literal and metaphorical	259–66
Thomas Renna	Wyclif's attacks on the monks	267–80
Margaret Aston	Wyclif and the vernacular	281–330
John M. Fletcher	Inter-faculty disputes in late medieval Oxford	331–42
Williell R. Thomson	<i>Manuscripta Wyclifiana Desiderata</i> : the potential contribution of missing Latin texts to our image of Wyclif	343–51
Jeremy Catto	Some English manuscripts of Wyclif's Latin works	353–9
A. K. McHardy	The dissemination of Wyclif's ideas	361–68
Richard H. and Mary A. Rouse	The Franciscans and books: Lollard accusations and the Franciscan response	364–84
Margaret M. Harvey	Lollardy and the Great Schism: some contemporary perceptions	385–96
Katherine Walsh	Wyclif's legacy in central Europe in the late fourteenth and early fifteenth centuries	397–417
Simon Forde	Theological sources cited by two canons from Repton: Philip Repyngdon and John Eyton	419–28
Christina von Nolcken	Another kind of saint: a Lollard perception of John Wyclif	429–43
Heiko A. Oberman	<i>Via Antiqua</i> and <i>Via Moderna</i> : late medieval prolegomena to early Reformation thought	445–63
Guy Fitch Lytle	John Wyclif, Martin Luther and Edward Powell: heresy and the Oxford theology faculty at the beginning of the Reformation	465–79

Studies in Church History Subsidia 6: *Faith and Identity: Christian Political Experience*, ed. David Loades and Katherine Walsh (Oxford, 1990)

Stuart G. Hall	Constantine and the church	1–9
Anna S. Abulafia	St Anselm and those outside the church	11–37
John McLoughlin	Nations and loyalties: the outlook of a twelfth-century schoolman (John of Salisbury, c.1120–1180)	39–46
Jerzy Kłoczowski	The church and the nation: the example of the mendicants in thirteenth-century Poland	47–55
Stanisław Bylina	Le mouvement hussite devant les problèmes nationaux	57–67
Urszula Borkowska	The merging of religious elements with national consciousness in the historical works of Jan Długosz	69–80
Katherine Walsh	One church and two nations: a uniquely Irish phenomenon?	81–98
David M. Loades	The sense of national identity among the Marian exiles (1553–1558)	99–108
Claire Cross	‘I was a stranger, and ye took me in’: Polish religious refugees in England and English refugees in Poland in the sixteenth century	109–16
Janusz Tazbir	The polonization of Christianity in the sixteenth and seventeenth centuries	117–35
Mieczysław Brzozowski	The problem of the nation in the preaching of Archbishop Jan Paweł Woronicz, 1757–1829	137–46
Stefan Kieniewicz	Polish revolutionaries of the nineteenth century and the Catholic Church	147–59
Tadeusz Chrzanowski (trans. Piotr Pieńkowski)	A variety of religious architecture in Poland	161–71

Studies in Church History Subsidia 7: *Protestant Evangelicalism: Britain, Ireland, Germany and America, c.1750–c.1950. Essays in honour of W. R. Ward*, ed. Keith Robbins (Oxford, 1990)

Henry D. Rack	Survival and revival: John Bennet, Methodism, and the Old Dissent	1–23
John Walsh	John Wesley and the community of goods	25–50
Russell E. Richey	Methodism and providence: a study in secularization	51–77
Hartmut Lehmann	‘Community’ and ‘work’ as concepts of religious thought in eighteenth-century Württemberg Pietism	79–98
Sheridan Gilley	Catholic revival in the eighteenth century	99–108
Nicholas Hope	Johann Gottfried Herder: the Lutheran clergyman	109–34
Martin Brecht (trans. David Meldrum)	The relationship between established Protestant church and free church: Hermann Gundert and Britain	135–51
Deryck W. Lovegrove	Unity and separation: contrasting elements in the thought and practice of Robert and James Alexander Haldane	153–77
John Kent	Anglican evangelicalism in the west of England, 1858–1900	179–200
Clyde Binfield	‘We claim our past in the great inheritance’: the message of four Congregational buildings	201–23
David Hempton	‘For God and Ulster’: evangelical Protestantism and the Home Rule crisis of 1886	225–54
David M. Thompson	The emergence of the Nonconformist social gospel in England	255–80
Keith Robbins	On prophecy and politics: some pragmatic reflections	281–96
D. W. Bebbington	Baptists and fundamentalism in inter-war Britain	297–326
Haddon Willmer	The justification of the godless: Heinrich Vogel and German guilt	327–46
Anne Orde and David Rollason	Bibliography of the writings of W. R. Ward	347–67

Studies in Church History Subsidia 8: *Humanism and Reform: the Church in Europe, England and Scotland, 1400–1643. Essays in honour of James K. Cameron*, ed. James Kirk (Oxford, 1991)

Matthew Black	Foreword	xi–xiv
Denys Hay	Papal courts and courtiers in the Renaissance	3–13
Euan Cameron	The late Renaissance and the unfolding Reformation in Europe	15–36
Jean-Claude Margolin	La notion de dignité humaine selon Erasme de Rotterdam	37–56
Joachim Mehlhausen	<i>Forma Christianisimi</i> : die theologische Bewertung eines kleinen catechetischen Lehrstücks durch Luther und Erasmus von Rotterdam	57–75
R. W. Scribner	Pastoral care and the Reformation in Germany	77–97
Gerhard Müller	Protestant veneration of Mary: Luther’s interpretation of the <i>Magnificat</i>	99–111
Gottfried Seebass	The importance of the imperial city of Nuremberg in the Reformation	113–27
W. Ian P. Hazlett	Calvin’s Latin preface to his proposed French edition of Chrysostom’s homilies: translation and commentary	129–50
Jill Raitt	<i>Probably they are God’s children</i> : Theodore Beza’s doctrine of baptism	151–70
I. D. McFarlane	Religious verse in French neo-Latin poetry until the death of Francis I and Marguerite of Navarre	171–86
F. R. J. Knetsch	Church ordinances and regulations of the Dutch synods ‘under the Cross’ (1563–1566) compared with the French (1559–1563)	187–205
Bruce Gordon	Zurich and the Scottish Reformation: Rudolf Gwalther’s <i>Homilies on Galatians</i> of 1576	207–19
G. H. M. Posthumus Meyjes	Charles Perrot (1541–1608): his opinions on a writing of Georg Cassander	221–36
Willem Nijenhuis	A disputed letter: relations between the Church of Scotland and the Reformed Church in the province of Zeeland in the year of the Solemn League and Covenant	237–51
Claire Cross	Monastic learning and libraries in sixteenth-century Yorkshire	255–69
A. G. Dickens	The battle of Finsbury Field and its wider context	271–87
David M. Loades	The piety of the Catholic restoration in England, 1553–1558	289–304

Andrew Pettegree	The Latin polemic of the Marian exiles	305–29
W. J. Sheils	Erecting the discipline in provincial England: the Order of Northampton, 1571	331–45
John Macquieen	Alexander Myln, Bishop George Brown, and the chapter of Dunkeld	349–60
James Kirk	The religion of early Scottish Protestants	361–411
Jane E. A. Dawson	‘The face of ane perfytt reformed kyrk’: St Andrews and the early Scottish Reformation	413–35
James Kirk	Bibliography of the writings of James K. Cameron	437–43

Studies in Church History Subsidia 9: *The Church and Sovereignty c.590–1918. Essays in honour of Michael Wilks, ed. Diana Wood (Oxford, 1991)*

Diana Wood	Introduction: ‘Straight answers to the problem of sovereignty’?	1–5
R. A. Markus	Gregory the Great on kings: rulers and preachers in the commentary on I Kings	7–21
Janet L. Nelson	‘Not bishops’ bailiffs but lords of the earth’: Charles the Bald and the problem of sovereignty	23–34
Elisabeth Vodola	Sovereignty and tabu: evolution of the sanction against communication with excommunicates. Part 1: Gregory VII	35–55
Emma Mason	‘The site of king-making and consecration’: Westminster abbey and the crown in the eleventh and twelfth centuries	57–76
Charles Duggan	The case of Bernard of Osma: royal influence and papal authority in the diocese of Osma	77–96
Maria L. Taylor	The election of Innocent III	97–112
Brenda M. Bolton	Philip Augustus and John: two sons in Innocent III’s vineyard	113–34
Diana M. Webb	The pope and the cities: anticlericalism and heresy in Innocent III’s Italy	135–52
J. A. Watt	The Jews, the law, and the church: the concept of Jewish serfdom in thirteenth-century England	153–72
Donald M. Nicol	The Byzantine view of papal sovereignty	173–85
Janet Coleman	The Dominican political theory of John of Paris in its context	187–223
David Luscombe	François de Meyronnes and hierarchy	225–31
Diana Wood	The pope’s right to elect his successor: the criterion of sovereignty	233–44
Joseph Canning	A state like any other? The fourteenth-century papal patrimony through the eyes of Roman law jurists	245–60
Arthur Stephen McGrade	Somersaulting sovereignty: a note on reciprocal lordship and servitude in Wyclif	261–8
Anne Hudson	The king and erring clergy: a Wycliffite contribution	269–78
R. N. Swanson	The problem of subjection: the university of Toulouse, royalism and papalism in the France of Charles VI	279–97
G. H. M. Posthumus Meyjes	Exponents of sovereignty: canonists as seen by theologians in the late Middle Ages	299–312
Antony Black	Political languages in later medieval Europe	313–28
Margaret Harvey	Eugenius IV, Cardinal Kemp, and Archbishop Chichele: a reconsideration of the role of Antonio Cafarelli	329–44
Katherine Walsh	Augustinus de Ancona as a conciliar authority: the circulation of his <i>Summa</i> in the shadow of the Council of Basle	345–68
Diana Perry	Paridis de Puteo: a fifteenth-century civilian’s concept of papal sovereignty	369–92
David D’Avray	Papal authority and religious sentiment in the late Middle Ages	393–408
J. H. Burns	Conciliarism, papalism, and power, 1511–1518	409–28
James K. Cameron	The conciliation of John Mair: a note on <i>A disputation on the authority of a council</i>	429–35
Claire Cross	Monks, friars, and the royal supremacy in sixteenth-century Yorkshire	437–56
Brian Tierney	<i>Ius dictum est a iure possidendo</i> : law and rights in <i>Decretales</i> , 5.40.12	457–66
A. D. Wright	The Venetian Mediterranean empire after the Council of Trent	467–77
Clyde Binfield	Collective sovereignty? Conscience in the gathered Church, c.1875–1918	479–506
Graham Gibbs, Patrick McGurk and Patricia Stroud	Bibliography of the writings of Michael Wilks	507–13

Studies in Church History Subsidia 10: *Prophecy and Eschatology*, ed. Michael Wilks (Oxford, 1994)

Adriaan H. Bredero	The announcement of the coming of the Antichrist and the medieval concept of time	3–13
Stephen Wessley	A new writing of Joachim of Fiore: preliminary observations	15–27
Bert Roest	Franciscan commentaries on the Apocalypse	29–37
Michael Wilks	Wyclif and the Great Persecution	39–63
E. M. V. M. Honée	The radical German reformer Thomas Müntzer (c. 1489–1525): the impact of mystical and apocalyptic traditions on his theological thought	65–74
Jane E. A. Dawson	The apocalyptic thinking of the Marian exiles	75–91
Nicolette Mout	Chiliasmic prophecy and revolt in the Habsburg monarchy during the seventeenth century	93–109
Johannes van den Berg	Joseph Mede and the Dutch millenarian Daniel van Laren	111–22
James K. Cameron	The commentary on the Book of Revelation by James Durham (1622–58)	123–9
Sarah Hutton	Henry More and the Apocalypse	131–40
Th. Clemens	The restricted eschaton of the Dutch Roman Catholics in the seventeenth and eighteenth centuries	141–50
Johanna Roelevink	In the beginning was chronology: an early eighteenth-century attempt to model the eschaton on the Creation	151–66
Peter Raedts	St Bernard of Clairvaux and Jerusalem	169–82

Virginia Bainbridge	The medieval way of death: commemoration and the afterlife in pre-Reformation Cambridgeshire	183–204
David Loades	Rites of passage and the Prayer Books of 1549 and 1552	205–15
Jan R. Luth	Eschatological expectation in the works of J. S. Bach	217–23
Clyde Binfield	Jews in evangelical Dissent: the British Society, the Herschell Connection and the pre-millenarian thread	225–70

Studies in Church History Subsidia 11: *The medieval Church: universities, heresy, and the religious life*, Essays in honour of Gordon Leff, ed. Peter Biller and Barrie Dobson (Woodbridge, 1999)

Gerald Aylmer	Gordon Leff: an appreciation	1–4
Bernard Hamilton	The Cathars and Christian perfection	5–23
Peter Biller	Northern Cathars and higher learning	25–53
Jack Watt	Parisian theologians and the Jews: Peter Lombard and Peter Cantor	55–76
William Courtenay	The instructional programme of the mendicant convents at Paris in the early fourteenth century	77–92
David Luscombe	William of Ockham and the Michaelites on Robert Grosseteste and Denis the Areopagite	93–109
Arthur Stephen McGrade	The medieval idea of heresy: what are we to make of it?	111–39
Jeremy Catto	Fellows and helpers: the religious identity of the followers of Wyclif	141–61
Margaret Aston	Were the Lollards a sect?	163–91
Anne Hudson	Cross-referencing in Wyclif's Latin works	193–215
Robert Swanson	The 'mendicant problem' in the late Middle Ages	217–38
Barrie Dobson	The monastic orders in late medieval Cambridge	239–69
Claire Cross	The origins and university connections of Yorkshire religious, 1480–1540	271–91
Christopher Tyerman	Holy war, Roman popes, and Christian soldiers: some early modern views on medieval Christendom	293–307
John Bossy	Met on the <i>via moderna</i>	309–24
Simon Ditchfield	Bibliography of the writings of Gordon Leff, 1956–98	325–42

Studies in Church History Subsidia 12: *Life and Thought in the Northern Church c.1100–c.1700*. Essays in honour of Claire Cross, ed. Diana Wood (Woodbridge, 1999)

Barrie Dobson	Claire Cross: a tribute	1–9
Peter Biller	William of Newburgh and the Cathar mission to England	11–30
†Rosalind M. T. Hill	Fund-raising in a fourteenth-century province	31–6
Diana Wood	John of Ayton's 'grumbling gloss': a northern churchman's view of society	37–55
†Michael Wilks	Thomas Arundel of York: the Appellant archbishop	57–86
Anne Hudson	Wyclif and the north: the evidence from Durham	87–103
R. N. Swanson	An appropriate anomaly: Topcliffe parish and the fabric fund of York minster in the later Middle Ages	105–21
David M. Smith	The exercise of the probate jurisdiction of the medieval archbishops of York	123–44
P. J. P. Goldberg	Performing the Word of God: Corpus Christi drama in the northern province	145–70
Ann Rycraft	The arrival of humanistic script in York?	171–81
Margaret Aston	Bishops, seals, mitres	183–226
Alexandra Walsham	Reforming the waters: holy wells and healing springs in Protestant England	227–55
C. C. Webb	A census of York clergy? The clerical subsidy of 1523–1528	257–93
David Marcombe	The last days of Lenton Priory	295–313
David Loades	Monastery into chapter: Durham, 1539–1559	315–35
Jane Dawson	The Protestant earl and godly Gael: the fifth earl of Argyll (c.1538–1573) and the Scottish Reformation	337–63
D. J. Lamburn	'Digging and dunging': some aspects of lay influence in the church in northern towns	365–80
W. J. Sheils	An archbishop in the pulpit; Tobie Matthew's preaching diary, 1606–1622	381–405
Christine M. Newman	'An honourable and elect lady': the faith of Isabel, Lady Bowes	407–19
Rosemary O'Day	A bishop, a patron, and some preachers: a problem of presentation	421–34
David Scott	Yorkshire's godly incendiary: the career of Henry Darley during the reign of Charles I	435–64
Anne Laurence	'This sad and deplorable condition': an attempt towards recovering an account of the sufferings of northern clergy families in the 1640s and 1650s	465–88
Susan Hardman Moore	'Pure folks' and the parish: Thomas Larkham in Cockermonth and Tavistock	489–509
Will Coster	Community, piety, and family in Yorkshire wills between the Reformation and the Restoration	511–31
Stuart Mews and Michael Mullett	Catholicism and the Church of England in a northern library: Henry Halsted and the Burnley Grammar School library	533–47
David M. Thompson	Bishop Lightfoot and the northern Church	549–61
Christine M. Newman	Bibliography of the works of Claire Cross	563–74

Studies in Church History Subsidia 13: *Missions and Missionaries*, ed. Pieter N. Holtrop and Hugh McLeod (Woodbridge, 2000)

Anna Maria Luiselli Fadda	The vernacular and the propagation of the faith in Anglo-Saxon missionary activity	1–15
---------------------------	--	------

Eugène Honée	St Willibrord in recent historiography	16–31
Hendrik E. Niemeijer	Political rivalry and early Dutch Reformed missions in seventeenth- century North Sulawesi (Celebes)	32–49
Kate Lowe	The beliefs, aspirations and methods of the first missionaries in British Hong Kong, 1841–5	50–64
Joris van Eijnatten	Civilizing the kingdom: missionary objectives and the Dutch public sphere around 1800	65–80
Andrew Porter	Language, ‘native agency’, and missionary control: Rufus Anderson’s journey to India, 1854–5	81–97
H. L. Murre-van den Berg	Why Protestant churches? The American Board and the eastern churches: mission among ‘nominal’ Christians	98–111
Guus Boone	Modernism and mission: the influence of Dutch modern theology on missionary practice in the East Indies in the nineteenth century	112–26
Brian Stanley	‘Hunting for souls’: the missionary pilgrimage of George Sherwood Eddy	127–41
Pieter N. Holtrop	The governor a missionary? Dutch colonial rule and Christianization during Idenburg’s term of office as governor of Indonesia (1909–16)	142–56
Rachel A. Rakotonirina	Re-reading missionary publications: the case of European and Malagasy martyrologies, 1837–1937	157–69
Myrtle Hill	Women in the Irish Protestant foreign missions c.1873–1914: representations and motivations	170–85
Liesbeth Labbeke	‘There is so much involved ...’: the Sisters of Charity of Saint Charles Borromeo in Indonesia in the period from the Second World War	186–99
John Casson	Missionaries, Mau Mau and the Christian frontier	200–15

Studies in Church History Subsidia 14: *International Religious Networks*, ed. Jeremy Gregory and Hugh McLeod (Woodbridge, 2012)

Christine Walsh	Medieval Saints’ Cults as International Networks: The Example of the Cult of St Katherine of Alexandria	1–8
Andrew Jotischky	St Sabas and the Palestinian Monastic Network under Crusader Rule	9–19
Anne J. Duggan	Religious Networks in Action: The European Expansion of the Cult of St Thomas of Canterbury	20–43
Damian J. Smith	Networking to Orthodoxy: The Case of Durán of Huesca	44–54
Keiko Nowacka	Networks of Ideas, Networks of Men: Clerical Reform, Parisian Theologians and the Movement to Reform Prostitutes in Twelfth- and Thirteenth-Century France	55–66
Brenda Bolton	From Frontier to Mission: Networking by Unlikely Allies in the Church International, 1198–1216	67–82
Barbara Bombi	An Archival Network: The Teutonic Knights between the Thirteenth and Fourteenth Century	83–95
Alec Rylie	John Knox’s International Network	96–115
Clotilde Prunier	Scottish Catholic Correspondence Networks in Eighteenth-Century Europe	116–26
Jeremy Gregory	Transatlantic Anglican Networks, c.1680–c.1770: Transplanting, Translating, and Transforming the Church of England	127–42
David Hempton	International Religious Networks: Methodism and Popular Protestantism, c.1750–1850	143–64
Dag Thorkildsen	Revivalism, Emigration and Religious Networks in Nineteenth-Century Norway	165–82
John Wolffe	Transatlantic Visitors and Evangelical Networks, 1829–61	183–93
Ian J. Shaw	An Englishman Abroad: The International Networks of a Nineteenth-Century Congregationalist	194–204
Torstein Jørgensen	A Female Force despite Mockery and Contempt: Women’s Mission Groups in Norway as Social, Religious and International Network Builders	205–14
Cecilia Wejryd	A Glocal Knitwork: Sewing Circles in the Church of Sweden as a Global Women’s Network	215–27
Shin Ahn	The International Religious Network of Yun Chi-ho (1865–1965): Mission or Dialogue?	228–35
Stuart Mews	Global Visions and Patriotic Sentiments: The Rise and Fall of Ecumenical Reputations, 1890–1922	236–47
David M. Thompson	The Ecumenical Network, 1920–48	248–59
Tine Reeh	The International Horizon and the National Crisis: Hal Koch’s International Intellectual Network, Experience and Influences during the 1930s	260–71
Björn Ryman	Bureaucratic or Personal Networks? Formation of the Ecumenical Movement during the Second World War	272–82
Mika Pajunen	The Nordic Network shows its Weakness as the Cold War sets in: The Visit of the Revd A. Cotter to the Nordic Lutheran Churches of Denmark, Finland, Norway and Sweden, 1946	283–92