

Anglican-Moravian Relations: A Chronological Bibliography

Compiled by Richard J. Mammana, Jr.

Episcopal Church Associate for Ecumenical and Interfaith Relations

1660

John Amos Comenius, *De Bono Unitatis et Ordinis, Disciplinaeque ac Obedientiae in Ecclesia Recte Constituta vel Constituenda Ecclesiae Bohemicae ad Anglicanam Paraenesis* (Amsterdam).

1661

John Amos Comenius, *An Exhortation of the Churches of Bohemia to the Church of England: Wherein is Set Forth the Good of Unity, Order, Discipline and Obedience, in Churches Rightly Now Or to Be Constituted, with a Description Premised of the Order and Discipline Used in the Churches of the Brethren in Bohemia* (London).

1683

Agonizantis Ecclesiae Unitatis Fratrum Conf. Bohemicae Status, et ad Ecclesiam Anglicanum Suspiria (London).

The Distressed Estate, and Humble Address of the Ancient Church, the Fraternal Unity of the Bohemian Confession, to the Church of England (London).

1716

William Fleetwood, *A Charge Delivered to the Clergy of the Diocese of Ely at Cambridge, Aug. the viith MDCCXVI at His Primary Visitation* (Cambridge).

1717

M. Earbery ("Philalethes"), *A Letter to the Bishop of Ely, upon the Occasion of His Supposed Late Charge (Said to Be Deliver'd at Cambridge, August 7th, 1716) as Far as Relates to What Is therein Urg'd against Frequent Communion; and for the (Pretended) Episcopal Reform'd Churches of Transylvania, Great Poland and Prussia* (London).

1749

An Act for Encouraging the People Known by the Name of Unitas Fratrum, or United Brethren, to Settle in His Majesty's Colonies in America (London).

A Copy of an Act of Parliament Passed in England, in the 22d Year of the Reign of George the II, King of Great-Britain, to Which Is Added, the Testimony of Dr. John Potter, A.B. of Canterbury, concerning the Moravian Brethren (Dublin).

1750

Reasons and Objections for and against the Privileges Granted to the Protestants, Known by the Name of Unitas Fratrum: or, United Brethren, in the British Dominions (London).

1842

“On the Episcopacy of the Moravians,” in *A Collection of Papers Connected with the Theological Movement of 1833* (London: Rivingtons).

1881

William Bacon Stevens, *A Discourse Delivered in the Church of the Atonement Philadelphia, September 30, 1881 on the Occasion of the Ordination of the Rev. Walter Jordan* (Philadelphia: Matlack and Harvey).

William Henry Rice, “*A More Ample Ordination: Sermon in Reply to the “First Subsidiary Reason” Given by Wm. Bacon Stevens, of the P.E. Church, on Friday, September 30th, 1881, for Re-ordaining a Moravian Presbyter, a Deacon* (Philadelphia: Treager and Lamb).

1903

The Report of the Committee Appointed by the Synod of the Moravian Church in Great Britain for the Purpose of Inquiring into the Possibility of More Friendly Relations on the Part of This Church with the Anglican Church (London).

1906

Report of the Committee Appointed by the Archbishop of Canterbury to Consider the Orders of the Unitas Fratrum or Moravians (London).

1910

Evelyn Renatus Hassé, *The Relation of the Moravian Church to the Church of England* (London).

1914

Report of the Bishops and Provincial Elders of the British Province Regarding the Anglican Question to the General Synod of the Moravian Church, Assembled at Herrnhut, May, 1914 (St. Albans).

1925

John Taylor Hamilton, *The Recognition of the Unitas Fratrum as an Old Episcopal Church by the Parliament of Great Britain in 1749: A Paper Read at the Annual Meeting of the Moravian Historical Society in 1924* (Nazareth, Pennsylvania: The Moravian Historical Society).

1932

Robert Fitzgibbon Young, *Comenius in England: The Visit of Jan Amos Komensky (Comenius) the Czech Philosopher and Educationalist to London in 1641-1642* (London: Oxford University Press).

1957

D. L. Savory, “The Quincentenary of the Moravian Church and Relations between It and the Church of England,” *Quarterly Review* (April), pp. 151-157.

Clifford William Towlson, *Moravian and Methodist: Relationships and Influences in the Eighteenth Century* (London: Epworth Press).

1959

Samuel R. Holder, *The History of the Anglican, Moravian and Methodist Churches in the West Indies 1600-1833* (Princeton Theological Seminary M.Th. thesis).

Enrico Selley Molnar, "The Catholicity of the Utraquist Church of Bohemia," *Anglican Theological Review*, pp. 260-270.

John Rudolf Weinlick, *The Moravian Diaspora: A Study of the Societies of the Moravian Church within the Protestant State Churches of Europe* (Nazareth, Pennsylvania: The Moravian Historical Society).

1963

Enrico Selley Molnar, "The Problem of the Episcopal Succession in the Moravian Church," *Anglican Theological Review*, pp. 270-284.

1966

A United Liturgy for East Africa, Produced by the Worship and Liturgy Committee Set up by the Anglican, Lutheran, Methodist, Moravian and Presbyterian Churches in East Africa, in the Course of Discussions for Church Union (Worship and Liturgy Committee of the East African Church Union Consultation).

1969

John Pinnington, *Moravian and Anglican: A New Look at the Circumstances Surrounding the Arrival of the Renewed Brethren in England* (Manchester: John Rylands Library).

1988

Philip J. Walshe, *Response of the Anglican, Methodist and Moravian Churches in Britain and Ireland to the Eucharist Section of the Faith and Order Document on Baptism, Eucharist and Ministry* (Trinity College, Dublin M.Phil. thesis).

1989

Davena Davis, *The Dayspring from on High Hath Visited Us: An Examination of the Missionary Endeavours of the Moravians and the Anglican Church Missionary Society among the Inuit in the Arctic Regions of Canada and Labrador, 1880s-1920s* (Ottawa: National Library of Canada).

1990

Colin J. Podmore, "The Bishops and the Brethren: Anglican Attitudes to the Moravians in the Mid-Eighteenth Century," *Journal of Ecclesiastical History*, pp. 622-646.

1991

Colin J. Podmore, "Anglican-Moravian Dialogue since 1878," *One in Christ*, pp. 150-165.

1994

Colin J. Podmore, *The Role of the Moravian Church in England 1728-1760* (Oxford University D.Phil. dissertation).

1996

Anglican-Moravian Conversations: The Fetter Lane Common Statement with Essays in Moravian and Anglican History (London: Council for Christian Unity of the General Synod of the Church of England).

General Synod of the Church of England, *A Stage on the Way to Visible Unity with the Moravian Church: A Report* (General Synod Papers 1204).

1998

Colin J. Podmore, *The Moravian Church in England 1728-1760* (Oxford: Clarendon Press).

1999

Hasto Jonathan Afwilile Masebo, *The Revival Movements, with Special Reference to Their Role in Creating Some Changes in the Liturgical Life of the Churches in Tanzania: An Indirect Application to the Moravian Church of Tanzania* (Dar Es Salaam: St. Mark's Theological College thesis).

2002

Thomas C. Ferguson, "The Moravian Episcopate and the Episcopal Church," *Anglican and Episcopal History*, pp. 498-518.

2003

Colin J. Podmore, "The Moravian Episcopate and the Episcopal Church: A Personal Response," *Anglican and Episcopal History*, pp. 351-384.

2010

Finding Our Delight in the Lord: A Proposal for Full Communion between the Episcopal Church; the Moravian Church Northern Province; and the Moravian Church Southern Province (No place: no publisher).

Commentary and Executive Summary of "Finding Our Delight in the Lord: A Proposal for Full Communion between the Moravian Church and the Episcopal Church" (Prepared by the Moravian-Episcopal Dialogue).

Robert Daniel Smith, *From Epworth to London and beyond: Examining the Influence of Anglican and Moravian Theologies upon John Wesley's Eucharistic Theology* (Garrett-Evangelical Theological Seminary S.T.M. thesis).