

BRITISH RELIGION AND THE FIRST WORLD WAR

A Select Bibliography of Modern Literature

CLIVE D. FIELD


First edition, February 2017
© Clive D. Field 2017

FIELD, *BRITISH RELIGION AND THE FIRST WORLD WAR*

ABOUT THE AUTHOR

Dr Clive D. Field, OBE, DLitt is Honorary Research Fellow in the School of History and Cultures at the University of Birmingham and co-director of British Religion in Numbers at the University of Manchester. His recent publications include *Britain's Last Religious Revival? Quantifying Belonging, Behaving, and Believing in the Long 1950s* (Basingstoke: Palgrave Macmillan, 2015) and *Secularization in the Long 1960s: Numerating Religion in Britain* (Oxford: Oxford University Press, 2017).

OTHER OPEN ACCESS REPORTS BY THE AUTHOR

Religious Statistics in Great Britain: An Historical Introduction (2010)

Religion in Great Britain, 1939-99: A Compendium of Gallup Poll Data (2015)

COVER ILLUSTRATION

Uncaptioned and unused postcard, c. 1916–18, author's collection

CONTENTS

INTRODUCTION	5
OVERVIEWS	6
Comparative	6
Great Britain	6
English localities	8
Wales	8
Scotland	8
Ireland	9
DENOMINATIONS	10
Church of England	10
Free Churches (general)	12
Methodist Churches	12
Baptists	13
Congregationalists	14
Unitarians	14
Society of Friends	14
Presbyterian Church of England	15
Churches of Christ	15
Brethren	15
New Jerusalem Church	15
Pentecostalism	15
Presbyterian Church of Wales	15
Scottish Presbyterians	16
Roman Catholic Church: Great Britain	16
Roman Catholic Church: Ireland	17
Jews	18
MILITARY CHAPLAINCY	20
General	20
Church of England	21
Free Churches (general)	23
Methodist Churches	24
Baptists	24
Presbyterian Church of England	24
Presbyterian Church of Wales	25
Scottish Presbyterians	25
Roman Catholic Church: Great Britain	25
Roman Catholic Church: Ireland	26

FIELD, *BRITISH RELIGION AND THE FIRST WORLD WAR*

OTHER THEMES	28
Combatants: clergy	28
Combatants: laity	28
Jewish troops	29
Muslim troops	29
Christmas truce, 1914	29
Folk theology	29
Spiritualism	30
Millennialism	30
Welfare work	30
Pacifism and conscientious objection	31
Zionism and Balfour Declaration, 1917	32
Gender	33
Culture	34
Remembrance and memorialization	34
INDEX OF AUTHORS	36

INTRODUCTION

So far as is known, this is the first attempt to compile a bibliography of literature relating to the religious aspects of the First World War in Great Britain (including Ireland). However, to retain focus, it is deliberately selective in coverage, not least chronologically, concentrating on the output of the last half-century, during which there has been a wealth of research. In no small measure, this reflects the catalyst provided by Stuart Mews, whose MA and PhD theses (respectively written in 1967 and 1973) were landmark studies which have enduring significance. Regrettably, these have yet to result in a major book by him on the subject, although he has penned several essays.

The bibliography is intentionally limited in other ways, too. In terms of format, its emphasis is upon printed books, book chapters, journal articles, and theses. It thus excludes manuscripts, audio-visual materials, newspaper articles, and internet sites. Also omitted are dramatic or fictional works or those aimed at a juvenile audience.

Autobiographies (including editions of journals, diaries, and correspondence) and biographies have only been included where the primary focus is on the period of the First World War and there is significant religious content. The items in this listing thus represent just a tiny fraction of the published universe. For subjects who served with the British forces, Tom Donovan's *In Memoriam: A Bibliography of the Personal Memorial Volumes of the Great War, 1914–1918* (Brighton: Tom Donovan Editions, 2015) is a useful starting-point for further investigation. Edward Lengel's *World War I Memories: An Annotated Bibliography of Personal Accounts Published in English since 1919* (Lanham, MD: Scarecrow Press, 2004) has an international scope.

Two other aspects of the First World War are similarly treated rather selectively: pacifism and conscientious objection; and post-war commemoration and memorialization. Both had important, albeit far from exclusively, religious components, which explicitly or implicitly run through much of the published literature on these topics. The selection has again been confined to works entirely devoted to these religious aspects or with specific sub-sections dealing with them. More general treatments can often be traced through Barry Wintour's *Britain and the Great War, 1914–1918: A Subject Bibliography of Some Selected Aspects* (Englefield Green: Greenengle Publishing, 2014), which contains an especially extensive part 4 (341–429) on remembering the war.

Wintour (Appendix 1.1, 430–9) further records various bibliographical tools available for the study of the First World War. The standard bibliographies include: Cyril Benthall, *War Books: An Annotated Bibliography of Books about the Great War* (new edition, with additional entries by Robert John Wyatt, London: Greenhill Books, 1989); Alfred George Sidney Enser, *A Subject Bibliography of the First World War: Books in English, 1914–1987* ([second edition], Aldershot: Gower, 1990); and Jason Kovacs and Brian Osborne, *A Bibliography: The Great War (1914–1918)* (Halifax, NS: World Heritage Tourism Research Network, 2014). All three are international in coverage, as is the dynamic online bibliography maintained by the International Society for First World War Studies at <http://www.firstworldwarstudies.org/bibliography.php>

This bibliography will be updated periodically. The compiler would be pleased to receive details of additional items for possible listing. He can be contacted at c.d.field@bham.ac.uk

OVERVIEWS

Comparative

1. Besier, Gerhard, 'The Great War and Religion in Comparative Perspective: Why the Christian Culture of War Prevailed over Religiously-Motivated Pacifism in 1914', *Kirchliche Zeitgeschichte*, 28(1), 2015, 21–62.
2. Besier, Gerhard, ed., *Die protestantischen Kirchen Europa im Ersten Weltkrieg: ein Quellen- und Arbeitsbuch*, Göttingen: Vandenhoeck und Ruprecht, 1984, 282p. [contemporary documents]
3. Boniface, Xavier, *Histoire religieuse de la Grande Guerre*, [Paris]: Librairie Arthème Fayard, 2014, 494p.
4. Burleigh, Michael, *Earthly Powers: Religion and Politics in Europe from the Enlightenment to the Great War*, London: HarperCollins, 2005, 425–60.
5. Gregory, Adrian, 'Beliefs and Religion', in *The Cambridge History of the First World War, Volume III: Civil Society*, edited by Jay Murray Winter, Cambridge: Cambridge University Press, 2014, 418–44, 678–9.
6. Gregory, Adrian and Becker, Annette, 'Religious Sites and Practices', in *Capital Cities at War: Paris, London, Berlin, 1914–1919, Volume 2: A Cultural History*, edited by Jay Murray Winter and Jean-Louis Robert, Cambridge: Cambridge University Press, 2007, 383–427.
7. Hall, Douglas John, "'The Great War" and the Theologians', in *The Twentieth Century: A Theological Overview*, edited by Gregory Baum, Maryknoll, NY: Orbis Books, 1999, 3–13.
8. Hoover, Arlie Jack, *God, Germany, and Britain in the Great War: A Study in Clerical Nationalism*, New York: Praeger, 1989, xii + 156p.
9. Jenkins, Philip, *The Great and Holy War: How World War I Changed Religion for Ever*, Oxford: Lion Books, 2014, ix + 438p.
10. Moses, John Anthony, 'The British and German Churches and the Perception of War, 1908–1914', *War and Society*, 5(1), 1987, 23–44.
11. Porter, Patrick H. M., 'Slaughter or Sacrifice? The Religious Rhetoric of Blood Sacrifice in the British and German Armies, 1914–1919', DPhil thesis, University of Oxford, 2005, 361p.
12. Snape, Michael Francis, 'The Great War', in *The Cambridge History of Christianity, Volume 9: World Christianities, c. 1914–c. 2000*, edited by David Hugh McLeod, Cambridge: Cambridge University Press, 2006, 131–50.

See also 227–9, 294, 392

Great Britain

13. Bailey, Charles Edward, 'The British Protestant Theologians in the First World War: Germanophobia Unleashed', *Harvard Theological Review*, 77(2), 1984, 195–221.
14. Broom, John, *Fight the Good Fight: Voices of Faith from the First World War*, Barnsley: Pen & Sword Military, 2015, xiii + 226p.

15. Brown, Callum Graham, *Religion and Society in Twentieth-Century Britain*, Harlow: Pearson, 2006, 88–115.
16. Burleigh, Michael, ‘Religion and the Great War’, in *A Part of History: Aspects of the British Experience of the First World War*, introduced by Michael Howard, London: Continuum, 2008, 74–81.
17. Chapman, Mark David, ‘Anglo-German Theological Relations during the First World War’, *Journal for the History of Modern Theology*, 7(1), 2000, 109–26.
18. Chapman, Mark David, *Theology at War and Peace: English Theology and Germany in the First World War*, London: Routledge, 2017, vii + 174p.
19. Chapman, Mark David, ‘Theology, Nationalism, and the First World War: Christian Ethics and the Constraints of Politics’, *Studies in Christian Ethics*, 8(2), 1995, 13–34.
20. Clark, Cecil Henry Douglas, *God within the Shadow: The Divine Hand in the First and Second Great Wars of the Twentieth Century*, London: Regency Press, 1970, 33–67.
21. Clements, Keith W., *We Will Remember*, London: Churches Together in Britain and Ireland, 2014, 111p.
22. Field, Clive Douglas, ‘Keeping the Spiritual Home Fires Burning: Religious Belonging in Britain during the First World War’, *War and Society*, 33(4), 2014, 244–68.
23. Gregory, Adrian, *The Last Great War: British Society and the First World War*, Cambridge: Cambridge University Press, 2008, 152–86.
24. Hoover, Arlie Jack, ‘Waiting for Woodrow Wilson: Internationalism among the British Clergy in the Great War’, *Canadian Review of Studies in Nationalism*, 20(1–2), 1993, 87–95.
25. Lenz, Darin Duane, ‘“Loyalty to Our Heavenly Country”: British Christianity and the First World War’, in *Remembering Armageddon: Religion and the First World War*, edited by Philip Jenkins, Waco, TX: ISR Books, 2014, 25–42.
26. Mews, Stuart Paul, ‘The Effects of the First World War on English Religious Life and Thought’, MA thesis, University of Leeds, 1967, [6] + 329p.
27. Mews, Stuart Paul, ‘Religion and English Society in the First World War’, PhD thesis, University of Cambridge, 1973, 351p.
28. Mews, Stuart Paul, ‘Urban Problems and Rural Solutions: Drink and Disestablishment in the First World War’, in *The Church in Town and Countryside*, edited by Derek Baker, *Studies in Church History*, 16, Oxford: Basil Blackwell, 1979, 449–76.
29. Robbins, Keith Gilbert, ‘Britain, British Christians, the Holy See, and the First World War’, in *‘Inutile strage’: I cattolici e la Sante Sede nella Prima Guerra Mondiale – Raccolta di studi in occasione del centenario dello scoppio della Prima Guerra Mondiale (1914–2014)*, edited by Lorenzo Botrugno, Vatican City: Libreria Editrice Vaticana, 2016, 143–57.
30. Robbins, Keith Gilbert, *England, Ireland, Scotland, Wales: The Christian Church, 1900–2000*, Oxford: Oxford University Press, 2008, 96–151.
31. Robbins, Keith Gilbert, ‘Reconciliation? Democracy, Peacemaking, and the Churches in Britain in 1918/19’, in *Glaube, Freiheit, Diktatur: Festschrift für Gerhard Besier zum 60. Geburtstag*, edited by Katarzyna Stoklosa and Andrea Strübind, Göttingen: Vandenhoeck & Ruprecht, 2007, 321–36.

32. Snape, Michael Francis, 'The Bible, the British, and the First World War', *The Bible in Transmission*, Summer 2014, 17–20.
33. Snape, Michael Francis, 'The Christian Churches and the Great War: England, Scotland, and Wales', *Revue d'Histoire de l'Église de France*, 102(1), 2016, 121–38.
34. Snape, Michael Francis and Parker, Stephen George, 'Keeping Faith and Coping: Belief, Popular Religiosity, and the British People', in *The Great World War, 1914–45: Volume 2, The Peoples' Experience*, edited by Peter Liddle, John Bourne, and Ian Whitehead, London: HarperCollins, 2001, 397–420.

English localities

35. Bell, Stuart Andrew, 'Faith in Conflict: A Study of British Experiences in the First World War with Particular Reference to the English Midlands', PhD thesis, University of Birmingham, 2016, 349p.
36. Bell, Stuart Andrew, "'Soldiers of Christ Arise": Religious Nationalism in the East Midlands during World War I', *Midland History*, 39(2), 2014, 219–35.
37. Glass, William Robert, 'Transatlantic Fundamentalism: Southern Preachers in London's Pulpits during World War I', in *The US South and Europe: Transatlantic Relations in the Nineteenth and Twentieth Centuries*, edited by Cornelis A. van Minnen and Manfred Berg, Lexington, KY: University Press of Kentucky, 2013, 165–80.

See also 6, 44–5, 47–8, 51, 54–5, 57, 59, 65, 70, 74–5, 77–8, 83, 85, 87, 96, 104–5, 111, 120, 132, 134–5, 138–9, 142, 145, 162, 164, 166–7, 181–2, 231, 238, 333, 350, 381–3, 387.

Wales

38. Davies, Dewi Eirug, *Byddin y Brenin: Cymru a'i chrefydd yn y Rhyfel Mawr*, Swansea: Tŷ John Penry, 1988, 206p.
39. Morgan, Dafydd Densil James, "'Christ and the War": Some Aspects of the Welsh Experience, 1914–18', *Journal of Welsh Religious History*, 5, 1997, 73–91.
40. Morgan, Dafydd Densil James, *The Span of the Cross: Christian Religion and Society in Wales, 1914–2000*, Cardiff: University of Wales Press, 1999, 41–77.

See also 80–1, 102–3, 106, 113, 127, 251, 253–4, 385.

Scotland

41. Brown, Callum Graham, 'Piety, Gender, and War in Scotland in the 1910s', in *Scotland and the Great War*, edited by Catriona M. M. Macdonald and Elaine W. McFarland, East Linton: Tuckwell Press, 1999, 173–91.
42. Macleod, James Lachlan, "'Greater Love Hath No Man than This": Scotland's Conflicting Religious Responses to Death in the Great War', *Scottish Historical Review*, 81(1), 2002, 70–96.
43. Matheson, Peter C., 'Scottish War Sermons, 1914–1919', *Records of the Scottish Church History Society*, 17(3), 1971, 203–13.

FIELD, *BRITISH RELIGION AND THE FIRST WORLD WAR*

See also 97–9, 101, 107, 128–30, 141, 156–7, 255–61, 376, 384.

Ireland

See 92, 148–57, 274–83, 292–3.

DENOMINATIONS

Church of England

44. Austin, Michael Ridgwell, ed., *'Almost like a Dream': A Parish at War, 1914–19 – Letters from the Front Published in the Parish Magazine of St Michael's, Derby*, Whitchurch, Cardiff: Merton Priory Press, 1999, xli + 150p.
45. Austin, Michael Ridgwell, *'Like a Swift Hurricane': People, Clergy, and Class in a Midlands Diocese, 1914–1919*, Chesterfield: Merton Priory Press, 2014, 256p. [Diocese of Southwell]
46. Barbeau, Aimee E., 'Christian Empire and National Crusade: The Rhetoric of Anglican Clergy in the First World War', *Anglican and Episcopal History*, 85(1), 2016, 24–62.
47. Beaken, Robert William Frederick, *The Church of England and the Home Front, 1914–1918: Civilians, Soldiers, and Religion in Wartime Colchester*, Woodbridge: Boydell Press, 2015, xvi + 272p.
48. Beaken, Robert William Frederick, 'Wartime Religion in a Garrison Town: The Parish Churches of Colchester during the Great War, 1914–1918', MA thesis, Lambeth Palace, 2000, 8 + 234p.
49. Bell, Stuart Andrew, 'The Church and the First World War', in *God and War: The Church of England and Armed Conflict in the Twentieth Century*, edited by Stephen George Parker and Tom Lawson, Farnham: Ashgate, 2012, 33–59.
50. Bell, Stuart Andrew, 'Malign or Maligned? Arthur Winnington-Ingram, Bishop of London, in the First World War', *Journal for the History of Modern Theology*, 20(1), 2013, 117–33.
51. Bickersteth, Ella, *The Bickersteth Diaries, 1914–1918*, edited by John Bickersteth, London: Leo Cooper, 1995, xx + 332p.
52. Bontrager, Shannon Ty, 'The Imagined Crusade: The Church of England and the Mythology of Nationalism and Christianity during the Great War', *Church History*, 71(4), 2002, 774–98.
53. Chapman, Mark David, 'Missionaries, Modernism, and German Theology: Anglican Reactions to the Outbreak of War in 1914', *Journal for the History of Modern Theology*, 22(2), 2015, 151–67.
54. Clark, Andrew, *Echoes of the Great War: The Diary of the Reverend Andrew Clark, 1914–1919*, edited by James Edward Bradbury Munson, Oxford: Oxford University Press, 1985, xxiii + 304p. [Great Leighs, Essex]
55. Clayton, Ann, *A Cheshire Parish at War: St Chad's, Over, Winsford, 1914–1925*, Liverpool: the author, 1998, [4] + 169 + [3]p.
56. Cline, Catherine Ann, 'Ecumenism and Appeasement: The Bishops of the Church of England and the Treaty of Versailles', *Journal of Modern History*, 61(4), 1989, 683–703.
57. Evans, Gillian Rosemary, *Edward Lee Hicks: Pacifist Bishop at War*, Oxford: Lion Books, 2014, 336p.
58. Fielden, Kevin Christopher, 'The Church of England in the First World War', MA thesis, East Tennessee State University, 2005, 78p.

59. Hicks, Edward Lee, *The Diaries of Edward Lee Hicks, Bishop of Lincoln, 1910–1919*, edited by Graham Neville, *Publications of the Lincoln Record Society*, 82, Woodbridge: Boydell Press, 1993, xv + 287p.
60. Kollar, Rene, ‘Prophecy, Anglicanism, and the Great War: The Archbishop of Canterbury and Joanna Southcott’s Sealed Box’, *Dutch Review of Church History*, 78(1), 1998, 94–112.
61. Marrin, Albert, ‘The Church of England in the First World War’, PhD thesis, Columbia University, 1968, 336p.
62. Marrin, Albert, *The Last Crusade: The Church of England in the First World War*, Durham, NC: Duke University Press, 1974, xv + 303p.
63. Mews, Stuart Paul, ‘Clergymen, Gentlemen, and Men: World War I and the Requirements, Recruitment, and Training of the Anglican Ministry’, in *The Pastor Bonus: Papers Read at the British-Dutch Colloquium at Utrecht, 18–21 September 2002*, edited by Theo Clemens and Wim Janse, *Dutch Review of Church History*, 83(1), 435–47.
64. Mews, Stuart Paul, ‘Spiritual Mobilization in the First World War’, *Theology*, 74(6), 1971, 258–64. [Arthur Winnington-Ingram]
65. Platt, Jane, ‘Canon Simpson’s War: The Rector of Caldbeck and His Community, 1914–1918’, *Transactions of the Cumberland and Westmorland Antiquarian and Archaeological Society*, third series, 16, 2016, 95–109. [William Frederick Simpson]
66. Riggs, Wayne M., ‘The Ecclesiastical Response in Britain to World War I: A Study of the Church of England, the Church of Scotland, and the Roman Catholic Church’, PhD thesis, Marquette University, 2008, [2] + v + 249p.
67. Robbins, Keith Gilbert, ‘Content and Context: The War Sermons of Herbert Hensley Henson (1863–1947)’, in *War Sermons*, edited by Gilles Teulié and Laurence Lux-Sterritt, Newcastle upon Tyne: Cambridge Scholars Publishing, 2009, 188–206.
68. Snape, Michael Francis, ed., ‘Archbishop Davidson’s Visit to the Western Front, May 1916’, in *From the Reformation to the Permissive Society: A Miscellany in Celebration of the 400th Anniversary of Lambeth Palace Library*, edited by Melanie Barber and Stephen Taylor, *Church of England Record Society*, 18, Woodbridge: Boydell Press, 2010, 455–520.
69. Snape, Michael Francis, ‘The Church at the Front: The Church of England and the British Soldier in the First World War’, *Lambeth Palace Library Annual Review*, 2014, 86–114.
70. Taylor, Brian, ‘The Cowley Fathers and the First World War’, in *The Church and War*, edited by William J. Sheils, *Studies in Church History*, 20, Oxford: Basil Blackwell, 1983, 383–90.
71. Thompson, David Michael, ‘War, the Nation, and the Kingdom of God: The Origins of the National Mission of Repentance and Hope, 1915–16’, in *The Church and War*, edited by William J. Sheils, *Studies in Church History*, 20, Oxford: Basil Blackwell, 1983, 337–50.
72. Thompson, Diane Y., ‘The Attitude of the Church of England to World War I’, MA thesis, McGill University, 1968, xiii + 156p.
73. Wilkinson, Alan, *The Church of England and the First World War*, London: SPCK, 1978, xiv + 370p., second edition, London: SCM Press, 1996, xii + 370p.

See also 28, 200–33, 284–5, 288, 319, 324, 335, 380.

Free Churches (general)

74. Binfield, John Clyde Goodfellow, 'Et virtutem et musas: Mill Hill School and the Great War', in *The Church and War*, edited by William J. Sheils, *Studies in Church History*, 20, Oxford: Basil Blackwell, 1983, 351–82.
75. Doyle, Barry M., 'Religion, Politics, and Remembrance: A Free Church Community and its Great War Dead', in *War and Memory in the Twentieth Century*, edited by Martin Evans and Ken Lunn, Oxford: Berg, 1997, 223–38. [Norwich]
76. Koss, Stephen Edward, *Nonconformity in Modern British Politics*, London: B. T. Batsford, 1975, 125–44.
77. Lowe, Anne, *Hampstead Garden Suburb Free Church: The Great War Years, from the Archives*, Malvern: Aspect Design, 2014, 73p.
78. Mangan, James Anthony and Galligan, Frank, 'Militarism, Drill, and Elementary Education: Birmingham Nonconformist Responses to Conformist Responses to the Teutonic Threat Prior to the Great War', *International Journal of the History of Sport*, 28(3–4), 2011, 568–603.
79. Mews, Stuart Paul, 'Neo-Orthodoxy, Liberalism, and War: Karl Barth, P. T. Forsyth, and John Oman, 1914–18', in *Renaissance and Renewal in Christian History*, edited by Derek Baker, *Studies in Church History*, 14, Oxford: Basil Blackwell, 1977, 361–75.
80. Pope, Robert, 'Christ and Caesar? Welsh Nonconformists and the State, 1914–1918', in *Wales and War: Society, Politics, and Religion in the Nineteenth and Twentieth Centuries*, edited by Matthew Cragoe and Chris Williams, Cardiff: University of Wales Press, 2007, 165–83.
81. Pope, Robert, "'Duw ar drai ar orwel pell": capeli Cymru a'r Rhyfel Mawr', *Y Traethodydd*, 169(711), 2014, 213–31. [Wales]
82. Ruston, Alan Robert, 'Protestant Nonconformist Attitudes towards the First World War', in *Protestant Nonconformity in the Twentieth Century*, edited by Alan Philip Frederick Sell and Anthony R. Cross, Carlisle: Paternoster Press, 2003, 240–63.
83. Wellings, Martin, 'Oxford's Free Churches and the Outbreak of the Great War', *Proceedings of the Wesley Historical Society*, 60(4), 2016, 151–62.
84. Wilkinson, Alan, *Dissent or Conform? War, Peace, and the English Churches, 1900–1945*, London: SCM Press, 1986, 1–82.

See also 234–40, 350.

Methodist Churches

85. Appleby, Cedric J., "'Marching as to War": Cornish Methodists and the "Great War"', *Journal of the Cornish Methodist Historical Association*, 8(4–5), 1994–95, 96, 101–7, 129–38.
86. Dews, David Colin, 'To Fight or Not to Fight? The Primitive Methodist Dilemma', *Wesley Historical Society (Yorkshire) Bulletin*, 109, 2016, 13–25.
87. Goodridge, Jonathan Brooks, *Why am I in Paradise? A 'Great War' Diary*, J. B. Goodridge: A Story of People and Places in the Dove Valley and Ely Fenland, 1914–1918, edited by Ernest Noel Goodridge, Loughborough: Teamprint, 1994, xxiv + 127p. [Wesleyan Methodism]

88. Hughes, Michael, *Blood and Guts: A Community at War*, Englesea Brook: Englesea Brook Chapel and Museum, 2014, 28p. [Primitive Methodism]
89. Hughes, Michael, 'British Methodists and the First World War', *Methodist History*, 41(1), 2002, 316–28.
90. Hughes, Michael, *Conscience and Conflict: Methodism, Peace, and War in the Twentieth Century*, Peterborough: Epworth, 2008, 46–78.
91. Hughes, Michael, 'Methodism and the Challenge of the First World War', *Proceedings of the Wesley Historical Society*, 60(1), 2015, 3–17.
92. Jeffery, Keith, 'Irish Methodists and the First World War', *Bulletin of the Methodist Historical Society of Ireland*, 20, 2015, 5–29.
93. Johnson, Mel, 'Primitive Parliamentarians, the Great War, and its Aftermath', *Proceedings of the Wesley Historical Society*, 59(4), 2014, 125–35.
94. Mews, Stuart Paul, 'Methodism and the First World War', *Wesley Historical Society Bristol Branch Bulletin*, 71, 1995, 1–16.
95. Pugsley, David Philip, 'The Great War and Methodism: The Assimilation of Dissent?', MPhil thesis, University of Birmingham, 1995, [3] + vi + 199p.
96. Virgoe, Norma, *A Church at War*, [Wymondham]: Wesley Historical Society East Anglia, 2011, 61p. [Chapel Field Road Methodist Church, Norwich]

See also 241–5, 326, 334.

Baptists

97. Allison, Neil Edward, 'A Baptist View from the Trenches: Lockhart Landels Ireland (1887–1916)', *Baptist Quarterly*, 47(2), 2016, 76–85.
98. Allison, Neil Edward, 'Fighting the Good Fight: Changing Attitudes to War in the Twentieth Century', in *A Distinctive People: Aspects of the Witness of Baptists in Scotland in the Twentieth Century*, edited by Brian R. Talbot, Milton Keynes: Paternoster, 2014, 178–202.
99. Allison, Neil Edward, *Pastor A. C. Dixon, Helensburgh Baptist Church, and the Great War (1914–1919)*, Helensburgh: Helensburgh Baptist Church, 2014, 32p.
100. Clements, Keith W., 'Baptists and the Outbreak of the First World War', *Baptist Quarterly*, 26(2), 1975, 74–92.
101. Henry, S. D., 'Scottish Baptists and the First World War', *Baptist Quarterly*, 31(2), 1985, 52–65.
102. Matthews, Gethin, "'Fighting Baptists": The Responses of Baptist Churches to the Great War', *Baptist Quarterly*, 45(3), 2013, 179–81. [Wales]
103. Matthews, Gethin, 'The Responses of Welsh Baptist Churches to the First World War', in *'Step into your Place': The First World War and Baptist Life and Thought*, edited by Larry Joseph Kreitzer, Oxford: Centre for Baptist History and Heritage, Regent's Park College, 2014, 83–109.
104. Randall, Ian M., "'Great National Crisis": New Road and the World Wars', in *A Protestant Catholic Church of Christ: Essays on the History and Life of New Road Baptist Church*, Oxford, edited by Rosie Chadwick, Oxford: New Road Baptist Church, 2003, 259–83.

105. Roberts, David T., 'The Great War, 1914–18: A Houseful of Belgians', *Baptist Quarterly*, 46(1), 2015, 2–9. [Tyndale Baptist Church, Bristol]
106. Smith, Karen Elizabeth, 'A Call for a "Just Peace": Ethel Snowden in Wales, 1916–17', in '*Step into your Place*': *The First World War and Baptist Life and Thought*, edited by Larry Joseph Kreitzer, Oxford: Centre for Baptist History and Heritage, Regent's Park College, 2014, 110–23.
107. Talbot, Brian R., 'Scottish Baptists and the First World War', in '*Step into your Place*': *The First World War and Baptist Life and Thought*, edited by Larry Joseph Kreitzer, Oxford: Centre for Baptist History and Heritage, Regent's Park College, 2014, 40–69.
108. Willis, Stephen, 'English Baptist Attitudes to the First World War', in '*Step into your Place*': *The First World War and Baptist Life and Thought*, edited by Larry Joseph Kreitzer, Oxford: Centre for Baptist History and Heritage, Regent's Park College, 2014, 70–82.

See also 246–51, 347, 372.

Congregationalists

109. Argent, Alan, *The Transformation of Congregationalism, 1900–2000*, Nottingham: Congregational Federation, 2013, 79–109.

See also 79.

Unitarians

110. Ruston, Alan Robert, 'Unitarian Attitudes towards World War I', *Transactions of the Unitarian Historical Society*, 21(4), 1998, 269–84.
111. Taylor, Evelyn, 'Manchester College, Oxford during the First World War', *Faith and Freedom*, 68(2), 2015, 115–18.

See also 287, 289.

Society of Friends

112. Dales, Joanna, 'John William Graham and the Evolution of Peace: A Quaker View of Conflict before and during the First World War', *Quaker Studies*, 21(2), 2016, 169–92.
113. Evans, Owain Gethin, 'Quakers in Wales and the First World War', *Quaker Studies*, 21(2), 2016, 193–212.
114. Kennedy, Thomas Cummins, 'A Body Divided: British Quakers, Patriotism, and War, 1899–1919', *Quaker Studies*, 21(2), 2016, 159–67.
115. Kennedy, Thomas Cummins, *British Quakerism, 1860–1920: The Transformation of a Religious Community*, Oxford: Oxford University Press, 2001, 312–87.
116. Kennedy, Thomas Cummins, 'Many Friends Do Not Know "Where They Are": Some Divisions in London Yearly Meeting during the First World War', *Quaker Theology*, 6(2), 2005.
117. Rubinstein, David, 'Friends and War, 1914–15', *Journal of the Friends Historical Society*, 62(1), 2010, 67–86.

118. Rubinstein, David, *A Quaker Dilemma: The Rowntree Family and the Great War, 1914–1918*, York: Quacks Books. [2015], iv + 46p.
119. Rubinstein, David, ‘Quaker Opinion and the Great War, 1914–18’, *Quaker Monthly*, 79, 2000, 39–41.
120. Rubinstein, David, *York Friends and the Great War*, Borthwick Papers, 96, York: Borthwick Institute of Historical Research, University of York, 1999, 27p.
121. Tucker, Leigh Royal, ‘English Friends and Censorship, World War I’, *Quaker History*, 71(2), 1982, 114–24.
122. Tucker, Leigh Royal, ‘The English Quakers and World War I, 1914–1920’, PhD thesis, University of North Carolina at Chapel Hill, 1972, 274p.

See also 327, 329–30, 332, 336, 338–9, 341–5.

Presbyterian Church of England

123. Houston, Fleur, ‘“In the Open Country of Action and Enquiry”: John Oman and the Great War’, *Journal of the United Reformed Church History Society*, 9(1), 2012, 22–41.

See also 79, 252.

Churches of Christ

See 333, 337.

Brethren

124. Wilson, Elisabeth, ‘“The Eyes of the Authorities are Upon Us”: The Brethren and World War I’, *Brethren Archivists and Historians Network Review*, 3(1), 2004, 2–17.

See also 346.

New Jerusalem Church

125. Grimshaw, Pauline, ‘The Effect of the First World War on the New Jerusalem Church’, *Annual Journal of the New Church Historical Society*, 2012, 53–67.

Pentecostalism

126. Lenz, Darin Duane, ‘“Visions on the Battlefields”: Alexander A. Boddy, Early British Pentecostalism, and the First World War, 1914–1918’, *Journal of Religious History*, 32(3), 2008, 281–302.

See also 340.

Presbyterian Church of Wales

127. Rees, David Ben, ‘Y rhyfel byd cyntaf a chyfundeb y Methodistiaid Calfinaidd Cymreig (1914–1918)’, *Cylchgrawn Hanes*, 38, 2014, 125–55.

See also 253–4.

Scottish Presbyterians

128. Annesley, Eustace, 'The Response of the Church of Scotland and the United Free Church of Scotland to the First World War', MTh thesis, University of Glasgow, 1991.
129. Brown, Stewart Jay, "'A Solemn Purification by Fire': Responses to the Great War in the Scottish Presbyterian Churches, 1914–19", *Journal of Ecclesiastical History*, 45(1), 1994, 82–104.
130. MacLeod, James Lachlan, "'The Mighty Hand of God': The Free Presbyterian Church of Scotland and the Great War", *Bridges*, 12(1–2), 2005, 19–41.

See also 41–3, 66, 255–61, 384.

Roman Catholic Church: Great Britain

131. Barmann, Lawrence Francis, 'Baron Friedrich von Hügel and the Great War', in *Roman Catholic Modernists Confront the Great War*, edited by Charles John Thomas Talar and Lawrence Francis Barmann, New York: Palgrave Macmillan, 2015, 77–106.
132. Champ, Judith F., *A Seminary Goes to War: St Mary's College, Oscott and the First World War*, Sutton Coldfield: Oscott Publishing, 2015, 116p.
133. Davies, John, 'Fr Bernard Vaughan, SJ and World War I', in *'Obstinate Souls': Essays Presented to J. A. Hilton on the Occasion of His Seventieth Birthday*, edited by John Davies and Allan Mitchinson, Wigan: North West Catholic History Society, 2011, 70–92.
134. Davies, John, 'How *The Catholic Herald* Reported the Beginning of World War I for Catholics in the North-West of England', *North West Catholic History*, 42, 2015, 38–48.
135. Davies, John, 'A Parish at War: St Peter's, Seel Street, 1914–1918', *North West Catholic History*, 36, 2009, 43–71. [Liverpool]
136. Davies, John, "'War is a Scourge': The First Year of the Great War, 1914–1915 – Catholics and Pastoral Guidance", *Recusant History*, 30(3), 2011, 485–500.
137. Finlay, Katherine, 'British Catholic Identity during the First World War: The Challenge of Universality and Particularity', DPhil thesis, University of Oxford, 2004, 340p.
138. Foster, Stewart, 'Prelates at War: Cardinal Bourne, Bishop Ward, and the St Edmund's College Cadet Corps Dispute', *Recusant History*, 30(2), 2010, 343–76.
139. Hagerty, James Michael, 'The Diocese of Leeds during the First World War', *Northern Catholic History*, 37, 1996, 36–48.
140. Hagerty, James Michael, 'The English and Welsh Hierarchy and the First World War: Issues and Sources', *Catholic Archives*, 34, 2014, 17–29.
141. Hagerty, James Michael, 'Fort Augustus and the Great War, 1914–1918', *Catholic Scotland*, 2, 2007, 60–2.
142. Hagerty, James Michael and Kennair, Kevin, 'Newcastle Catenians and the Great War of 1914–1918', *Northern Catholic History*, 48, 2007, 34–9.
143. Holcroft, Fred, 'Social Effects of World War I on the English Catholic Community: A Critical Bibliography', *North West Catholic History*, 24, 1997, 58–60.

144. Lannon, David, 'World War One and the Catholic Community', *Catholic Ancestor*, 15(5), 2015, 257–68.
145. Plumb, Brian, 'As It Happened: Material Relating to World War I in the Archives of the Archdiocese of Liverpool', *North West Catholic History*, 41, 2014, 35–9.
146. Snape, Michael Francis, 'British Catholicism and the British Army in the First World War', *Recusant History*, 26(2), 2002, 314–58.
147. Taouk, Youssef, 'The Roman Catholic Church in Britain during the First World War: A Study in Political Leadership', PhD thesis, University of Western Sydney, 2003.
148. Taouk, Youssef, "'We are Alienating the Splendid Irish Race": British Catholic Response to the Irish Conscription Controversy of 1918', *Journal of Church and State*, 48(3), 2006, 601–22.
- See also 29, 66, 220, 262–73, 349.

Roman Catholic Church: Ireland

149. Callan, Patrick, 'Ambivalence towards the Saxon Shilling: The Attitudes of the Catholic Church in Ireland towards Enlistment during the First World War', *Archivium Hibernicum*, 41, 1986, 99–111.
150. Denman, Terence, 'The Catholic Irish Soldier in the First World War: The "Racial Environment"', *Irish Historical Studies*, 27(4), 1991, 352–65.
151. De Wiel, Jérôme Aan, 'Archbishop Walsh and Mgr Curran's Opposition to the British War Effort in Dublin, 1914–1918', *Irish Sword*, 22(2), 2000, 193–204.
152. De Wiel, Jérôme Aan, *The Catholic Church in Ireland, 1914–1918: War and Politics*, Dublin: Irish Academic Press, 2003, xx + 380p.
153. De Wiel, Jérôme Aan, 'Catholic Ireland during the First World War', in *'Inutile strage': I cattolici e la Sante Sede nella Prima Guerra Mondiale – Raccolta di studi in occasione del centenario dello scoppio della Prima Guerra Mondiale (1914–2014)*, edited by Lorenzo Botrugno, Vatican City: Libreria Editrice Vaticana, 2016, 159–86.
154. De Wiel, Jérôme Aan, 'L'Église catholique irlandaise pendant la Première Guerre Mondiale, 1914–1918', *Guerres Mondiales et Conflits Contemporains*, 220, 2005, 71–83.
155. De Wiel, Jérôme Aan, 'Monsignor O'Riordan, Bishop O'Dwyer, and the Shaping of New Relations between Nationalist Ireland and the Vatican during World War I', *Archivium Hibernicum*, 53, 1999, 95–106 and *Études Irlandaises*, 24(1), 1999, 137–49.
156. McFarland, Elaine W., "'How the Irish Paid their Debt": Irish Catholics in Scotland and Voluntary Enlistment, August 1914–July 1915', *Scottish Historical Review*, 82(2), 2003, 261–84.
157. McFarland, Elaine W., "'Our Country's Heroes": Irish Catholics in Scotland and the Great War', in *New Perspectives on the Irish in Scotland*, edited by Martin J. Mitchell, Edinburgh: John Donald, 2008, 127–44, 237–42.
158. Ó Fiaich, Tomás, 'The Irish Bishops and the Conscription Issue, 1918', *Capuchin Annual*, 35, 1968, 351–68.

See also 274–83, 293.

Jews

159. Alderman, Geoffrey, 'Anglo-Jewry and Military Conscription during the Great War', in *Jewish Studies in Violence: A Collection of Essays*, edited by Roberta Rosenberg Farber and Simcha Fishbane, Lanham, MD: University Press of America, 2007, 133–42.
160. Almog, Shmuel, 'Antisemitism as a Dynamic Phenomenon: The "Jewish Question" in England at the End of the First World War', *Patterns of Prejudice*, 21(4), 1987, 3–18.
161. Aronsfeld, Caesar Casper, 'Jewish Enemy Aliens in England during the First World War', *Jewish Social Studies*, 18(4), 1956, 275–83.
162. Bush, Julia, 'East London Jews and the First World War', *London Journal*, 6(2), 1980, 147–61.
163. Cesarani, David, 'An Embattled Minority: The Jews in Britain during the First World War', *Immigrants and Minorities*, 8(1–2), 1989, 61–81.
164. Darley, Janet, 'Rabbis and "The Great War": Three Rosh Hashanah Sermons of 1914', *European Judaism*, 48(1), 2015, 59–73. [includes Rabbi Israel Mattuck of the Liberal Jewish Synagogue, London]
165. Eimer, Colin, 'Joseph Hertz: A Chief Rabbi at War', *European Judaism*, 48(1), 2015, 23–32.
166. Gilam, Abraham, 'The Leeds Anti-Jewish Riots in 1917', *Jewish Quarterly*, 29(1), 1978, 34–7.
167. Grizzard, Nigel, *Leeds Jewry and the Great War, 1914–1918*, Leeds: Jewish Historical Society of England (Leeds Branch), 1981, [4] + 16p.
168. Hyman, Jonathan, *Jews in Britain during the Great War, 1914–1918: How Did the Community React to the Question of Military Service?*, *University of Manchester Working Papers in Economic and Social History*, 51, Manchester: Department of History, University of Manchester, 2001, 53p.
169. Kadish, Sharman, "'Boche, Bolshie, and the Jewish Bogy": The Russian Revolution and Press Antisemitism in Britain, 1917–21', *Patterns of Prejudice*, 22(4), 1988, 24–39.
170. Kadish, Sharman, 'Bolsheviks and British Jews: The Anglo-Jewish Community, Britain, and the Russian Revolution', DPhil thesis, University of Oxford, 1986, 351 + [15]p.
171. Kadish, Sharman, *Bolsheviks and British Jews: The Anglo-Jewish Community, Britain, and the Russian Revolution*, London: Frank Cass, 1992, xiv + 198p.
172. Kadish, Sharman, 'Bolsheviks and British Jews: The Anglo-Jewish Community, Britain, and the Russian Revolution', *Jewish Social Studies*, 50(3–4), 1993, 239–52.
173. Kadish, Sharman, "'The Letter of the 'Ten'": Bolsheviks and British Jews', in *Studies in Contemporary Jewry, IV: The Jews and the European Crisis, 1914–21*, edited by Jonathan Frankel, New York: Oxford University Press, 1988, 96–112.
174. Kosmin, Barry Alexander, Waterman, Stanley, and Grizzard, Nigel, 'The Jewish Dead in the Great War as an Indicator for the Location, Size, and Social Structure of Anglo-Jewry in 1914', *Immigrants and Minorities*, 5(2), 1986, 181–92.
175. Levy, Elkan, D., 'Antisemitism in England at War, 1914–1916', *Patterns of Prejudice*, 4(5), 1970, 27–30.
176. Levy, Elkan D., 'English Jewry in the Great War (during the Period August 1914 to Mid-1916)', MHL thesis, Jewish Theological Seminary of America, 1966, 189p.

FIELD, *BRITISH RELIGION AND THE FIRST WORLD WAR*

177. Lloyd, Anne Patricia, 'Between Integration and Separation: Jews and Military Service in World War I Britain', in *Whatever Happened to British Jewish Studies?*, edited by Hannah Ewence and Tony Kushner, London: Vallentine Mitchell, 2012, 43–63.
178. Lloyd, Anne Patricia, 'Jews under Fire: The Jewish Community and Military Service in World War I Britain', PhD thesis, University of Southampton, 2009, vi + 262p.
179. Pendlebury, Alyson Jane, "'Jerusalem in Ragtime": Reconstructions of "the Jew" in First World War Britain', PhD thesis, University of Southampton, 2001, 298p.
180. Pendlebury, Alyson Jane, *Portraying 'The Jew' in First World War Britain*, London: Vallentine Mitchell, 2006, xiv + 256p.
181. Saperstein, Marc, 'Morris Joseph and the West London Synagogue in the First World War', *European Judaism*, 48(1), 2015, 33–46.
182. Sterne, Ernest C., *Leeds Jewry and the Great War, 1914–1918: The Home Front*, Leeds: Jewish Historical Society of England (Leeds Branch), 1982, 19p.

See also 298–301, 351–69.

MILITARY CHAPLAINCY

General

183. Howson, Peter James, 'Deaths among Army Chaplains, 1914–20', *Journal of the Society for Army Historical Research*, 83(1), 2005, 63–77.
184. Howson, Peter James, *Muddling Through: The Organisation of British Army Chaplaincy in World War I*, Solihull: Helion & Company, 2013, 237p.
185. Louden, Stephen Henry, *Chaplains in Conflict: The Role of Army Chaplains since 1914*, London: Avon Books, 1996, 43–68.
186. Madigan, Edward Thomas Maksymilian and Snape, Michael Francis, 'Introduction: British Army Chaplaincy in Context', in *The Clergy in Khaki: New Perspectives on British Army Chaplaincy in the First World War*, edited by Michael Francis Snape and Edward Thomas Maksymilian Madigan, Farnham: Ashgate, 2013, 1–16.
187. Robinson, Alan Charles, *Chaplains at War: The Role of Clergymen during World War II*, London: Tauris Academic Studies, 2008, 8–36.
188. Robinson, Alan Charles, "'Lighten Our Darkness"?: Army Chaplains of the British Empire during the World Wars', *War in History*, 6(4), 1999, 479–85. [review article]
189. Robinson, Alan Charles, 'The Royal Army Chaplains' Department and the Legacy of the First World War', in *The Clergy in Khaki: New Perspectives on British Army Chaplaincy in the First World War*, edited by Michael Francis Snape and Edward Thomas Maksymilian Madigan, Farnham: Ashgate, 2013, 199–211.
190. Snape, Michael Francis, 'The Army Chaplains' Department on the Western Front, 1914–18', *Journal of the Royal Army Chaplains' Department*, 48, 2009, 10–17.
191. Snape, Michael Francis, 'British Army Chaplains and Capital Courts-Martial in the First World War', in *Retribution, Repentance, and Reconciliation*, edited by Kate Cooper and Jeremy Gregory, *Studies in Church History*, 40, Woodbridge: Boydell Press, 2004, 357–68 and *Journal of the Royal Army Chaplains' Department*, 44, 2005, 6–11.
192. Snape, Michael Francis, 'The First World War and the Chaplains of British India', in *The Clergy in Khaki: New Perspectives on British Army Chaplaincy in the First World War*, edited by Michael Francis Snape and Edward Thomas Maksymilian Madigan, Farnham: Ashgate, 2013, 143–67.
193. Snape, Michael Francis, "'Holy Grocery": Reconsidering a Forgotten Ministry to the Army', *Journal of the Royal Army Chaplains' Department*, 44, 2005, 53–5.
194. Snape, Michael Francis, 'Proclamation and the Great War: Reconsidering British Military Chaplaincy in the Two World Wars', *Journal of the Royal Army Chaplains' Department*, 43, 2004, 6–8.
195. Snape, Michael Francis, *The Royal Army Chaplains' Department, 1796–1953: Clergy under Fire*, Woodbridge: Boydell Press, 2008, 175–260.

196. Stryker, Laurinda Sue, 'Christianisme et continuité: les écrits des aumôniers protestants de la force expéditionnaire britannique', in *Chrétiens dans la Première Guerre Mondiale*, edited by Nadine-Josette Chaline, Paris: Éditions du Cerf, 1993, 121–52.
197. Stryker, Laurinda Sue, 'Languages of Sacrifice and Suffering in England in the First World War', PhD thesis, University of Cambridge, 1992. [study of army chaplains, shell-shock psychologists, and war poets]
198. Taylor, Gordon, *The Sea Chaplains: A History of the Chaplains of the Royal Navy*, Oxford: Oxford Illustrated Press, 1978, 337–90.
199. Youngson, David Thomas, *Greater Love: A Directory of Chaplains of the British Army, Australian, Canadian, East African, New Zealand, and South African Forces and Ministers of Religion who gave their Lives in the Period 1914–1922*, Hartlepool: Printability Publishing, 2008, iii + 82p.

Church of England

200. Bell, Stuart Andrew, "'Patriotism and Sacrifice": The Preaching of Geoffrey Studdert Kennedy ("Woodbine Willie"), 1914–1918', in *Delivering the Word: Preaching and Exegesis in the Western Christian Tradition*, edited by William John Lyons and Isabella Sandwell, London: Routledge, 2014, 190–208.
201. Bell, Stuart Andrew, 'The Theology of "Woodbine Willie" in Context', in *The Clergy in Khaki: New Perspectives on British Army Chaplaincy in the First World War*, edited by Michael Francis Snape and Edward Thomas Maksymilian Madigan, Farnham: Ashgate, 2013, 95–110. [Geoffrey Anketell Studdert Kennedy]
202. Best, John Kenneth, *War Diaries: A Chaplain at Gallipoli – The Great War Diaries of Kenneth Best*, edited by Gavin Roynon, London: Simon and Schuster, 2011, 293p.
203. Brant, Jonathan, *Running into No Man's Land: The Wisdom of Woodbine Willie*, Farnham: CWR, 2014, 174p. [Geoffrey Anketell Studdert Kennedy]
204. Brown, Alison Mary, 'Army Chaplains in the First World War', PhD thesis, University of St Andrews, 1996, [4] + 286p.
205. Doudney, Charles Edmund, *The Best of Good Fellows: The Diaries and Memoirs of the Rev. Charles Edmund Doudney, MA, CF (1871–1915)*, compiled by Jonathan Horne, [London]: Jonathan Horne, 1995, 196p.
206. Drury, William Edward, *Camp Follower: A Padre's Recollection of Nile, Somme, and Tigris during the First World War*, Dublin: Exchequer Printers, 1968, xxiv + 352p.
207. Fiennes, Peter, *To War with God: The Army Chaplain who Lost His Faith*, Edinburgh: Mainstream Publishing, 2011, 256p. [Edward Montmorency Guilford]
208. Green, Samuel Frederick Leighton, *Somewhere in Flanders: A Norfolk Padre in the Great War – The War Letters of the Revd Samuel Frederick Leighton Green, MC, Army Chaplain, 1916–1919*, edited by Stuart John McLaren, Dereham: Larks Press. 2005, 112p.
209. Holman, Robert, *Woodbine Willie: An Unsung Hero of World War One*, Oxford: Lion Books, 2013, 222p. [Geoffrey Anketell Studdert Kennedy]

210. Howson, Peter James, 'Visions from the Front: Discourse on the Post-War World among Anglican Army Chaplains in 1918', in *The Clergy in Khaki: New Perspectives on British Army Chaplaincy in the First World War*, edited by Michael Francis Snape and Edward Thomas Maksymilian Madigan, Farnham: Ashgate, 2013, 169–82.
211. Jary, Christopher, 'Woodbine Willie, Prototype Padre: The Reverend Geoffrey Studdert Kennedy, MC, CF (1883–1929)', *Journal of the Royal Army Chaplains' Department*, 44, 2005, 24–9.
212. Kerr, C. A. G., 'A Consideration of the Service of British Army Chaplains in World War One, 1914–1918, with Reference to War Expectations and Critical Elements in the Literature of Disenchantment', MA thesis, University of Birmingham, 1982, [5] + v + 179p.
213. Leonard, Martin Patrick Grainge, *The Fighting Padre: Letters from the Trenches, 1915–1918, of Pat Leonard, DSO*, edited by John Leonard and Philip Leonard-Johnson, Barnsley: Pen & Sword Military, 2010, x + 246p.
214. Lever, Tresham, *Clayton of Toc H*, London: John Murray, 1971, xi + 260p. [Philip Thomas Byard Clayton]
215. Madigan, Edward Thomas Maksymilian, 'Anglican Army Chaplains on the Western Front, 1914–1918', PhD thesis, Trinity College Dublin, 2006.
216. Madigan, Edward Thomas Maksymilian, *Faith under Fire: Anglican Army Chaplains and the Great War*, Basingstoke: Palgrave Macmillan, 2011, xi + 296p.
217. Madigan, Edward Thomas Maksymilian, 'Hidden Courage: Post-War Literature and Anglican Army Chaplains on the Western Front, 1914–1918', in *Untold War: New Perspectives in First World War Studies*, edited by Heather Jones, Jennifer O'Brien, and Christoph Schmidt-Supprian, Leiden: Brill, 2008, 63–94.
218. Madigan, Edward Thomas Maksymilian, "'The Life Lived" Versus "Balaam's Ass's Ears": Neville Stuart Talbot's Chaplaincy on the Western Front', *Journal of the Royal Army Chaplains' Department*, 47, 2008, 14–19.
219. Montell, Hugh, *A Chaplain's War: The Story of Noel Mellish, VC, MC*, London: Serendipity, 2002, v + 276p.
220. Moynihan, Michael, ed., *God on Our Side*, London: Leo Cooper, 1983, 231p.
221. O'Rourke, Benjamin Garniss, *Padre, Prisoner, and Penpusher: The World War One Experiences of the Reverend Benjamin O'Rourke*, edited by Peter James Howson, Solihull: Helion & Company, 2015, 176p.
222. Parker, Linda Mary, *A Fool for Thy Feast: The Life and Times of Tubby Clayton, 1885–1972*, Solihull: Helion & Company, 2015, xv + 282p. [Philip Thomas Byard Clayton]
223. Parker, Linda Mary, "'Shell-Shocked Prophets": Anglican Army Chaplains and Post-War Reform in the Church of England', in *The Clergy in Khaki: New Perspectives on British Army Chaplaincy in the First World War*, edited by Michael Francis Snape and Edward Thomas Maksymilian Madigan, Farnham: Ashgate, 2013, 183–97.
224. Parker, Linda Mary, *Shellshocked Prophets: Former Anglican Army Chaplains in Interwar Britain*, Solihull: Helion & Company, 2015, 249p.

225. Parker, Linda Mary, ‘Shell-Shocked Prophets: The Influence of Former Anglican Army Chaplains on the Church of England and British Society in the Inter-War Years’, PhD thesis, University of Birmingham, 2013, [4] + 299 + [17]p.
226. Parker, Linda Mary, *The Whole Armour of God: Anglican Army Chaplains in the Great War*, Solihull: Helion & Company, 2009, 94p.
227. Porter, Patrick H. M., ‘Beyond Comfort: German and English Military Chaplains and the Memory of the Great War, 1919–1929’, *Journal of Religious History*, 29(3), 2005, 258–89.
228. Porter, Patrick H. M., ‘New Jerusalems: Military Chaplains and the Ideal of Redemptive Sacrifice in the Great War’, MPhil thesis, University of Oxford, 2003, 93 + 12p.
229. Porter, Patrick H. M., ‘New Jerusalems: Sacrifice and Redemption in the War Experiences of English and German Military Chaplains’, in *Warfare and Belligerence: Perspectives in First World War Studies*, edited by Pierre Purseigle, Leiden: Brill, 2005, 101–32.
230. Purcell, William Ernest, *Woodbine Willie: An Anglican Incident, Being Some Account of the Life and Times of Geoffrey Anketell Studdert Kennedy, Poet, Prophet, Seeker after Truth, 1883–1929*, London: Hodder and Stoughton, 1962, 223p., reprinted, London: Mowbray, 1983, 223p.
231. Raw, David, *‘It’s Only Me’: A Life of the Reverend Theodore Bayley Hardy, VC, DSO, MC, 1863–1918, Vicar of Hutton Roof, Westmorland*, Kendal: Frank Peters, 1988, vii + 105p.
232. Sheffield, Gary, ‘Chaplains in Context: British Army Padres and the “Bureaucracy of Paternalism” in the First World War’, in *The Clergy in Khaki: New Perspectives on British Army Chaplaincy in the First World War*, edited by Michael Francis Snape and Edward Thomas Maksymilian Madigan, Farnham: Ashgate, 2013, 111–25.
233. Snape, Michael Francis, ‘Church of England Army Chaplains in the First World War: Goodbye to “Goodbye to All That”’, *Journal of Ecclesiastical History*, 62(2), 2011, 318–45.

See also 11, 51.

Free Churches (general)

234. Allison, Neil Edward, ‘Free Church Revivalism in the British Army during the First World War’, in *The Clergy in Khaki: New Perspectives on British Army Chaplaincy in the First World War*, edited by Michael Francis Snape and Edward Thomas Maksymilian Madigan, Farnham: Ashgate, 2013, 41–55.
235. Allison, Neil Edward, *The Official History of the United Board, Volume 1: The Clash of Empires, 1914–1939*, [Great Bookham]: United Navy, Army, and Air Force Board, 2008, 131p., revised edition, [Great Bookham]: United Navy, Army, and Air Force Board, 2014, 180p.
236. Allison, Neil Edward, *‘The Spirit of Cromwell’: Nonconformist Chaplains’ War Ministry and Experience (1914–1918)*, London: Congregational Memorial Hall Trust (1978) Ltd, 2013, 38p.
237. Allison, Neil Edward, ‘The Spirit of Cromwell: Nonconformist War Ministry and Experience (1914–1918)’, *International Congregational Journal*, 13(1), 2014, 89–120.
238. Coates, William John, *Bunyan Meeting History: Padre W. J. Coates Letters from the Front*, edited by Nicola A. Sherhod and Neil Edward Allison, [Bedford]: Bunyan Meeting, 2015, 122p.

239. Thompson, John Handby, 'The Free Church Army Chaplain, 1830–1930', PhD thesis, University of Sheffield, 1990, 280–435.
240. Thompson, John Handby, 'The Nonconformist Chaplain in the First World War: The Importance of a New Phenomenon', in *The Clergy in Khaki: New Perspectives on British Army Chaplaincy in the First World War*, edited by Michael Francis Snape and Edward Thomas Maksymilian Madigan, Farnham: Ashgate, 2013, 17–39.

Methodist Churches

241. Howson, Peter James, 'Methodists and the Army Following the Outbreak of WW1', *Sacred Presence & Ethical Challenge: Six Reflective Essays on the Church's Chaplaincy Response to World War 1*, edited by Robert Jones, [London]: Methodist Church, 2014, 5–10.
242. Howson, Peter James, 'Owen Spencer Watkins: A Forgotten Wesleyan Celebrity', *Wesley Historical Society of London and the South East Journal*, 85, 2015, 1–12.
243. Kendall, George, *Daring All Things: The Autobiography of George Kendall (1881–1961)*, Solihull: Helion & Company, 2016, 57–155. [Primitive Methodist]
244. Reay, Sarah, *The Half-Shilling Curate: A Personal Account of War and Faith, 1914–1918*, Solihull: Helion & Company, 2016, 194p. [Herbert Butler Cowl, Wesleyan Methodist]
245. Rider, Robert John, *Reflections on the Battlefield: From Infantryman to Chaplain, 1914–1919*, edited by Alan Charles Robinson and Paul Edward Hedley Hair, Liverpool: Liverpool University Press, 2001, ix + 147p. [Wesleyan Methodist]

Baptists

246. Allison, Neil Edward, 'Baptist Chaplains' Ministry during the First Great War (1914–1918)', in *'Step into your Place': The First World War and Baptist Life and Thought*, edited by Larry Joseph Kreitzer, Oxford: Centre for Baptist History and Heritage, Regent's Park College, 2014, 124–57.
247. Allison, Neil Edward, 'Baptist Chaplains' Revivalism at the Front (1914–1918)', *Baptist Quarterly*, 42(4), 2007, 303–13.
248. Allison, Neil Edward, 'Baptist Military Chaplaincy during the Great War, 1914–1918', MPhil thesis, University of Wales (Spurgeon's College, London), 2006.
249. Allison, Neil Edward, 'The Rev. T. N. Tattersall, DSO: His War Experience and Medals', *Journal of the Royal Army Chaplains' Department*, 45, 2006, 31–3.
250. Allison, Neil Edward, 'Shakespeare's Man at the Front: The Ministry of the Revd William Cramb Charteris, OBE, MC, during the Great War (1914–1918)', *Baptist Quarterly*, 41(4), 2005, 224–35.
251. Jones, Ieuan Elfryn, 'A Welsh Perspective on Army Chaplaincy during the First World War: The Letters of Abraham Rees Morgan, MC', in *The Clergy in Khaki: New Perspectives on British Army Chaplaincy in the First World War*, edited by Michael Francis Snape and Edward Thomas Maksymilian Madigan, Farnham: Ashgate, 2013, 57–73.

Presbyterian Church of England

252. Mather, C. L., 'English Presbyterianism and Military Chaplaincy in the Great War: Pastoral Care in Times of Crisis', MA thesis, Anglia Polytechnic University, 2001.

Presbyterian Church of Wales

253. Davies, J. E. Wynne, 'Professor David Morris Jones, MC, MA, BD (1887–1957): War Diaries', *Cylchgrawn Hanes*, 22, 1998, 35–54.
254. Morgan, Dafydd Densil James, 'Ffydd yn y ffosydd: bywyd a gwaith y caplan D. Cynnddelw Williams', *National Library of Wales Journal*, 29(1), 1995, 77–99.

Scottish Presbyterians

255. Coulter, David George, 'Garrisoning the Nation's Soul: Calvinism, Douglas Haig, and Scottish Presbyterian Chaplaincy on the Western Front', in *The Clergy in Khaki: New Perspectives on British Army Chaplaincy in the First World War*, edited by Michael Francis Snape and Edward Thomas Maksymilian Madigan, Farnham: Ashgate, 2013, 75–93.
256. De Groot, Gerard Jan, ed., 'The Reverend George S. Duncan at GHQ, 1916–1918', in *Military Miscellany, I: Manuscripts from the Seven Years War, the First and Second Sikh Wars, and the First World War*, edited by Alan James Guy, R. N. W. Thomas, and Gerard Jan De Groot, *Publications of the Army Records Society*, 12, Stroud: Sutton for the Army Records Society, 1996, 265–434.
257. De Groot, Gerard Jan, "'We Are Safe Whatever Happens": Douglas Haig, the Reverend George Duncan, and the Conduct of War, 1916–1918', in *Scotland and War, AD 79–1918*, edited by Norman MacDougall, Edinburgh: John Donald, 1991, 193–211.
258. Duncan, George Simpson, *Douglas Haig as I Knew Him*, London: Allen and Unwin, 1966, 141p., reprinted, Barnsley: Pen & Sword Military, 2015, 141p.
259. Howson, Peter James, "'Anthem for Doomed Youth": Some Scottish Presbyterian Chaplains and their Responses to the Burial of the Dead during World War One', in *Death in Modern Scotland, 1855–1955: Beliefs, Attitudes, and Practices*, edited by Susan Buckham, Peter C. Jupp, and Julie Rugg, Oxford: Peter Lang, 2016, 287–300.
260. MacLeod, James Lachlan, "'Its Own Little Share of Service to the National Cause": The Free Presbyterian Church of Scotland's Chaplains in the First World War', *Northern Scotland*, 21, 2001, 79–97.
261. Morgan, Sue, "'Iron Strength and Infinite Tenderness": Herbert Gray and the Making of Christian Masculinities at War and at Home, 1900–40', in *Men, Masculinities, and Religious Change in Twentieth-Century Britain*, edited by Lucy Delap and Sue Morgan, Basingstoke: Palgrave Macmillan, 2013, 168–96.

Roman Catholic Church: Great Britain

262. Hagerty, James Michael, 'Benedictine Military Chaplains in the First World War', *English Benedictine Congregation History Commission Symposium*, 16, 1998, 134–51.
263. Hagerty, James Michael, 'Catholic Army Chaplaincy and Episcopal Tensions: The Vatican and the Appointment of an Episcopus Castrensis', in *The Clergy in Khaki: New Perspectives on British Army Chaplaincy in the First World War*, edited by Michael Francis Snape and Edward Thomas Maksymilian Madigan, Farnham: Ashgate, 2013, 127–42.

264. Hagerty, James Michael, 'Catholic Army Chaplains in the Great War, 1914–1918: The Papers of Fr Stephen Rawlinson OSB in the Archives of Downside Abbey', *Catholic Archives*, 32, 2012, 12–21.
265. Hagerty, James Michael, 'Catholics and the Catholic Military Chaplaincy in the First World War, 1914–1918', *Catholic Ancestor*, 9(4), 2003, 153–7.
266. Hagerty, James Michael, 'Chaplains on the Somme', *Catholic Life*, July 2006, 10–13.
267. Hagerty, James Michael, 'From Cowl to Khaki: Benedictine Experiences on the Western Front, 1914–1918', *Downside Review*, 133(3), 2015, 234–51.
268. Johnstone, Tom and Hagerty, James Michael, *The Cross on the Sword: Catholic Chaplains in the Forces*, London: Geoffrey Chapman, 1996, 50–187.
269. Purdy, Martin, 'Roman Catholic Army Chaplains and Claims of a Working-Class "Advantage" in the Great War', in *The Great War: Localities and Regional Identities*, edited by Nick Mansfield and Craig Horner, Newcastle upon Tyne: Cambridge Scholars Publishing, 2014, 119–36.
270. Purdy, Martin, 'Roman Catholic Army Chaplains during the First World War: Roles, Experiences, and Dilemmas', MA thesis, University of Central Lancashire, 2012, [3] + 59p.
271. Rafferty, Oliver, 'Catholic Chaplains to the British Forces in the First World War', *Religion, State, and Society*, 39(1), 2011, 33–62.
272. Rafferty, Oliver, 'With God at Their Side', *The Tablet*, 2 August 2014, 6–7.
273. Watts, John, *A Priest in Gallipoli: The War Diary of Fr Hugh Cameron*, Glasgow: Mungo, 2015, 92p.
- See also 220.

Roman Catholic Church: Ireland

274. Boyle, Peter, 'Monsignor O'Riordan, the Irish College, Rome, and the First World War Military Chaplaincy', in *The Irish College, Rome and its World*, edited by Dáire Keogh and Albert McDonnell, Dublin: Four Courts Press, 2008, 225–41.
275. Brennan, John Martin, 'Irish Catholic Chaplains in the First World War', MPhil thesis, University of Birmingham, 2012, 151p.
276. Burke, Damien, ed., *Irish Jesuit Chaplains in the First World War*, Dublin: Messenger Publications, 2014, 120p.
277. Burke, Damien, 'Irish Jesuit Chaplains in the First World War', *Studies: An Irish Quarterly Review*, 104(2), 2015, 167–75.
278. Fennessy, Ignatius, 'Father Peter B. Bradley and Irish Franciscan Chaplains in World Wars I and II', *Irish Sword*, 23(4), 2003, 449–61.
279. Hope, Carole, *Worshipper and Worshipped: Across the Divide – An Irish Padre of the Great War, Fr Willie Doyle, Chaplain to the Forces, 1915–1917*, Brighton: Reveille Press, 2013, 741p.
280. Kenny, Patrick, "'They Speak His Name with Tears": Fr William Doyle, SJ and the Great War', *Studies: An Irish Quarterly Review*, 104(2), 2015, 157–66.

FIELD, *BRITISH RELIGION AND THE FIRST WORLD WAR*

281. Leonard, Jane, 'The Catholic Chaplaincy', in *Ireland and the First World War*, edited by David Patrick Brian Fitzpatrick, Dublin: Trinity History Workshop, 1986, 1–14.
282. Morrissey, Thomas J., *From Easter Week to Flanders Field: The Diaries and Letters of John Delaney, SJ, 1916–1919*, Dublin: Messenger Publications, 2015, 150p.
283. Turley, K. V., *Fr Willie Doyle & World War I: A Chaplain's Story*, London: Catholic Truth Society, 2014, 70p.

OTHER THEMES

Combatants: clergy

284. Beresford, Charles, *The Christian Soldier: The Life of Lt Col. the Rev. Bernard William Vann, VC, MC and Bar, Croix de Guerre avec palmes*, Solihull: Helion & Company, 2017, 328p. [Church of England clergyman]
285. Burder, Claude Vernon, *Hell on Earth*, [London]: Big Ben Books, 2010, 209p. and *Hell on Earth: My Life in the Trenches, 1914–1918*, edited by John Burder, [London]: New Generation Publishing, 2014, [326]p. [Church of England clergyman]
286. Howson, Peter James, ‘Priests as Combatant Officers in the First World War’, *Journal of the Society for Army Historical Research*, 87(1), 2009, 383–4.
287. Ruston, Alan Robert, ‘Killed Fighting for their Country: Two Unitarian Ministers’, *Transactions of the Unitarian Historical Society*, 20(3), 1993, 151–60. [Edward Stanley Russell and Walter Short]
288. Snape, Michael Francis, ‘Priests as Combatant Officers in the First World War’, *Journal of the Society for Army Historical Research*, 88(2), 2010, 98–100.
289. Steers, David, ‘Six Months in a Prisoner of War Camp’, *Faith and Freedom*, 68(2), 2015, 105–14. [Percival Godding, Unitarian minister]

Combatants: laity

290. Cargas, Sarita, ‘Christ in No Man’s Land: Religion and the British Soldier, 1914–1918’, DPhil thesis, University of Oxford, 2005, vi + 237p.
291. Cave, Nigel, ‘Haig and Religion’, in *Haig: A Reappraisal 70 Years On*, edited by Brian Bond and Nigel Cave, London: Leo Cooper, 1999, 240–60, reprinted in *Haig: A Reappraisal 80 Years On*, edited by Brian Bond and Nigel Cave, Barnsley: Pen & Sword Military, 2009, 240–60.
292. Conn, Johnny, *Irish Church Lads in the Great War, 1914 to 1918*, Ballyclare: Johnny Conn, 2006, 10p. [Church Lads’ Brigade]
293. Dooley, Thomas Patrick, *Irishmen or English Soldiers? The Times and World of a Southern Catholic Irish Man (1876–1916) Enlisting in the British Army during the First World War*, Liverpool: Liverpool University Press, 1995, xvi + 265p.
294. Schweitzer, Richard, *The Cross and the Trenches: Religious Faith and Doubt among British and American Great War Soldiers*, Westport, CT: Praeger, 2003, xxxiii + 311p.
295. Schweitzer, Richard, ‘The Cross and the Trenches: Religious Faith and Doubt among Some British Soldiers on the Western Front’, *War and Society*, 16(2), 1998, 33–57.
296. Snape, Michael Francis, *God and the British Soldier: Religion and the British Army in the First and Second World Wars*, London: Routledge, 2005, xv + 315p.
297. Snape, Michael Francis, *Revisiting Religion and the British Soldier in the First World War*, Friends of Dr Williams’s Library Sixty-Eighth Lecture, London: Dr Williams’s Trust, 2015, 42p.

See also 69, 97, 146, 149–50, 156, 258.

Jewish troops

298. Freulich, Roman, *Soldiers in Judea: Stories and Vignettes of the Jewish Legion*, New York: Herzl Press, 1964, 216p.
299. Gilner, Elias, *War and Hope: A History of the Jewish Legion*, New York: Herzl Press, [1969], 466p.
300. Keren, Michael and Keren, Shlomit, *We Are Coming, Unafraid: The Jewish Legions and the Promised Land in the First World War*, Lanham, MD: Rowman and Littlefield, 2010, viii + 191p.
301. Watts, Martin, *The Jewish Legion and the First World War*, Basingstoke: Palgrave Macmillan, 2004, xviii + 287p.

Muslim troops

302. Robinson, Catherine, 'Indian Soldiers on the Western Front: The Role of Religion in the Indian Army in the Great War', *Religions of South Asia*, 9(1), 2015, 43–63.
303. Singh, Gajendra, 'Throwing Snowballs in France: Muslim *Sipahis* of the Indian Army and Sheikh Ahmad's Dream, 1915–1918', *Modern Asian Studies*, 48(4), 2014, 1024–67.
304. Stigger, Philip, 'How Far was the Loyalty of Muslim Soldiers in the Indian Army More in Doubt than Usual throughout the First World War?', *Journal of the Society for Army Historical Research*, 87(3), 2009, 225–33.

Christmas truce, 1914

305. Baker, Christopher Frank, *The Truce: The Day the War Stopped*, Stroud: Amberley Publishing, 2014, 182p.
306. Brown, Malcolm and Seaton, Shirley, *Christmas Truce*, London: Leo Cooper, 1984, xii + 228p., revised and expanded edition, Basingstoke: Papermac, 1994, xxv + 262p., London: Pan Books, 1999, xxv + 262p., London: Macmillan, 2014, xxiv + 327p.
307. Crocker, Terri Blom, *The Christmas Truce: Myth, Memory, and the First World War*, Lexington, KY: University Press of Kentucky, 2015, xii + 297p.
308. Hudson, John, *Christmas, 1914: The First World War at Home and Abroad*, Stroud: History Press, 2014, 256p.
309. Jürigs, Michael, *Der kleine Frieden im Großen Krieg: Westfront, 1914 – als Deutsche, Franzosen und Briten gemeinsam Weihnachten feierten*, Munich: C. Bertelsmann, 2003, 351p., reprinted, Munich: Goldmann, 2005, 351p.
310. Wakefield, Alan, *Christmas in the Trenches*, Stroud: Sutton, 2006, xi + 211p.
311. Weintraub, Stanley, *Silent Night: The Remarkable Christmas Truce of 1914*, London: Simon and Schuster, 2001, xvi + 238p., London: Pocket Books, 2002, xviii + 238p.

Folk theology

312. Billings, Bradley S., 'From the Angels of Mons to the Garden of Gethsemane: Some Theological Reflections on the Western Front', *War and Society*, 35(2), 2016, 75–91.

313. Bleiler, Richard, *The Strange Case of 'The Angels of Mons': Arthur Machen's Word War I Story, the Insistent Believers, and His Refutations*, Jefferson, NC: McFarland & Company, 2015, viii + 236p.
314. Clarke, David, *The Angel of Mons: Phantom Soldiers and Ghostly Guardians*, Chichester: Wiley, 2004, x + 278p.
315. Clarke, David, 'Rumours of Angels: A Legend of the First World War', *Folklore*, 113(2), 2002, 151–73.
316. Finlay, Katherine, 'Angels in the Trenches: British Soldiers and Miracles in the First World War', in *Signs, Wonders, Miracles: Representations of Divine Power in the Life of the Church*, edited by Kate Cooper and Jeremy Gregory, *Studies in Church History*, 41, Woodbridge: Boydell Press, 2005, 443–52.
317. Snape, Michael Francis, 'Civilians, Soldiers, and Perceptions of the Afterlife in Britain during the First World War', in *The Church, The Afterlife, and the Fate of the Soul*, edited by Peter Clarke and Tony Claydon, *Studies in Church History*, 45, Woodbridge: Boydell Press, 2009, 371–403.

See also 126.

Spiritualism

318. Johnson, George Malcolm, *Mourning and Mysticism in First World War Literature and Beyond: Grappling with Ghosts*, Basingstoke: Palgrave Macmillan, 2015, xiv + 256p.
319. Kollar, Rene, *Searching for Raymond: Anglicanism, Spiritualism, and Bereavement between the Two World Wars*, Lanham, MD: Lexington Books, 2000, 1–32.
320. Smith, Angela K., "'The Mists which Shroud these Questions': Mabel St Clair Stobart, the First World War, and Faith', *Literature and History*, third series, 20(2), 2011, 1–15.
321. Winter, Jay Murray, 'Spiritualism and the First World War', in *Religion and Irreligion in Victorian Society: Essays in Honor of R. K. Webb*, edited by Richard Whitlock Davis and Richard John Helmstadter, London: Routledge, 1992, 185–200.

See also 374, 392.

Millennialism

322. Reisenauer, Eric Michael, "'Tidings Out of the East': World War I, the Eastern Questions, and British Millennialism', in *End of Days: Essays on the Apocalypse from Antiquity to Modernity*, edited by Karolyn Kinane and Michael A. Ryan, London: McFarland & Co., 2009, 142–72.
323. Reisenauer, Eric Michael, 'A World in Crisis and Transition: The Millennial and the Modern in Britain, 1914–1918', *First World War Studies*, 2(2), 2011, 217–32.

Welfare work

324. Baron, Barclay, *The Back Parts of War: The YMCA Memoirs and Letters of Barclay Baron, 1915 to 1919*, edited by Michael Francis Snape, *Church of England Record Society*, 16, Woodbridge: Boydell Press, 2009, xiii + 287p.

325. Hanna, Emma, 'Putting the Moral into Morale: YMCA Cinemas on the Western Front, 1914–1918', *Historical Journal of Film, Radio, and Television*, 35(4), 2015, 615–30.
326. Horton, Charles Herbert, *Stretcher Bearer! Fighting for Life in the Trenches*, compiled and edited by Dale Le Vack, Oxford: Lion Books, 2013, 175p. [Wesleyan Methodist, Royal Army Medical Corps]
327. Pettifer, Ernest William, *My Small Share: A Quaker Diary from WWI*, edited by Bryan G. E. Pettifer, Bloomington, IN: AuthorHouse, 2014, xvii + 115p. [Friends' Ambulance Unit]
328. Reznick, Jeffrey Stephen, *Healing the Nation: Soldiers and the Culture of Caregiving in Britain during the Great War*, Manchester: Manchester University Press, 2004, 17–41, reprinted, 2011. [Church Army, Salvation Army, YMCA]
329. Roberts, Siân, 'A "Position of Peculiar Responsibility": Quaker Women and Transnational Humanitarian Relief, 1914–24', *Quaker Studies*, 21(2), 2016, 235–55.
330. Robson, Richard H., 'Quakers in the Carnage of the First World War: An Individual Story from the Friends' Ambulance Unit', *Quaker Studies*, 2(1), 1997, 69–77. [Laurence and Norman Gripper]
331. Snape, Michael Francis, 'La YMCA et le soldat britannique durant la Première Guerre Mondiale', in *Foi, religions et sacré dans la Grande Guerre*, edited by Xavier Boniface and François Cochet, Arras: Artois Presses Université, 2014, 219–34.
332. Wynter, Rebecca, 'Conscription, Conscience, and Controversy: The Friends' Ambulance Unit and the "Middle Course" in the First World War', *Quaker Studies*, 21(2), 2016, 213–33.

See also 371.

Pacifism and conscientious objection

333. Ackers, Peter, 'Who Speaks for the Christians? The Great War and Conscientious Objection in the Churches of Christ: A View from the Wigan Coalfield', *Journal of the United Reformed Church History Society*, 5(3), 1993, 153–67.
334. Barber, Jill, 'Primitive Methodism: A Community at War', *Bulletin of Wesley Historical Society in Wales*, 4(1), 2014, 73–87. [conscientious objection]
335. Barrett, Clive, *Subversive Peacemakers: War Resistance, 1914–1918 – An Anglican Perspective*, Cambridge: Lutterworth Press, 2014, xi + 299p.
336. Den Boggende, Gijsbert Gerrit Jacob, 'Reluctant Absolutist: Malcolm Sparkes' Conscientious Objections to World War I', *Quaker Studies*, 10(1), 2005, 67–86.
337. Casey, Michael W., 'The Overlooked Pacifist Tradition of the Old Paths Churches of Christ, Part 1: The Great War and the Old Paths Division', *Journal of the United Reformed Church History Society*, 6(6), 2000, 446–60.
338. Cho, Mijin, 'British Quaker Women and Peace, 1880s to 1920s', PhD thesis, University of Birmingham, 2010, [6] + 318p.
339. Fabre, Rémi and Rapoport, Michel, 'Un pacifisme chrétien radical: les Quakers et l'objection de conscience au Royaume-Uni pendant la Grande Guerre', in *Foi, religions et sacré dans la Grande Guerre*, edited by Xavier Boniface and François Cochet, Arras: Artois Presses Université, 2014, 123–37.

340. Goodwin, Leigh, ‘The Response of Early British Pentecostals to National Conscription during the Great War (1914–1918)’, *Journal of the European Pentecostal Theological Association*, 34(1), 2014, 77–92.
341. Kennedy, Thomas Cummins, ‘Fighting about Peace: The No-Conscription Fellowship and the British Friends Service Committee, 1915–1919’, *Quaker History*, 69(1), 1980, 3–22.
342. Kennedy, Thomas Cummins, ‘Quaker Women and the Pacifist Impulse in Britain, 1900–1920’, in *The Pacifist Impulse in Historical Perspective*, edited by Harvey Leonard Dyck, Toronto: University of Toronto Press, 1996, 182–206.
343. Kennedy, Thomas Cummins, ‘“They in the Lord who firmly Trust”: A Friend at War with the Great War’, *Quaker History*, 78(2), 1989, 87–102. [Wilfrid Littleboy]
344. Kennedy, Thomas Cummins, ‘Why Did Friends Resist? The War, the Peace Testimony, and the All-Friends Conference of 1920’, *Peace and Change*, 14(4), 1989, 355–71.
345. Kerr-Wilson, Andrew David, ‘The Sword and the Light: The Evolution of the Peace Testimony of the British Society of Friends, 1914–1918’, MA thesis, McMaster University, 1985, ix + 196p.
346. McNair, Donald, *A Pacifist at War: Military Memoirs of a Conscientious Objector in Palestine, 1917–1918*, edited by Philip McNair, Much Hadham: Anastasia, 2008, xxii + 95p. [Plymouth Brethren]
347. Randall, Ian M., ‘Baptists and the First World War: The Place of Pacifism’, in ‘*Step into your Place*’: *The First World War and Baptist Life and Thought*, edited by Larry Joseph Kreitzer, Oxford: Centre for Baptist History and Heritage, Regent’s Park College, 2014, 23–39.
348. Randall, Ian M., ‘British Evangelicals and the First World War: The Role of Conscientious Objectors’, *Anabaptism Today*, 11, 1996, 9–15.
349. Taouk, Youssef, ‘The Guild of the Pope’s Peace: A British Peace Movement in the First World War’, *Recusant History*, 29(2), 2008, 252–71.
350. Thompson, Andrew C., ‘Logical Nonconformity? Conscientious Objection in the Cambridge Free Churches after 1914’, *Journal of the United Reformed Church History Society*, 5(9), 1996, 548–61.

See also 1, 57, 86, 112, 148, 332.

Zionism and Balfour Declaration, 1917

351. Friedman, Isaiah, *The Question of Palestine, 1914–1918: British-Jewish-Arab Relations*, London: Routledge and Kegan Paul, 1973, xiii + 433p., second expanded edition, New Brunswick, NJ: Transaction Books, 1992, lxv + 433p.
352. Friedman, Isaiah, ed., *The Rise of Israel, 6: British-Zionist Relations, 1914–1917*, New York: Garland Publishing, 1987, [16] + 299p.
353. Friedman, Isaiah, ed., *The Rise of Israel, 7–8: Britain Enters into a Compact with Zionism, 1917*, New York: Garland Publishing, 1987, 2 vols.
354. Friedman, Isaiah, ed., *The Rise of Israel, 9: The Zionist Commission in Palestine, 1918*, New York: Garland Publishing, 1987, [19] + 402p.

355. Gillon, D. Z., 'The Antecedents of the Balfour Declaration', *Middle Eastern Studies*, 5(2), 1969, 131–50.
356. Gutwein, Danny, 'The Politics of the Balfour Declaration: Nationalism, Imperialism, and the Limits of Zionist-British Cooperation', *Journal of Israeli History*, 35(2), 2016, 117–52.
357. Hamilton, Jill, *God, Guns, and Israel: Britain, the First World War, and the Jews in the Holy Land*, Stroud: Sutton, 2004, xx + 294p., third edition, Stroud: History Press, 2009, 350p.
358. Levene, Mark, 'The Balfour Declaration: A Case of Mistaken Identity', *English Historical Review*, 107(1), 1992, 54–77.
359. Lewis, Geoffrey, *Balfour and Weizmann: The Zionist, the Zealot, and the Emergence of Israel*, London: Continuum, 2009, xvii + 203p.
360. Lipman, Vivian David, 'Anglo-Jewish Leaders and the Balfour Declaration', *Michael*, 10, 1986, 153–80.
361. Neher-Bernheim, Renée, *La Déclaration Balfour, 1917: création d'un foyer national juif en Palestine*, Paris: Julliard, 1969, 472p.
362. Renton, James Edward, 'The Historiography of the Balfour Declaration: Toward a Multi-Causal Framework', *Journal of Israeli History*, 19(2), 1998, 109–28.
363. Renton, James Edward, 'Nationalism, Discourse, and Imagination: British Policy towards the Zionist Movement during the First World War', PhD thesis, University of London (University College London), 2003, 293p.
364. Renton, James Edward, *The Zionist Masquerade: The Birth of the Anglo-Zionist Alliance, 1914–1918*, Basingstoke: Palgrave Macmillan, 2007, xi + 231p.
365. Rhett, Maryanne Agnes, *The Global History of the Balfour Declaration: Declared Nation*, London: Routledge, 2015, xiv + 168p.
366. Sanders, Ronald, *The High Walls of Jerusalem: A History of the Balfour Declaration and the Birth of the British Mandate for Palestine*, New York: Holt, Rinehart and Winston, 1984, xx + 746p.
367. Schneer, Jonathan, *The Balfour Declaration: The Origins of the Arab-Israeli Conflict*, London: Bloomsbury, 2010, xxix + 432p.
368. Stein, Leonard, *The Balfour Declaration*, London: Vallentine Mitchell, 1961, xiv + 681p., reprinted, Jerusalem: Magnes Press, 1983, xx + 681p.
369. Vereté, Mayir, 'The Balfour Declaration and its Makers', *Middle Eastern Studies*, 6(1), 1970, 48–76.

Gender

370. De Vries, Jacqueline R., 'Challenging Traditions: Denominational Feminism in Britain, 1910–1920', in *Borderlines: Genders and Identities in War and Peace, 1870–1930*, edited by Billie Melman, New York: Routledge, 1998, 265–84.

See also 41, 106, 261, 329, 338, 342.

Culture

371. Calvo, Clara, 'Celebrating the Tercentenary in Wartime: J. M. Barrie's *Shakespeare's Legacy* and the YWCA in 1916', *Shakespeare*, 10(3), 2014, 261–75.
372. Fiddes, Paul Stuart, 'Preface: Poetry and War', in *'Step into your Place': The First World War and Baptist Life and Thought*, edited by Larry Joseph Kreitzer, Oxford: Centre for Baptist History and Heritage, Regent's Park College, 2014, 1–22. [William Goodman Shakespeare]
373. Harrington, Peter, 'Religious and Spiritual Themes in British Academic Art during the Great War', *First World War Studies*, 2(2), 2011, 145–64.
374. Johnson, George Malcolm, *Mourning and Mysticism in First World War Literature and Beyond: Grappling with Ghosts*, Basingstoke: Palgrave Macmillan, 2015, xiv + 256p.
375. Loconte, Joseph, *A Hobbit, A Wardrobe, and a Great War: How J. R. R. Tolkien and C. S. Lewis Rediscovered Faith, Friendship, and Heroism in the Cataclysm of 1914–1918*, Nashville, TN: Nelson Books, 2015, xix + 235p.
376. Mackay, Peter, 'Freedom from Judgment Above? Predestination and Cultural Trauma in Scottish Gaelic Poetry of World War I', in *Scotland and the First World War: Myth, Memory, and the Legacy of Bannockburn*, edited by Gill Plain, Lewisburg, PA: Bucknell University Press, 2017, 187–204.
377. McNERNEY, J., 'Religious Attitudes in the Poetry of the First World War', MA thesis, University of Manchester, 1981.
378. Mews, Stuart Paul, 'Music and Religion in the First World War', in *The Church and the Arts*, edited by Diana Wood, *Studies in Church History*, 28, Oxford: Blackwell, 1992, 465–75.
379. Wilkinson, Alan, 'Searching for Meaning in Time of War: Theological Themes in First World War Literature', *Modern Churchman*, new series, 27(2), 1985, 13–21.

See also 97, 212, 217, 318, 320.

Remembrance and memorialization

380. Black, Jonathan, "'Blessing a Holy War"? The Church of England, First-World-War Memorial Sculpture, and the Rituals of Commemoration, ca. 1916–1926', in *Art, Ritual, Religion: Proceedings of the Fifth Joint Conference of Art Historians from Britain and Poland*, edited by Peter Martyn and Piotr Paszkiewicz in collaboration with Francis Ames-Lewis, Warsaw: Institute of Art of the Polish Academy of Sciences, 2003, 205–16.
381. Brook, Anne Christine, 'God, Grief, and Community: Commemoration of the Great War in Huddersfield, c. 1914–1929', PhD thesis, University of Leeds, 2009, vi + 340p.
382. Connelly, Mark Lewis, *The Great War, Memory, and Ritual: Commemoration in the City and East London, 1916–1939*, Woodbridge: Boydell Press, 2002, xii + 259p.
383. Coss, Denise, 'First World War Memorials, Commemoration, and Community in North East England, 1918–1939', PhD thesis, Durham University, 2012, [12] + 819p.
384. Douglas, Fiona Carol, 'Ritual and Remembrance: The Church of Scotland and National Services of Thanksgiving and Remembrance after Four Wars in the Twentieth Century', PhD thesis, University of Edinburgh, 1996, 16–57.

385. Gaffney, Angela, *Aftermath: Remembering the Great War in Wales*, Cardiff: University of Wales Press, 1998, 116–32.
386. Gregory, Adrian, *The Silence of Memory: Armistice Day, 1919–1946*, Oxford: Berg Publishers, 1994, 184–211.
387. Grieves, Keith, ‘Rural Parish Churches and the Bereaved in Sussex after the First World War’, *Sussex Archaeological Collections*, 139, 2001, 203–14.
388. Hammond, John Arthur, ‘British Great War Remembrance: The Influence of Christian Text, Teaching, and Iconography’, PhD thesis, University of Wales, Trinity Saint David (Lampeter), 2014, 2 vols, 405p.
389. Moriarty, Catherine, ‘Christian Iconography and First World War Memorials’, *Imperial War Museum Review*, 6, 1991, 63–75.
390. Moriarty, Catherine, ‘L’iconographie chrétienne des monuments aux morts de la Première Guerre Mondiale dans le Royaume-Uni’, *Guerres Mondiales et Conflits Contemporains*, 167, 1992, 71–86.
391. White, Gavin, ‘The Martyr Cult of the First World War’, in *Martyrs and Martyrologies*, edited by Diana Wood, *Studies in Church History*, 30, Oxford: Blackwell, 1993, 383–8.
392. Winter, Jay Murray, *Sites of Memory, Sites of Mourning: The Great War in European Cultural History*, Cambridge: Cambridge University Press, 1995, x + 310p., reprinted 1998 and 2014.
393. Wolffe, John R., ‘“Martyrs as Really as St Stephen was a Martyr”? Commemorating the British Dead of the First World War’, *International Journal for the Study of the Christian Church*, 15(1), 2015, 23–38.

See also 75, 227, 374.

INDEX OF AUTHORS

- Ackers, Peter 333
Alderman, Geoffrey 159
Allison, Neil Edward 97–9, 234–8, 246–50
Almog, Shmuel 160
Annesley, Eustace 128
Appleby, Cedric J. 85
Argent, Alan 109
Aronsfeld, Caesar Casper 161
Austin, Michael Ridgwell 44–5

Bailey, Charles Edward 13
Baker, Christopher Frank 305
Barbeau, Aimee E. 46
Barber, Jill 334
Barmann, Lawrence Francis 131
Baron, Barclay 324
Barrett, Clive 335
Beaken, Robert William Frederick 47–8
Becker, Annette 6
Bell, Stuart Andrew 35–6, 49–50, 200–1
Beresford, Charles 284
Besier, Gerhard 1–2
Best, John Kenneth 202
Bickersteth, Ella 51
Bickersteth, John 51
Billings, Bradley S. 312
Binfield, John Clyde Goodfellow 74
Black, Jonathan 380
Bleiler, Richard 313
Boniface, Xavier 3
Bontrager, Shannon Ty 52
Boyle, Peter 274
Brant, Jonathan 203
Brennan, John Martin 275
Brook, Anne Christine 381
Broom, John 14
Brown, Alison Mary 204
Brown, Callum Graham 15, 41
Brown, Malcolm 306
Brown, Stewart Jay 129
Burder, Claude Vernon 285
Burder, John 285
Burke, Damien 276–7
Burleigh, Michael 4, 16
Bush, Julia 162

Callan, Patrick 149
Calvo, Clara 371
Cargas, Sarita 290
Casey, Michael W. 337
Cave, Nigel 291
Cesarani, David 163

Champ, Judith F. 132
Chapman, Mark David 17–19, 53
Cho, Mijin 338
Clark, Andrew 54
Clark, Cecil Henry Douglas 20
Clarke, David 314–15
Clayton, Ann 55
Clements, Keith W. 21, 100
Cline, Catherine Ann 56
Coates, William John 238
Conn, Johnny 292
Connelly, Mark Lewis 382
Coss, Denise 383
Coulter, David George 255
Crocker, Terri Blom 307

Dales, Joanna 112
Darley, Janet 164
Davies, Dewi Eirug 38
Davies, J. E. Wynne 253
Davies, John 133–6
De Groot, Gerard Jan 256–7
Den Boggende, Gijsbert Gerrit Jacob 336
Denman, Terence 150
De Vries, Jacqueline R. 370
De Wiel, Jérôme Aan 151–5
Dews, David Colin 86
Dooley, Thomas Patrick 293
Doudney, Charles Edmund 205
Douglas, Fiona Carol 384
Doyle, Barry M. 75
Drury, William Edward 206
Duncan, George Simpson 258

Eimer, Colin 165
Evans, Gillian Rosemary 57
Evans, Owain Gethin 113

Fabre, Rémi 339
Fennessy, Ignatius 278
Fiddes, Paul Stuart 372
Field, Clive Douglas 22
Fielden, Kevin Christopher 58
Fiennes, Peter 207
Finlay, Katherine 137, 316
Foster, Stewart 138
Freulich, Roman 298
Friedman, Isaiah 351–4

Gaffney, Angela 385
Galligan, Frank 78
Gilam, Abraham 166

FIELD, *BRITISH RELIGION AND THE FIRST WORLD WAR*

- Gillon, D. Z. 355
Gilner, Elias 299
Glass, William Robert 37
Goodridge, Ernest Noel 87
Goodridge, Jonathan Brooks 87
Goodwin, Leigh 340
Green, Samuel Frederick Leighton 208
Gregory, Adrian 5–6, 23, 386
Grieves, Keith 387
Grimshaw, Pauline 125
Grizzard, Nigel 167, 174
Gutwein, Danny 356
- Hagerty, James Michael 139–42, 262–8
Hair, Paul Edward Hedley 245
Hall, Douglas John 7
Hamilton, Jill 357
Hammond, John Arthur 388
Hanna, Emma 325
Harrington, Peter 373
Henry, S. D. 101
Hicks, Edward Lee 59
Holcroft, Fred 143
Holman, Robert 209
Hoover, Arlie Jack 8, 24
Hope, Carole 279
Horne, Jonathan 205
Horton, Charles Herbert 326
Houston, Fleur 123
Howson, Peter James 183–4, 210, 221, 241–2, 259, 286
Hudson, John 308
Hughes, Michael 88–91
Hyman, Jonathan 168
- Jary, Christopher 211
Jeffery, Keith 92
Jenkins, Philip 9
Johnson, George Malcolm 318, 374
Johnson, Mel 93
Johnstone, Tom 268
Jones, Ieuan Elfryn 251
Jürigs, Michael 309
- Kadish, Sharman 169–73
Kendall, George 243
Kennair, Kevin 142
Kennedy, Thomas Cummins 114–16, 341–4
Kenny, Patrick 280
Keren, Michael 300
Keren, Shlomit 300
Kerr, C. A. G. 212
Kerr-Wilson, Andrew David 345
Kollar, Rene 60, 319
Kosmin, Barry Alexander 174
Koss, Stephen Edward 76
- Lannon, David 144
Lenz, Darin Duane 25, 126
- Leonard, Jane 281
Leonard, John 213
Leonard, Martin Patrick Grainge 213
Leonard-Johnson, Philip 213
Le Vack, Dale 326
Levene, Mark 358
Lever, Tresham 214
Levy, Elkan, D. 175–6
Lewis, Geoffrey 359
Lipman, Vivian David 360
Lloyd, Anne Patricia 177–8
Loconte, Joseph 375
Louden, Stephen Henry 185
Lowe, Anne 77
- McFarland, Elaine W. 156–7
Mackay, Peter 376
McLaren, Stuart John 208
Macleod, James Lachlan 42, 130, 260
McNair, Donald 346
McNair, Philip 346
McNerney, J. 377
Madigan, Edward Thomas Maksymilian 186, 215–18
Mangan, James Anthony 78
Marrin, Albert 61–2
Mather, C. L. 252
Matheson, Peter C. 43
Matthews, Getthin 102–3
Mews, Stuart Paul 26–8, 63–4, 79, 94, 378
Montell, Hugh 219
Morgan, Dafydd Densil James 39–40, 254
Morgan, Sue 261
Moriarty, Catherine 389–90
Morrissey, Thomas J. 282
Moses, John Anthony 10
Moynihan, Michael 220
Munson, James Edward Bradbury 54
- Neher-Bernheim, Renée 361
Neville, Graham 59
- Ó Fiaich, Tomás 158
O’Rorke, Benjamin Garniss 221
- Parker, Linda Mary 222–6
Parker, Stephen George 34
Pendlebury, Alyson Jane 179–80
Pettifer, Bryan G. E. 327
Pettifer, Ernest William 327
Platt, Jane 65
Plumb, Brian 145
Pope, Robert 80–1
Porter, Patrick H. M. 11, 227–9
Pugsley, David Philip 95
Purcell, William Ernest 230
Purdy, Martin 269–70
- Rafferty, Oliver 271–2

FIELD, *BRITISH RELIGION AND THE FIRST WORLD WAR*

- Randall, Ian M. 104, 347–8
Rapoport, Michel 339
Raw, David 231
Reay, Sarah 244
Rees, David Ben 127
Reisenauer, Eric Michael 322–3
Renton, James Edward 362–4
Reznick, Jeffrey Stephen 328
Rhett, Maryanne Agnes 365
Rider, Robert John 245
Riggs, Wayne M. 66
Robbins, Keith Gilbert 29–31, 67
Roberts, David T. 105
Roberts, Siân 329
Robinson, Alan Charles 187–9, 245
Robinson, Catherine 302
Robson, Richard H. 330
Roynon, Gavin 202
Rubinstein, David 117–20
Ruston, Alan Robert 82, 110, 287
- Sanders, Ronald 366
Saperstein, Marc 181
Schneer, Jonathan 367
Schweitzer, Richard 294–5
Seaton, Shirley 306
Sheffield, Gary 232
Sherhod, Nicola A. 238
Singh, Gajendra 303
Smith, Angela K. 320
Smith, Karen Elizabeth 106
Snape, Michael Francis 12, 32–4, 68–9, 146, 186, 190–5,
233, 288, 296–7, 317, 324, 331
Steers, David 289
Stein, Leonard 368
Sterne, Ernest C. 182
Stigger, Philip 304
Stryker, Laurinda Sue 196–7
- Talbot, Brian R. 107
Taouk, Youssef 147–8, 349
Taylor, Brian 70
Taylor, Evelyn 111
Taylor, Gordon 198
Thompson, Andrew C. 350
Thompson, David Michael 71
Thompson, Diane Y. 72
Thompson, John Handby 239–40
Tucker, Leigh Royal 121–2
Turley, K. V. 283
- Vereté, Mayir 369
Virgoe, Norma 96
- Wakefield, Alan 310
Waterman, Stanley 174
Watts, John 273
Watts, Martin 301
- Weintraub, Stanley 311
Wellings, Martin 83
White, Gavin 391
Wilkinson, Alan 73, 84, 379
Willis, Stephen 108
Wilson, Elisabeth 124
Winter, Jay Murray 321, 392
Wolffe, John R. 393
Wynter, Rebecca 332
Youngson, David Thomas 199