

RANDY L. MADDOX
PUBLICATIONS

Books:

Author

- The Bicentennial Edition of the Works of John Wesley*, Volume 29: *Letters V, 1774–81*. Nashville: Abingdon, 2023.
- The Bicentennial Edition of the Works of John Wesley*, Volume 28: *Letters IV, 1766–73*. Nashville: Abingdon, 2023.
- Responsible Grace: John Wesley's Practical Theology*. Nashville: Kingswood Books, 1994.
- [Chinese] *Fu ze de en dian: Weisili Yuehan de shi jian shen xue*. Translated by Qiyu Qiu. Xin bei shi: Sheng jing zi yuan zhong xin, 2018.
- [Portuguese] *Graça Responsável: A Teologia Prática de John Wesley*. São Bernardo do Campo: Editeo, 2019.
- Symposium on 25th Anniversary: *Wesleyan Theological Journal* 56.1 (2021): 126–68.
- Toward an Ecumenical Fundamental Theology*. Chico, CA: Scholar's Press, 1984.

Co-Author

- Wesley and the Quadrilateral: Renewing the Conversation*. Nashville: Abingdon, 1997. (With Stephen Gunter, Ted Campbell, Scott Jones, and Rebekah Miles)

Volume Editor and Contributor

- The Bicentennial Edition of the Works of John Wesley*, Volume 14: *Doctrinal and Controversial Treatises III*. (With Sarah Heaner Lancaster & Kelly Diehl Yates.) Nashville: Abingdon, 2022.
- The Bicentennial Edition of the Works of John Wesley*, Volume 32: *Medical and Health Writings*. (With James Donat.) Nashville: Abingdon, 2018.
- The Journal Letters and Related Biographical Items of The Rev. Charles Wesley, M.A.* Nashville: Kingswood Books, 2018; 2nd edn., enlarged, 2023.
- A Plain Account of Christian Perfection* (by John Wesley). Edited and Annotated by Randy L. Maddox & Paul W. Chilcote. Kansas City: Beacon Hill, 2015.
- The Bicentennial Edition of the Works of John Wesley*, Volume 12: *Doctrinal and Controversial Treatises I*. Nashville: Abingdon, 2012.
- Selected “Best Book on United Methodist History, 2012” by The Historical Society of The United Methodist Church.
- Selected for “Smith/Wynkoop Book Award, 2016” by The Wesleyan Theological Society.

The Cambridge Companion to John Wesley. New York: Cambridge University Press, 2010. (Co-edit with Jason E. Vickers)

Selected for “Smith/Wynkoop Book Award, 2010” by The Wesleyan Theological Society.

Rethinking Wesley’s Theology for Contemporary Methodism. Nashville: Kingswood Books, 1998.

Aldersgate Reconsidered. Nashville: Kingswood Books, 1990.

General Editor

The Bicentennial Edition of the Works of John Wesley, Nashville: Abingdon Press.

Volume 12: *Doctrinal and Controversial Treatises I* (2012).

Volume 13: *Doctrinal and Controversial Treatises II* (2013).

Volume 14: *Doctrinal and Controversial Treatises III* (2022).

Volume 27: *Letters III* (2015).

Volume 32: *Medical and Health Writings* (2018)

Kingswood Book series, Nashville: Abingdon Press.

Nineteen volumes between 1998 and 2008 (list available on request).

Online Critical Editions and Guides

Charles Wesley’s Collected Manuscript Verse

<http://divinity.duke.edu/initiatives/cswt/charles-manuscript-verse>

Charles Wesley’s Collected Published Verse

<http://divinity.duke.edu/initiatives/cswt/charles-published-verse>

Charles Wesley – Register of Preaching

<http://divinity.duke.edu/initiatives/cswt/research-resources>

John Wesley’s In-Correspondence

<https://wesley-works.org/john-wesleys-in-correspondence>

John Wesley’s Poetry and Hymn Collections

<http://divinity.duke.edu/initiatives/cswt/john-wesley>

John Wesley’s Manuscript Prayer Manual

<https://wesleyworks.files.wordpress.com/2018/03/jw-ms-prayer-manual.pdf>

John Wesley’s Sermon Register

<http://wesley-works.org/sermon-register/>

Major Articles:

“Salvation as Flourishing for the Whole Creation: A Wesleyan Trajectory.” In *Wesleyan Perspectives on Human Flourishing*, 1–23. Edited by Dean G. Smith and Rob A. Fringer. Eugene, OR: Pickwick, 2021.

- “‘Anticipate Our Heaven Below’: The Emphatic Hope and Abiding Tone of Charles Wesley’s Eschatology.” *Proceedings of the Charles Wesley Society* 17 (2013): 11–34.
- “A Heritage Reclaimed: John Wesley on Holistic Health and Healing.” In *A Living Tradition: Critical Recovery and Reconstruction of Wesleyan Heritage*, 127–54, 256–64. Edited by Mary Elizabeth Mullino Moore. Nashville, TN: Kingswood Books, 2013.
- “John Wesley – ‘A Man of One Book’.” In *Wesley, Wesleyans, and Reading Bible as Scripture*, 3–18, 277–80. Edited by Joel B. Green and David F. Watson. Waco, TX: Baylor University Press, 2012.
- “Digging Deep into the Mine: Charles Wesley and the Bible.” *Proceedings of the Charles Wesley Society* 15 (2011): 15–40.
- “Honoring Conference: Wesleyan Reflections on the Dynamics of Theological Reflection.” In *The Renewal of United Methodism: Mission, Ministry, and Connectionalism*, 55–97. Edited by Rex D. Matthews. Nashville, TN: General Board of Higher Education and Ministry, The United Methodist Church, 2012.
Reprint (adapted): *Methodist Review* 4 (2012): 77–116
<http://www.methodistreview.org>
- “The Rule of Christian Faith, Practice, and Hope: John Wesley on the Bible.” *Methodist Review* 3 (2011): 1–35. online: <http://www.methodistreview.org>
Reprint: *Epworth Review* 38.2 (May 2011): 6–37.
- “John Wesley’s Precedent for Theological Engagement with the Natural Sciences.” *Wesleyan Theological Journal* 44.1 (Spring 2009): 23–54. Also appearing in *Divine Grace and Emerging Creation: Wesleyan Forays in Science and Creation*, 1–36. Edited by Thomas Jay Oord. Eugene, OR: Pickwick, 2009.
- “Reclaiming the Eccentric Parent: Methodist Reception of John Wesley’s Interest in Medicine.” In *“Inward and Outward Health”: John Wesley’s Holistic Concept of Medical Science, the Environment, and Holy Living*, 15–50. Edited by Deborah Madden. London: Epworth, 2008 (Eugene, OR: Wipf & Stock, 2012).
- “John Wesley on Holistic Health and Healing.” *Methodist History* 46 (2007): 4–33.
[see longer version above in 2013]
- “Anticipating the New Creation: Wesleyan Foundations for Holistic Mission.” *Asbury Journal* 62 (2007): 49–66.
- “Theology in the Twenty-First Century: Some Wesleyan Agendas.” In *Methodism Across the Pond*, 45–60. Edited by R. Sykes. Oxford: Applied Theology Press, 2005.

- “Celebrating the Whole Wesley: A Legacy for Contemporary Wesleyans.” *Methodist History* 43.2 (2005): 74–89.
Adapted and updated reprint: “Reclaiming Holistic Salvation: A Continuing Wesleyan Agenda.” In *Holy Imagination: Thinking About Social Holiness*, 41–54. Edited by Nathan Crawford, Jonathan Dodrill, and David Wilson. Lexington, KY: Emeth Press, 2015.
- “Nurturing the New Creation: Reflections on a Wesleyan Trajectory.” In *Wesleyan Perspectives on the New Creation*, 21–52. Edited by M. Douglas Meeks. Nashville, TN: Kingswood Books, 2004.
- “Psychology and Wesleyan Theology: Precedents and Prospects for a Renewed Engagement.” *Journal of Psychology and Christianity* 23 (2004): 101–9.
- “‘Vital Orthodoxy’: A Wesleyan Dynamic for 21st Century Christian Life and Thought.” *Methodist History* 42.1 (2003): 3–19.
- “‘Visit the Poor’: John Wesley, the Poor, and the Sanctification of Believers.” In *The Wesleys and the Poor: The Legacy and Development of Methodist Attitudes to Poverty, 1729–1999*, 59–81. Edited by Richard Heitzenrater. Nashville, TN: Kingswood Books, 2002.
- “Wesley’s Prescription for Making Disciples of Jesus Christ: Insights for the 21st Century Church.” Consultant paper published by Pulpit and Pew, 2002.
- “Seeking a Response-able God: The Wesleyan Tradition and Process Theology?” In *Thy Nature and Thy Name is Love: Process and Wesleyan Theologies in Dialogue*, 111–42. Edited by Bryan Stone & Tom Oord. Nashville, TN: Kingswood Books, 2001.
- “A Change of Affections: The Development, Dynamics, and Dethronement of John Wesley’s ‘Heart Religion’.” In *“Heart Religion” in the Methodist Tradition and Related Movements*, 3–31. Edited by Richard Steele. Metuchen, NJ: Scarecrow Press, 2001.
- “‘Visit the Poor’: Wesley’s Precedent for Wholistic Mission.” *Transformation: An International Dialogue on Mission and Ethics* 18.1 (2001): 37–50.
- “Wesley’s Understanding of Christian Perfection: In What Sense Pentecostal?” *Wesleyan Theological Journal* 34.2 (1999): 78–110.
- “Psychology and Wesleyan Theology: Historical Perspectives on a Renewed Engagement.” In *Companions and Apprentices*, 21–31. Edited by Maxine Walker. San Diego, CA: Point Loma Press, 1999.
- “Spirituality and Practical Theology: Trajectories toward Reengagement.” *Association of Practical Theology Occasional Papers* 3 (Spring 1999): 10–16.

- “An Untapped Inheritance: American Methodism and Wesley’s Practical Theology.” In *Doctrines and Disciplines: Methodist Theology and Practice*, 19–52, 292–309. Edited by Dennis Campbell, et al. Nashville, TN: Abingdon, 1999.
- “Respected Founder / Neglected Guide: The Role of Wesley in American Methodist Theology.” *Methodist History* 37 (1999): 71–88.
- “Reconnecting the Means to the End: A Wesleyan Prescription for the Holiness Movement.” *Wesleyan Theological Journal* 33.2 (1998): 29–66.
- “Reclaiming an Inheritance: Wesley as Theologian in the History of Methodist Theology.” In Maddox (ed.), *Rethinking Wesley’s Theology*, 213–26.
- “The Enriching Role of Experience.” In *Wesley and the Quadrilateral*, 107–27.
- “Holiness of Heart and Life: Lessons from North American Methodism.” *Asbury Theological Journal* 51.1 (1996): 151–72.
 Reprint (in Italian): In *La santificazione nelle tradizioni Benedettina e Metodista*, 249–81. Edited by Bruno Corsani & Reginald Gregoire. San Pietro in Cariano: Gabrielli Editori, 1998.
- “Reading Wesley as Theologian.” *Wesleyan Theological Journal* 30.1 (1995): 7–54.
 Reprint: In *Heart of the Heritage: Core Themes of the Wesleyan/Holiness Tradition as Highlighted by the Wesleyan Theological Society 1965–2000*, 17–70. Edited by Barry L. Callen & William Kostlevy. Salem, OH: Schmull Publishing, 2001.
- “Wesleyan Resources for a Theology of the Poor.” *Asbury Theological Journal* 49.1 (1994): 35–47.
- “Social Grace: The Eclipse of the Church as a Means of Grace in American Methodism.” In *Methodism in its Cultural Milieu*, 131–60. Edited by Tim Macquiban. Oxford: Applied Theology Press, 1994.
- “Wesley as Theological Mentor: The Question of Truth or Salvation Through Other Religions.” *Wesleyan Theological Journal* 27 (1992): 7–29.
- “Opinion, Religion, and ‘Catholic Spirit’: John Wesley on Theological Integrity.” *Asbury Theological Journal* 47.1 (1992): 63–87.
- “Practical Theology: A Discipline in Search of a Definition.” *Perspectives in Religious Studies* 18 (1991): 159–69.
- “Celebrating Wesley – When?” *Methodist History* 29 (1991): 63–75.
- “Recovery of Theology as a Practical Discipline: A Contemporary Agenda.” *Theological Studies* 51 (1990): 650–72.
 Reprint (in Japanese): *Shingaku Daijesuto* 20 (1992): 20–41.

- “John Wesley and Eastern Orthodoxy: Influences, Convergences, and Differences.” *Asbury Theological Journal* 45.2 (1990): 29–53.
- “Aldersgate: Signs of a Paradigm Shift?” In *Aldersgate Reconsidered*, 11–19.
- “Aldersgate: A Tradition History.” In *Aldersgate Reconsidered*, 133–46.
- “John Wesley—Practical Theologian.” *Wesleyan Theological Journal* 23 (1988): 122–47.
- “The Necessity of Recognizing Distinctions: Lessons from the Evangelical Critique of Christian Feminist Theology.” *Christian Scholars’ Review* 17.3 (1988): 307–23.
Cf. “Reply to Donald Bloesch.” *Christian Scholars’ Review* 18 (1989): 285–8.
- “Wesleyan Theology and the Christian Feminist Critique.” *Wesleyan Theological Journal* 22 (1987): 101–11.
Reprint (abridged): *International Christian Digest* 2.4 (May 1988): 19–21.
- “The Word of God and Patriarchalism: A Typology of the Contemporary Christian Debate.” *Perspectives in Religious Studies* 14 (1987): 197–216.
- “Karl Rahner’s Supernatural Existential: A Wesleyan Parallel?” *Evangelical Journal* 5 (1987): 3–14.
- “Toward an Inclusive Theology: The Systematic Implications of the Feminist Critique.” *Christian Scholar’s Review* 16.1 (1986): 7–23.
- “Contemporary Hermeneutic Philosophy and Theological Studies.” *Religious Studies* 21 (1985): 517–29.
- “Responsible Grace: The Systematic Perspective of Wesleyan Theology.” *Wesleyan Theological Journal* 19.2 (1984): 7–22.
Reprint: *In Heart of the Heritage: Core Themes of the Wesleyan/Holiness Tradition as Highlighted by the Wesleyan Theological Society 1965–2000*, 61–77. Edited by Barry Callen & William Kostlevy. Salem, OH: Schmull Publishing, 2001.
- “The New Quest and Christology.” *Perspectives in Religious Studies* 11 (1984): 43–55.
- “Hermeneutic Circle – Vicious or Victorious?” *Philosophy Today* 27 (1983): 66–76.
- “Schleiermacher on the Holy Spirit.” *Studia Biblica et Theologica* 12 (1982): 93–106.
- “The Use of the Aorist Tense in Holiness Exegesis.” *Wesleyan Theological Journal* 16.2 (1981): 106–118.

Shorter Essays:

- “The Church and Ministry: Life Together in Worship, Nurture, and Mission.” In Committee on Faith and Order, the United Methodist Church. *Faith Working Through Love: A Resource for United Methodist Teaching*, 97–109. Nashville: United Methodist Publishing House, 2022.
- “Reflections on *Responsible Grace*.” *Wesleyan Theological Journal* 56.1 (2021): 127–37.
- “Sustaining Health for Both Body and Soul.” *Divinity Magazine* 13:2 (Spring 2014): 10–13.
- “How John Wesley Read the Bible.” *Catalyst* 38.1 (November 2011), 1–3.
<http://www.catalystresources.org/how-john-wesley-read-the-bible/>
- “John Wesley on the Bible: The Rule of Christian Faith, Life, and Hope.” In *The Bible Tells Me So*, 101–21. Edited by Richard P. Thompson and Thomas J. Oord. Nampa, Idaho: SacraSage Press, 2011. [included in shorter, 2nd edition: *Rethinking the Bible* (2018)].
Portuguese: “Luz para o Caminho da salvação”: John Wesley e a Bíblia.” In *Teologia Wesleyana, Latino-Americana e Global*, 71–92. Edited by Helmut Renders and José Carlos de Souza. São Bernardo do Campo, Brazil: Editeo, 2011.
- “Methodist Theology.” In *The Cambridge Dictionary of Christian Theology*, 311–13. Edited by Ian A. McFarland et al. New York: Cambridge University Press, 2011.
- “Eschatology.” Taped lecture in *The Wesleyan Studies Project. Series II: Methodist Doctrine*. Wesley Ministry Network (Wesley Seminary, Washington, DC), 2010.
- “Theology of John and Charles Wesley.” In *T&T Clark Companion to Methodism*, 20–35. Edited by Charles Yrigoyen, Jr. New York: T&T Clark, 2010.
- “Wesleyan Theology and Moral Psychology: Precedents for Continuing Engagement.” In *Wesleyan Theology and Social Science: The Dance of Practical Divinity and Discovery*, 7–19. Ed. by M. Kathryn Armistead, Brad D. Strawn, & Ronald W. Wright. Newcastle upon Tyne: Cambridge Scholars Publishing, 2010.
- “Wesley’s Engagement with the Natural Sciences.” In *The Cambridge Companion to John Wesley*, 160–75. Ed. by Randy L. Maddox & Jason E. Vickers. New York, Cambridge University Press, 2010.
German: “Wesleys Beschäftigung mit den Naturwissenschaften.” *EMK Geschichte* 37 (2016): 65–82.
- “John Wesley on the Dedicated Christian Life.” In *A Year with John Wesley and Our Methodist Values*, 11–12. R. L. Maddox et al. Nashville: Discipleship Resources, [2008].
- “John Wesley’s Stress on Connection in the Christian Life.” In *A Year with John Wesley and Our Methodist Values*, 31–32. R. L. Maddox et al. Nashville: Discipleship Resources, [2008].

- “John Wesley on Holistic Mission.” In *A Year with John Wesley and Our Methodist Values*, 39–40. R. L. Maddox, et al. Nashville: Discipleship Resources, [2008].
- “Shaping the Virtuous Heart: The Abiding Mission of the Wesleys.” *Circuit Rider* 29.4 (July/August 2005): 27–28.
- “Clarifying Christian Concerns [about Stem-Cell Research and Therapeutic Cloning].” *SPU Response* 27.3 (Summer 2004): 14.
- “‘Letter from America.’ A United Methodist Perspective.” In *Unmasking Methodist Theology*, 179–84. Edited by Clive Marsh, et al. New York: Continuum, 2004.
- “Formation for Christian Leadership: Wesleyan Reflections.” *Summary of Proceedings (American Theological Library Association)* 57 (2003): 114–26.
- “Reclaiming Holistic Salvation: A Wesleyan Agenda for the 21st Century.” *SPU Response* 26.3 (Summer 2003): 22–25.
- “Reclaiming Holistic Salvation.” *Circuit Rider* 27.3 (May/June 2003): 14–15.
- “Wesley’s Prescription for ‘Making Disciples of Jesus Christ’: Insights for the Twenty-First-Century Church.” *Quarterly Review* 23.1 (2003): 15–28.
- “Formation and Reflection: The Dynamics of Theology in Christian Life.” *Quarterly Review* 21.1 (Spring 2001): 20–32.
- “An Historiographical Correction.” *Wesleyan Theological Journal* 36.1 (2001): 256–57.
- “Be Ye Perfect?” *Christian History*, Issue 69 (2001): 30–32.
- “Prelude to a Dialogue: A Response to Kenneth Collins.” *Wesleyan Theological Journal* 35.1 (2000): 87–98.
- “‘Honoring the Dialogue’: A Wesleyan Guideline for the Debate over Homosexuality” *Circuit Rider* 22.6 (Nov/Dec 1999): 24–27.
- “Signs of Hope in Contemporary United Methodist Theology.” *Circuit Rider* 20.9 (November 1996): 15–16.
- “Perspectives on the Recent God-Language Debate.” *Catalyst* 19.3 (1993): 3–4.
- “Toward Inclusive Instruction in Religion and Philosophy.” *Faculty Dialogue* 17 (Spring 1992): 185–90.
- “Continuing the Conversation.” *Methodist History* 30 (1992): 235–41.
- “Clark Pinnock on World Religions: Evangelical Precedents?” *Proceedings of the Wheaton College Theology Conference* 1 (1992): 208–15.

“Wesley and Inclusive Grammar: A Note for Reflection.” *Sacramental Life* 4.4 (1991): 40–43.

“Exorcising the Guilt of Excellence.” *Faculty Dialogue* 10 (1988): 121–25.

“Tamar – A Feminist Foremother?” *Daughters of Sarah* 13.4 (July/Aug. 1987): 14–17.

“Responsible Grace: The Systematic Nature of Wesley’s Theology Reconsidered.” *Quarterly Review* 6.1 (1986): 24–34.

“Biblical Authority and Interpretation.” *Theological Students Fellowship Bulletin* 8.1 (Sept. 1984): 5–8.

Newly Published Wesley Primary Texts:

“A Shorthand Treasure-Trove: Early Lady Huntingdon Letters to Charles Wesley.” *Methodist Review* 12 (2020): 103–67.

“Millennial Hopes in the Wesley Family: Samuel Wesley Sr.’s Bequest.” *Wesleyan Theological Journal* 55.1 (2020): 193–212.

“Resistance to Methodist Students at St. Edmund Hall, Oxford University: The Remarkable Case of Stephen Seager.” *Wesley and Methodist Studies* 12 (2020): 71–91.

(with Frank Baker) “Probing a Wesley Letter.” *Methodist History* 57 (2019): 172–74.

“‘This Distinguished Blessing’: Sarah Wesley Jr.’s Witness to a Trio of Faithful Deaths.” *Methodist History* 56 (2017): 5–13.

“John Wesley on ‘Patriotism’.” *Wesley and Methodist Studies* 9 (2017): 184–88.

“Untwisting the Tangled Web: Charles Wesley and Elizabeth Story.” *Wesley and Methodist Studies* 8 (2016): 175–83.

“A Zealous (but Respected) Adversary: John Lewis’s Correspondence with John Wesley.” *Wesley and Methodist Studies* 7 (2015): 121–48.

“Another Glimpse of the Divergent Wesley Brothers.” *Proceedings of the Charles Wesley Society* 18 (2014): 99–100.

“John Wesley’s Earliest Published Defense of the Emerging Revival in Bristol.” *Wesley and Methodist Studies* 6 (2014): 126–56.

(with J. Russell Frazier) “Joseph Benson’s Initial Letter to John Wesley Concerning Spirit Baptism and Christian Perfection.” *Wesleyan Theological Journal* 48.2 (Fall 2013): 60–77

“James Erskine’s Critique of John Wesley on Christian Perfection.” *Proceedings of the Wesley Historical Society* 59 (2013): 39–53

“Correspondence between James Erskine and John and Charles Wesley.” *Proceedings of the Wesley Historical Society* 58 (Oct. 2012): 264–75.

(with Richard Heitzenrater) “New John Wesley Letter to Charles Wesley.” *Methodist History* 50 (2012): 187–88.

“Josiah Tucker on Justification: Source for a Wesley *Letter*.” *Methodist History* 44.3 (2006): 166–69.

Published Bibliographies of Wesley Items:

“Charles Wesley’s Personal Library, ca. 1765.” *Proceedings of the Charles Wesley Society* 14 (2010): 73–103.

“Collection of Music (1768): Charles Wesley, Jr.” *Proceedings of the Charles Wesley Society* 14 (2010): 105–8.

“Collection of Books owned by the Charles Wesley Family in The John Rylands University Library.” *Bulletin of The John Rylands University Library* 88.2 (2006): 133–77.

“Remnants of John Wesley’s Personal Library.” *Methodist History* 42.2 (2004): 122–28.

“John Wesley’s Reading: Evidence in the Book Collection at Wesley’s House, London.” *Methodist History* 41.3 (2003): 118–33.

“John Wesley’s Reading: Evidence in the Kingswood School Archives.” *Methodist History* 41.2 (2003): 49–67.

“Kingswood School Library Holdings (ca. 1775).” *Methodist History* 41.1 (2002): 342–70.

“A Decade of Dissertations in Wesley Studies: 1991–2000.” *Wesleyan Theological Journal* 37.2 (2002): 103–13.

Forewords:

“Foreword.” In Paul W. Chilcote. *The Quest for Love Divine: Select Essays in Wesleyan Theology and Practice*, ix–xi. Eugene, OR: Cascade Books, 2022.

“Introducción.” In *El Bautismo en Perspectiva Wesleyana*, 15–17. Edited by Will Faircloth. Henrico, NC: Wesley Heritage Foundation, 2020.

“Foreword.” In Charlie Baber. *Submitting to be More Vile: The Illustrated Adventures of John and Charles Wesley*, p. [5]. Nashville: Abingdon, 2019.

“Foreword.” In S T Kimbrough, Jr. *Alphabetical Index to the First Lines of All Stanzas of Poetry by John and Charles Wesley*, xi–xii. Eugene, OR: Pickwick, 2017.

(with Diane Leclerc) “Introducing the Wesleyan Theological Tradition.” In *The Global Wesleyan*

Dictionary of Theology, 35–37. Edited by Al Truesdale. Kansas City: Beacon Hill Press, 2013.

“Foreword” to Kenneth L. Carder. *Living Our Beliefs: The United Methodist Way*, 5–8. Revised edition. Nashville: Discipleship Resources, 2009.

“Foreword” to Kenneth Cracknell. *In Good and Generous Faith*, vii–ix. Cleveland, OH: Pilgrim Press, 2006.

“Foreword” to Diane Leclerc. *Singleness of Heart: Gender, Sin, and Holiness in Historical Perspective*, ix–xii. Metuchen, NJ: Scarecrow Press, 2001.

“Foreword” to Barry L. Callen. *Clark H. Pinnock: Journey Toward Renewal*, xiii–xvi. Nappanee, IN: Evangel Publishing House, 2000.

Reprint: (as review) *Asbury Theological Journal* 56.2 (2002): 156–58.

Resources Made Available over the Internet

“Recent Dissertations in Wesley Studies, 2000–2013”

http://divinity.duke.edu/sites/divinity.duke.edu/files/documents/cswt/02_Recent_Dissertations.pdf

“The United Methodist Way” (2007 – was principal writer)

<https://www.umcdiscipleship.org/resources/the-united-methodist-way>

“Wesley and Health” (2 part online interview), *Church Health Reader* (2011)

<http://chreader.org/john-wesleys-primitive-physick/>

<http://chreader.org/holistic-vision-john-wesley/>

<https://faithandleadership.com/andy-maddox-john-wesley-says-take-care-yourself>

plus over 100 book reviews and notices