

Universiteit
Leiden
The Netherlands

**Unity in diversity : English puritans and the puritan reformation,
1603-1689**

Pederson, R.J.

Citation

Pederson, R. J. (2013, November 7). *Unity in diversity : English puritans and the puritan reformation, 1603-1689*. Retrieved from <https://hdl.handle.net/1887/22159>

Version: Corrected Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/22159>

Note: To cite this publication please use the final published version (if applicable).

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/22159> holds various files of this Leiden University dissertation

Author: Pederson, Randall James

Title: Unity in diversity : English puritans and the puritan reformation, 1603-1689

Issue Date: 2013-11-07

Bibliography

Primary Sources

- Adams, Thomas. *A Commentary or Exposition Vpon the Diuine Second Epistle Generall, Written by the Blessed Apostle St. Peter*. London, 1633.
- Airay, Henry. *Lectures Upon the Whole Epistle of St. Paul to the Philippians*. London, 1618.
- Anonymous. *Charity Mistaken, with the Want Whereof Catholickes Are Vniustly Charged: for Affirming, as They Do with Grief, that Protestancy Vnrepented Destroys Salvation*. 1630.
- Ambrose, Isaac. *Prima, Media, and Ultima: The First, Middle, and Last Things, in Three Treatises*. London, 1657.
- Ames, William. *The Marrow of Sacred Divinity*. London, 1623.
- Baillie, Robert. *The Letters and Journals of Robert Baillie, 1637-1662*. Edited by David Laing. 3 vols. Edinburgh: Printed for Robert Ogle, 1841.
- Bakewell, Thomas. *The Antinomians Christ Confounded and the Lords Christ Exalted*. London, 1644.
- Barbee, David M. "A Reformed Catholike: William Perkins's Use of the Church Fathers." PhD. Diss., University of Pennsylvania, 2013.
- Baxter, Richard. *The Practical Works of the Rev. Richard Baxter, Volume 5*. Edited by William Orne. London: James Duncan, 1830.
- _____. *A Treatise of Justifying Righteousness*. London, 1676.
- Bayly, Lewis. *The Practice of Pietie*. London, 1611.
- Baynes, Paul. *A Commentarie Vpon the First Chapter of the Epistle of Saint Paul, Written to the Ephesians*. London, 1618.
- Benbrigg, John. *Christ Above All Exalted, As in Justification so in Sanctification, Wherein Seuerall Passages in Dr. Crisps Sermons are Answered*. London, 1645.
- _____. *Gods Fury, Englands Fire. Or A Plain Discovery of Those Spiritual Incendaries, which have Set Church and State on Fire*. London, 1646.
- Beverley, Thomas. *A Conciliatory Discourse upon Crisp's Sermons, on the Observation of Mr. Williams's Dissatisfactions in Them*. London, 1692.
- _____. *A Conciliatory Judgment Concerning Dr. Crisp's Sermons, and Mr. Baxter's Dissatisfactions in Them*. London, 1690.
- Bernard, Nicholas. *The Life and Death of the Most Reverend and Learned Father of Our Church, Dr. James Usher, Late Arch-Bishop of Armagh, and Primate of All Ireland*. London: Printed by E. Tyler, 1656.
- Bunyan, John. *The Miscellaneous Works of John Bunyan: The Doctrine of the Law and Grace Unfolded and I Will Pray With the Spirit*. Edited by Roger Sharrock. Oxford: Oxford University Press, 1976.
- Burgess, Anthony. *The True Doctrine of Justification Asserted and Vindicated*. London, 1644.
- Burgess, Cornelius. *No Sacrilege Nor Sinne To Aliene or Purchase the Lands of Bishops or Others, Whose Offices are Abolished*. London, 1659.
- Calamy, Edmund. *Two Solemne Covenants made Between God and Man: That is, the Covenant of Workes and the Covenant of Grace*. London, 1647.
- Cartwright, Thomas. *A Second Replie*. London, 1575.
- Clarkson, Laurence. *The Lost Sheep Found: or, The Prodigal Returned to his Father's House*. London, 1660.
- Chauncy, Isaac. *Neonomianism Unmask'd: or, The Ancient Gospel Pleaded*. London, 1692.
- Crisp, Samuel. *Christ Made Sin: 2 Cor. 5:21 Evinced from Scripture, Upon Occasion of an Exception Taken at Pinnars-hall, 28 January 1689, at Reprinting the Sermons of Dr. Tobias Crisp*. London, 1691.

- Crisp, Tobias. *Christ alone exalted in fourteen sermons preached in and neere London, / by the late Reverend Tobias Crispe...As they were taken from his own mouth in shortwriting, whereof severall copies were diligently compared together...And published for the satisfaction and comfort of Gods people.* London, 1644.
- _____. *Christ Alone Exalted being the Compleat Works of Tobias Crisp, D.D., Containing XLII Sermons...which were Formerly Printed in Three Small Volumes...to which is Now Added Ten Sermons, Whereof Eight Were Never Before Printed Faithfully Transcribed from His Own Notes, which is All That Will Ever Be Printed of the Said Doctor's.* London, 1690.
- Culverwell, Ezekiel. *A Treatise of Faith: Wherein is Declared How a Man May Live By Faith, and Find Releefe in All His Necessaries. Applied Especially unto the Use of the Weakest Christians.* London, 1623.
- Dering, Edward. *A Sermon Preached Before the Queens Maiestie.* Awdely, 1569.
- Donne, John. *The Works of John Donne, D.D., Dean of Saint Paul's 1621-1641.* Edited by Henry Alford. 6 vols. London: John W. Parker, 1839.
- Downame, George. *A Godly and Learned Treatise of Prayer.* London, 1640.
- Downame, John. *Additional annotations or, A collection of all the several additions to the third (above the first and second) impression of that most excellent work, intituled, annotations upon all the books of the Old and New Testament. By the labour of certain learned divines, thereunto appointed, by authority of Parliament. Published for the ease and benefit of th[ose] [w]ho have already bought the former impressions; with directions at the end of the preface, for the more ready finding where these additions should be inserted in the greater volume, to supply what is wanting therein.* London, 1658.
- _____. *Annotations upon all the books of the Old and New Testament wherein the text is explained, doubts resolved, Scriptures paralleled and various readings observed / by the joynt-labour of certain learned divines, thereunto appointed, and therein employed, as is expressed in the preface.* London, 1645.
- _____. *A brief concordance, or table to the Bible of the last translation serving for the more easie finding out of the most useful places therein contained [and] carefully perused and enlarged by Mr. John Downame.* London, 1630.
- _____. *The Christian warfare against the Deuill world and flesh wherein is described their nature, the maner of their fight and meanes to obtaine victorye.* London, 1634.
- _____. *A guide to godlynesse or a Treatise of a Christian life shewing the duties wherein it consisteth, the helps inabling & the reasons perswading vnto it ye impediments hindering ye practise of it, and the best meanes to remoue them whereunto are added diuers prayers and a treatise of carnall securitie by Iohn Douname Batcheler in Diuinitie and minister of Gods Word.* London, 1622.
- _____. *Lectures vpon the foure first chapters of the prophecie of Hosea Wherein the text is expounded and cleered, and such profitable instructions obserued, and applied, as naturally arise out of this holie Scripture, and are fit for these times. By Iohn Dovname Bacheler in Diuinitie, and preacher of Gods word.* London, 1608.
- _____. *The Plea of the Poore; Or, A Treatise of Beneficence and Alms-Deeds.* London, 1616.
- Durham, William. *The Life and Death of...Robert Harris, D.D.* London, 1662.
- Dury, John. *The Earnest Breathings of Foreign Protestants, Divines and Others to the Ministers and Other Able Christians of These Three Nations for a Compleat Body of Practicall Divinity.* London, 1658.
- Eaton, John. *The Honey-combe of Free Justification by Christ Alone.* London, 1642.
- Edwards, Thomas. *The First and Second Part of Gangraena: Or, A Catalogue and Discovery of Many of the Errors, Heresies, Blasphemies and Pernicious Practices of the Sectaries of This Time, Vented and Acted in England in These Four Last Yeers.* London, 1646.

- Eyre, William. *Vindiciae Justificationis Gratuitae*. London, 1654.
- Finch, Henry. *The Summe of sacred Diuinitie, First Briefly and Methodically Propounded and then More Largly and Cleerely Handled and Explained*, Edited by John Downname. London, 1620.
- _____. *The Worlds Great Restauration; Or, The Calling of the Jewes, and (with them) of all the Nations and Kingdomes of the Earth, to the Faith of Christ*. London, 1621.
- Gataker, Thomas. *God's Eye on His Israel*. London, 1645.
- Geree, John. *The Character of an Old English Puritan*. London, 1646.
- Geree, Stephen. *The Doctrine of the Antinomians by Evidence of Gods Truth, Plainly Confuted in An Answer to Divers and Dangerous Doctrines in the Seven Frist Sermons of Dr. Crisps Fourteen, which Were First Published*. London, 1644.
- Goodwin, John. *Redemption Redeemed*. London, 1651.
- Gouge, William. *A Learned and Very Useful Commentary on the Whole Epistle to the Hebrews*. London, 1655.
- Greenhill, William. *An Exposition of the Five First Chapters of the Prophet Ezekiel*. London, 1645.
- Hall, Joseph. *Christ's Mystical; Or, the Blessed Union of Christ and His Members*. London, 1647.
- _____. *Revelation Unrevealed: Concerning the Thousand Yeares Reigne of the Saints with Christ upon Earth*. London, 1650.
- Hartlib, Samuel. *The True and Readie Way to Learne the Latin Tongue*. London, 1654.
- Jenkyn, William. *An Exposition of the Epistle of Jude*. London, 1652.
- Leigh, Edward. *A Systeme or Body of Divinity, Consisting of Ten Books*. London, 1654.
- Montagu, Richard. *Appello Caesarem. A Just Appeale from Two Unjust Informers*. London, 1625.
- Nedham, Marchamont. *The Cases of the Commonwealth of England Stated*. Edited by Philip A. Knachel. Charlottesville: University Press of Virginia, 1969.
- Norton, John. *Abel Being Dead, Yet Speaketh*. London, 1658.
- Pagitt, Ephraim. *Heresiography: Or, A Description of the Heretickes and Sectaries of These Latter Times*. London, 1645.
- Pemble, William. *Vindiciae Gratiae: A Plea for Grace More Especially the Grace of Faith*. Second Edition. London, 1629.
- Pepys, Samuel. *The Diary of Samuel Pepys*. New York: Croscup and Sterling Company, 1893.
- Perkins, William. *A Golden Chaine; or, The Description of Theologie Containing the Order of the Causes of Salvation and Damnation, According to Gods Word: A View of the Order Whereof, Is to Be Seene in the Table Annexed*. London, 1591.
- _____. *The Workes of That Famous and Worthy Minister of Christ in the University of Cambridge, Mr. William Perkins*. Cambridge: Printed by Cantrell Legge, 1616-18.
- Philaethes, Hananiel. *Christ Exalted and Dr. Crisp Vindicated in Several Points called Antinomian*. London, 1698.
- Porter, Edmund. *Θεός Ανθρωποφόρος; Or, God Incarnate, Shewing that Jesus Christ is the Onely and the Most High God*. London: Printed for Humphrey Moseley, 1655.
- Rogers, Richard. *A Commentary Vpon the Whole Book of Iudges*. London, 1615.
- Rous, Francis. *The arte of happines Consisting of three parts, whereof the first searcheth out the happinesse of man. The second, particularly discoveres and approues it- The third, sheweth the meanes to attayne and increase it*. By Francis Rous. London, 1619.
- _____. *The balme of love: to heale divisions, and the wounds made by them, and to make the body of Christ whole and entire for its owne beauty, strength, and safety. Partly presented in a former discourse, when it might have prevented, and now after many evils for want of prevention re-enforced in a second*. London, 1648.
- _____. *The booke of Psalmes in English meeter*. London, 1641.
- _____. *The bounds & bonds of publique obedience, or, A vindication of our lawfull submission to the present government, or to a government supposed unlawfull, but commanding lawfull things*

- likewise how such an obedience is consistent with our Solemne League and Covenant : in all which a reply is made to the three answers of the two demurrers, and to the author of The grand case of conscience, who professe themselves impassionate Presbyterians. London, 1649.
- _____. *Catholick charitie: complaining, and maintaining, that Rome is uncharitable to sundry eminent parts of the Catholick Church, and especially to Protestants, and is therefore Uncatholick: and so, a Romish book, called Charitie mistaken, though undertaken by a second, is it selfe a mistaking.* London, 1641.
- _____. *The diseases of the time, attended by their remedies.* By Francis Rous. London, 1622.
- _____. *The heavenly academie: or The highest school, vwhere alone is that highest teaching, the teaching of the heart.* London, 1638.
- _____. *Interiora regni Dei.* London, 1655.
- _____. *The lavvfulness of obeying the present government and acting under it by one that loves all Presbyterian lovers of truth and peace, and is of their communion.* London, 1649.
- _____. *Meditations of instruction, of exhortation, of reprofedeauouring the edification and reparation of the house of God.* London, 1616.
- _____. *Mella patrum nempe, omnium, quorum per prima nascentis & patientis Ecclesiae tria secula, usque ad pacem sub Constantino divinitus datam, scripta prodierunt, atque adhuc minus dubiae Fidei supersunt / collegit, & Ecclesiae in Terris militanti, in Coelis conversanti dicavit Franciscus Rous.* London, 1650.
- _____. *The mysticall marriage Experimentall discoveries of the heavenly marriage betweene a soule and her saviour.* By F. Rous. London, 1631.
- _____. *Mysticum matrimonium quo junguntur Cristus et ecclesia.* London, 1655.
- _____. *Oile of scorpions The miseries of these times turned into medicines and curing themselues.* By Francis Rous. London, 1623.
- _____. *The onely remedy that can cure a people, when all other remedies faile.* London, 1627.
- _____. *Testis veritatis the doctrine [brace] of King Iames our late soueraigne of famous memory, of the Church of England, of the Catholicke Church : [brace] plainly shewed to bee one in the points of [brace] pradesination, free-will, certaintie of saluation [brace] : with a discouery of the grounds [brace] naturall, politicke [brace] of Arminianisme.* London, 1626.
- _____. *Treatises and meditations dedicated to the saints and to the excellent throughout the three nations.* London, 1657.
- _____. *Thule, or Vertues historie To the honorable and vertuous Mistris Amy Audely.* By F.R. The first booke. London, 1598.
- _____. *The truth of three things viz, the doctrine of predestination, free-will, and certainty of saluation. As it is maintayned by the Church of England, Vwherein the grounds of Arminianisme is discovered, and confuted.* London, 1633.
- Rutherford, Samuel. *A Survey of the Spiritual Antichrist.* London, 1648.
- Saltmarsh, John. *Free Grace: Or, The Flowing of Christ's Blood Freely to Sinners.* London: John Marshall, 1700.
- Taylor, Thomas. *A Commentarie Vpon the Epistle of S. Paul written to Titus.* London, 1612.
- Traill, Robert. *A Vindication of the Protestant Doctrine Concerning Justification, And of its Preachers and Professors from the Unjust Charge of Antinomianism.* London, 1692.
- Twisse, William. *The Riches of Gods Love Unto the Vessells of Mercy, Consistent with His Absolute Hatred or Reprobation of the Vessells of Wrath.* Oxford, 1653.
- Ussher, James. *A body of divinitie, or, The summe and substance of Christian religion catechistically propounded, and explained, by way of question and answer : methodically and familiarly handled / composed long since by James Vsher B. of Armagh, and at the earnest desires of divers godly Christians now printed and published ; whereunto is adjoynd a tract, intituled*

- Immanuel, or, The mystery of the incarnation of the Son of God heretofore written [sic] and published by the same author.* Edited by John Downname. London, 1645.
- _____. *Eighteen Sermons Preached in Oxford, 1640.* London, 1660.
- _____. *The Whole Works of the Most Rev. James Ussher, D.D., Lord Archbishop of Armagh and Primate of All Ireland, with a Life of the Author and An Account of His Writings, Volume 1.* Edited by Charles Richard Elrington. Dublin: Hodges and Smith, 1897.
- Wickens, Robert. *A Compleat and Perfect Concordance of the English Bible.* Oxford, 1655.
- Widdowes, Giles. *The Schysmatical Puritan.* London, 1631.
- Wilburn, Percival. *A Checke or Reproofe of M. Howlet's Untimely Screeching.* London, 1581.
- Wotton, Samuel. *Mr. Anthony Wotton's Defence Against Mr. George Walker's Charge, Accusing Him of Socinian Heresie and Blasphemie.* Cambridge, 1641.
- Yates, John. *Ibis ad Caesarem.* London, 1626.

Secondary Sources

- Achinstein, Sharon. *Literature and Dissent in Milton's England.* Cambridge: Cambridge University Press, 2003.
- Ahlstrom, Sydney E., ed. *Theology in America: The Major Protestant Voices from Puritanism to Neo-Orthodoxy.* 1967; reprint. Indianapolis: Hackett Publishing, 2003.
- Ahmed, Arif, ed. *Wittgenstein's Philosophical Investigations: A Critical Guide.* Cambridge: Cambridge University Press, 2010.
- Alford, Stephen. *The Early Elizabethan Polity: William Cecil and the British Succession Crisis, 1558-1569.* Cambridge: Cambridge University Press, 1998.
- _____. *Kingship and Politics in the Reign of Edward VI.* Cambridge: Cambridge University Press, 2002.
- Allen, J. W. *English Political Thought, 1603-1660, Volume 1: 1603-1644.* London: Methuen & Co., 1938.
- Allison, C. Fitzsimons. *The Rise of Moralism: The Proclamation of the Gospel from Hooker to Baxter.* New York: Seabury Press, 1966.
- Almond, Philip C. *Adam and Eve in Seventeenth-Century Thought.* Cambridge: Cambridge University Press, 1999.
- Ames-Lewis, Francis, ed. *Sir Thomas Gresham and Gresham College: Studies in the Intellectual History of London in the Sixteenth and Seventeenth Centuries.* Aldershot: Ashgate Publishing, 1999.
- Amory, Hugh, and David D. Hall. *A History of the Book in America, Volume 1: The Colonial Book in the Atlantic World.* Chapel Hill: University of North Carolina Press, 2007.
- Anderson, Judith H. *Translating Investments: Metaphor and the Dynamic of Cultural Change in Tudor-Stuart England.* Bronx: Fordham University Press, 2005.
- Appleby, David J. *Black Bartholomew's Day: Preaching, Polemic and Restoration Nonconformity.* Manchester: Manchester University Press, 2008.
- Armstrong, Brian G. *Calvinism and the Amyraut Heresy: Protestant Scholasticism and Humanism in Seventeenth-Century France.* Madison: University of Wisconsin Press, 1969.
- Aston, Margaret. *Lollards and Reformers: Images and Literacy in Late Medieval Religion.* London: Hambledon Press, 1984.
- Atherton, Ian, and David Como, "The Burning of Edward Wightman: Puritanism, Prelacy and the Politics of Heresy in Early Modern England." *English Historical Review* (December 2005): 1215-50.
- Atherton, Ian, and Julie Sanders, eds. *The 1630s: Interdisciplinary Essays on Culture and Politics in the Caroline Era.* Manchester: Manchester University Press, 2006.

- Atkins, Jonathan M. "Calvinist Bishops, Church Unity and the Rise of Arminianism." *Albion* 18 (1986): 411-27.
- Auchter, Dorothy. *Dictionary of Literary and Dramatic Censorship in Tudor and Stuart England*. Westport: Greenwood Press, 2001.
- Auslander, Leora. *Cultural Revolutions: Everyday Life and Politics in Britain, North America, and France*. Berkeley: University of California Press, 2009.
- Bac, J. Martin. *Perfect Will Theology: Divine Agency in Reformed Scholasticism as Against Suarez, Episcopius, Descartes, and Spinoza*. Leiden: Brill, 2010.
- Backus, Irena. *Reformation Readings of the Apocalypse: Geneva, Zurich, and Wittenberg*. New York: Oxford University Press, 2000.
- _____. *Historical Method and Confessional Identity in the Era of the Reformation (1378-1615)*. Leiden: Brill, 2003.
- _____. *Theodore de Beze (1519-1605)*. Geneva: Librairie Droz, 2007.
- Backus, Irena, ed. *The Reception of the Church Fathers in the West: From the Carolingians to the Maurists*. 2 vols. Leiden: Brill, 1997.
- Backus, Irena, and Philip Benedict, eds. *Calvin and His Influence, 1509-2009*. New York: Oxford University Press, 2011.
- Bagchi, David, and David C. Steinmetz, eds. *The Cambridge Companion to Reformation Theology*. Cambridge: Cambridge University Press, 2004.
- Bailyn, Bernard. *New England Merchants in the Seventeenth Century*. New Haven: Harvard University Press, 1979.
- Baker, J. Wayne. "Sola Fide, Sola Gratia: The Battle for Luther in Seventeenth-Century England." *Sixteenth Century Journal* 16 (1985): 115-33.
- Ball, Bryan W. *A Great Expectation: Eschatological Thought in English Protestantism to 1660*. Leiden: Brill, 1975.
- Ball, John H., III. *Chronicling the Soul's Windings: Thomas Hooker and His Morphology of Conversion*. Lanham: University Press of America, 1992.
- Ballor, Jordan J. *Covenant, Causality, and Law: A Study in the Theology of Wolfgang Musculus*. Göttingen: Vandenhoeck & Ruprecht, 2012.
- Barber, John. *The Road to Eden: Studies in Christianity and Culture*. Palo Alto: Academia Press, 2008.
- Barbour, Reid. *Literature and Religious Culture in Seventeenth-Century England*. Cambridge: Cambridge University Press, 2001.
- Barnard, John, and D. F. McKenzie, eds. *The Cambridge History of the Book in Britain, 1557-1695*. Cambridge: Cambridge University Press, 2002.
- Barton, Stephen C. *Holiness: Past and Present*. London: T&T Clark, 2005.
- Bast, Robert J., and Andrew C. Gow, eds. *Continuity and Change: The Harvest of Late-Medieval and Reformation History*. Leiden: Brill, 2000.
- Beach, J. Mark. *Christ and the Covenant: Francis Turretin's Federal Theology as a Defense of the Doctrine of Grace*. Göttingen: Vandenhoeck & Ruprecht, 2007.
- Beardslee, John W., III, ed. *Reformed Dogmatics: J. Wollebius, G. Voetius, F. Turretin*. New York: Oxford University Press, 1965.
- Bedford, Ronald, and Lloyd Davis and Philippa Kelly. *Early Modern English Lives: Autobiography and Self-Representation, 1500-1660*. Aldershot: Ashgate Publishing, 2007.
- Beeke, Joel R. *Assurance of Faith: Calvin, English Puritanism, and the Dutch Second Reformation*. New York: Peter Lang, 1991.
- _____. "Faith and Assurance in the Heidelberg Catechism and Its Primary Composers: A Fresh Look at the Kendall Thesis." *Calvin Theological Journal* 27, No. 1 (1992): 39-67.
- Beeke, Joel R., and Randall J. Pederson. *Meet the Puritans: A Guide to Modern Reprints*. Grand Rapids: Reformation Heritage Books, 2006.

- Beeke, Joel R., and Mark Jones. *A Puritan Theology: Doctrine for Life*. Grand Rapids: Reformation Heritage Books, 2012.
- Bendall, Sarah, and Christopher Brooke and Patrick Collinson. *A History of Emmanuel College, Cambridge*. Woodbridge: The Boydell Press, 1999.
- Benedict, Philip. *Christ's Churches Purely Reformed: A Social History of Calvinism*. New Haven: Yale University Press, 2002.
- Bennet, Joan. *Sir Thomas Browne: "A Man of Achievement in Literature."* Cambridge: Cambridge University Press, 1962.
- Bennett, Ralph, ed. *Settlements in the Americas: Cross-Cultural Perspectives*. Newark: University of Delaware Press, 1993.
- Bercovitch, Sacvan. *The American Puritan Imagination: Essays in Revaluation*. Cambridge: Cambridge University Press, 1974.
- _____. *The Puritan Origins of the American Self*. New Haven: Yale University Press, 1975.
- _____. *The American Jeremiad*. Madison: University of Wisconsin Press, 1978.
- Bernard, G. W. *The King's Reformation: Henry VIII and the Remaking of the English Church*. New Haven: Yale University Press, 2005.
- Betteridge, Tom. *Literature and Politics in the English Reformation*. Manchester: Manchester University Press, 2004.
- Bierma, Lyle D. *German Calvinism in the Confessional Age: The Covenant Theology of Caspar Olevianus*. Grand Rapids: Baker Books, 1996.
- _____. *The Theology of the Heidelberg Catechism: A Reformation Synthesis*. Louisville: Westminster John Knox Press, 2013.
- Bierma, Lyle D., ed. *An Introduction to the Heidelberg Catechism: Sources, History, and Theology*. Grand Rapids: Baker Academic, 2005.
- Bietenholz, Peter G. *Encounters with a Radical Erasmus: Erasmus' Work as a Source of Radical Thought in Early Modern Europe*. Toronto: University of Toronto Press, 2009.
- Billier, Peter, and Anne Hudson, eds. *Heresy and Literacy, 1000-1530*. Cambridge: Cambridge University Press, 1996.
- Billings, J. Todd, and I. John Hesselink, eds. *Calvin's Theology and Its Reception: Disputes, Developments, and New Possibilities*. Louisville: Westminster John Knox Press, 2012.
- Black, Joseph L., ed. *The Martin Marprelate Tracts: A Modernized and Annotated Edition*. Cambridge: Cambridge University Press, 2008.
- Black, Michael H. *Cambridge University Press, 1584-1984*. Cambridge: Cambridge University Press, 1984.
- Boase, George Clement, and William Prideaux Courtney. *Bibliotheca Cornubiensis: A Catalogue of the Writings, both Manuscript and Printed, of Cornishmen, and of Works Relating to the County of Cornwall, Volume III*. London: Longmans, Green, Reader, and Dyer, 1882.
- Boersma, Hans. *A Hot Pepper Corn: Richard Baxter's Doctrine of Justification in Its Seventeenth-Century Context of Controversy*. Zoetermeer: Boekencentrum, 1993.
- Bolam, C. G., et al, eds. *The English Presbyterians: From Elizabethan Puritanism to Moderate Unitarianism*. London: George Allen and Unwin, 1968.
- Bondos-Greene, Stephen A. "The End of an Era: Cambridge Puritanism and the Christ's College Election of 1609." *The Historical Journal*, Vol. 25, No. 1 (March 1982): 197-208.
- Booty, John. "Anglicanism." In *The Oxford Encyclopedia of the Reformation*, edited by Hans Hillerbrand, 1:38-44. New York: Oxford University Press, 1996.
- Boran, Elizabethanne, and Crawford Gribben, eds. *Enforcing Reformation in Ireland and Scotland, 1550-1700*. Aldershot: Ashgate Publishing, 2006.
- Bossy, John. *Peace in the Post-Reformation*. Cambridge: Cambridge University Press, 1998.

- Bozeman, Theodore D. *Protestants in an Age of Science: The Baconian Ideal and Ante-Bellum Religious Thought*. Chapel Hill: University of North Carolina Press, 1977.
- _____. *To Live Ancient Lives: The Primitivist Dimension in Puritanism*. Chapel Hill: University of North Carolina Press, 1988.
- _____. "The Glory of the 'Third Time': John Eaton as Contra-Puritan." *Journal of Ecclesiastical History*, Vol. 47, No. 2 (October 1996): 638-54.
- _____. *The Precisianist Strain: Disciplinary Religion and Antinomian Backlash in Puritanism to 1638*. Chapel Hill: University of North Carolina Press, 2004.
- Brachlow, Stephen. *The Communion of Saints: Radical Puritan and Separatist Ecclesiology, 1570-1625*. Oxford: Oxford University Press, 1988.
- Braddick, Michael. *God's Fury, England's Fire: A New History of the English Civil Wars*. London: Allen Lane, 2008.
- Bradley, James E., and Richard A. Muller, *Church History: An Introduction to Research, Reference Works and Methods*. Grand Rapids: William B. Eerdmans, 1995.
- Bradshaw, Brendan, and Peter Roberts, eds. *British Consciousness and Identity: The Making of Britain, 1533-1707*. Cambridge: Cambridge University Press, 2003.
- Brauer, Jerald C. "Francis Rous, Puritan Mystic, 1579-1659: An Introduction to the Study of the Mystical Element in Puritanism." PhD diss., University of Chicago, 1948.
- _____. "Reflections on the Nature of English Puritanism." *Church History*, Vol. 23, No. 2 (1954): 99-108.
- _____. "Types of Puritan Piety." *Church History*, Vol. 56, No. 1 (March, 1987): 39-58.
- Brecht, Martin, ed. *Geschichte Des Pietismus*. Göttingen: Vandenhoeck & Ruprecht, 1993.
- Breen, Louise A. "Guardians in the Gap: Religious Heterodoxy and the Puritan Officer Corps in Seventeenth-century Massachusetts." PhD diss., University of Connecticut, 1993.
- _____. *Transgressing the Bounds: Subversive Enterprises among the Puritan Elite in Massachusetts, 1630-1692*. New York: Oxford University Press, 2001.
- Breitwieser, Mitchell R. *American Puritanism and the Defense of Mourning: Religion, Grief, and Ethnology in Mary White Rowlandson's Captivity Narrative*. Madison: University of Wisconsin Press, 1990.
- Bremer, Francis J. *Congregational Communion: Clerical Friendship in the Anglo-American Puritan Community, 1610-1692*. Boston: Northeastern University Press, 1994.
- _____. *The Puritan Experiment: New England Society from Bradford to Edwards*. Lebanon: University Press of New England, 1995.
- _____. *John Winthrop: America's Forgotten Founding Father*. New York: Oxford University Press, 2005.
- _____. *Puritanism: A Very Short Introduction*. New York: Oxford University Press, 2009.
- _____. *Building a New Jerusalem: John Davenport, a Puritan in Three Worlds*. New Haven: Yale University Press, 2012.
- _____. *First Founders: American Puritans and Puritanism in an Atlantic World*. Durham: University of New Hampshire Press, 2012.
- Bremer, Francis J., ed. *Transatlantic Perspectives on a Seventeenth-Century Anglo-American Faith*. Boston: Massachusetts Historical Society, 1993.
- Bremer, Francis J., and Lynn A. Botelho, eds. *The World of John Winthrop: Essays on England and New England, 1588-1649*. Boston: Massachusetts Historical Society, 2005.
- Bremer, Francis J., and Tom Webster, eds. *Puritans and Puritanism in Europe and America*. 2 vols. Santa Barbara: ABC-CLIO, 2006.
- Bender, Stephen. *Sea Changes: British Emigration and American Literature*. Cambridge: Cambridge University Press, 1992.

- Brenner, Robert. *Merchants and Revolution: Commercial Change, Political Conflict, and London's Overseas Traders, 1550-1653*. Princeton: Princeton University Press, 1993.
- Breslow, Marvin A. *Mirror of England: English Puritan Views of Foreign Nations, 1618-1640*. Cambridge: Harvard University Press, 1970.
- Breward, Ian. "The Life and Theology of William Perkins." PhD diss., University of Manchester, 1963.
- _____. "The Abolition of Puritanism." *Journal of Religious History* 7 (1972): 20-34.
- Breward, Ian, ed. *The Work of William Perkins*. Appleford: Sutton Courtney, 1970.
- Brewer, Holly. *By Birth or Consent: Children, Law, and the Anglo-American Revolution in Authority*. Chapel Hill: University of North Carolina Press, 2005.
- Brockway, Robert W. *A Wonderful Work of God: Puritanism and the Great Awakening*. Bethlehem: Lehigh University Press, 2003.
- Bromiley, Geoffrey W. *Historical Theology: An Introduction*. Grand Rapids: William B. Eerdmans, 1978.
- Brook, Benjamin. *Lives of the Puritans*. 3 vols. London: Printed for James Black, 1813.
- Brooke, John, and Ian Maclean, eds. *Heterodoxy in Early Modern Science and Religion*. New York: Oxford University Press, 2005.
- Brown, Andrew D. *Popular Piety in Late Medieval England: The Diocese of Salisbury, 1250-1550*. New York: Oxford University Press, 1995.
- Brown, Keith. "Review of Scottish Puritanism." *Journal of Ecclesiastical History* 53 (2002).
- Brown, Matthew P. *The Pilgrim and the Bee: Reading Rituals and Book Culture in Early New England*. Philadelphia: University of Pennsylvania Press, 2007.
- Buchanan, James. *The Doctrine of Justification: An Outline of Its History in the Church and of Its Exposition from Scripture*. Edinburgh: T&T Clark, 1867.
- Burton, Simon J. G. *The Hallowing of Logic: The Trinitarian Method of Richard Baxter's "Modus Theologiae."* Leiden: Brill, 2012.
- Bush, Sargent. *The Writings of Thomas Hooker: Spiritual Adventure in Two Worlds*. Madison: University of Wisconsin Press, 1980.
- Bush, Sargent, ed. *The Correspondence of John Cotton*. Chapel Hill: University Press of North Carolina, 2001.
- Caldwell, Patricia. *The Puritan Conversion Narrative: The Beginnings of American Expression*. Cambridge: Cambridge University Press, 1983.
- Caldwell, Robert W., III, *The Trinitarian Theology of Jonathan Edwards: Text, Context, and Application*. Aldershot: Ashgate Publishing, 2012.
- Cambers, Andrew. "Reading, the Godly, and Self-Writing in England, c. 1580-1720." *Journal of British Studies*, Vol. 46, No. 4 (October, 2007): 796-825.
- _____. *Godly Reading: Print, Manuscript and Puritanism in England, 1580-1720*. Cambridge: Cambridge University Press, 2011.
- Cameron, Euan. *The European Reformation*. New York: Oxford University Press, 1991.
- Campbell, Gordon. *Bible: The Story of the King James Version*. New York: Oxford University Press, 2011.
- Campbell, Gordon, and Thomas N. Corns. *John Milton: Life, Work, and Thought*. New York: Oxford University Press, 2008.
- Canizares-Esquerria, Jorge. *Puritan Conquistadors: Iberianizing the Atlantic, 1550-1700*. Palo Alto: Stanford University Press, 2006.
- Canny, Nicholas, ed. *The Origins of Empire, Volume 1: British Overseas Enterprise to the Close of the Seventeenth Century*. New York: Oxford University Press, 2001.
- Capp, Bernard S. *The Fifth Monarchy Men: A Study in Seventeenth-Century English Millenarianism*. London: Faber and Faber, 1972.

- _____. *England's Culture Wars: Puritan Reformation and Its Enemies in the Interregnum, 1649-1660*. New York: Oxford University Press, 2012.
- Carlson, Leland H., ed. *Elizabethan Non-Conformist Texts, Volume 3: The Writings of Henry Barrow, 1587-1590*. New York: Routledge, 2003.
- Carlton, Charles, ed. *State, Sovereigns and Society in Early Modern England: Essays in Honor of A. J. Slavin*. New York: St. Martin's Press, 1998.
- Casillas, Kenneth. "English Puritan Exegesis as Reflected in Thomas Gataker's Annotations on Isaiah: Toward an Equitable Assessment of Historic Biblical Interpretation." PhD diss., Bob Jones University, 2001.
- Chan, Simon. "The Puritan Meditative Tradition, 1599-1691: A Study in Ascetical Piety." PhD diss., Cambridge University, 1986.
- Chapman, Alister, and John Coffey and Brad S. Gregory, eds. *Seeing Things Their Way: Intellectual History and the Return of Religion*. Notre Dame: University of Notre Dame Press, 2009.
- Chase, William. *A Catalogue of a Very Valuable Collection of Books*. Norwich, 1753.
- Christianson, Paul. "Reformers and the Church of England under Elizabeth I and the Early Stuarts." *Journal of Ecclesiastical History* 31 (1970): 463-84.
- Chung, Paul S. *The Spirit of God Transforming Life: The Reformation and Theology of the Holy Spirit*. New York: Palgrave Macmillan, 2009.
- Church, F. Forrester, and Timothy George, eds. *Continuity and Discontinuity in Church History: Essays Presented to George Huntston Williams*. Leiden: Brill, 1979.
- Clark, Donald Lemen. "John Milton and William Chappell." *Huntington Library Quarterly*, Vol. 18, No. 4 (1955): 329-50.
- Clark, Peter, ed. *The Cambridge Urban History of Britain, 1540-1840*. Cambridge: Cambridge University Press, 2000.
- Clark, Victoria. *Allies for Armageddon: The Rise of Christian Zionism*. New Haven: Yale University Press, 2007.
- Clarke, Elizabeth. *Politics, Religion and the Song of Songs in Seventeenth-Century England*. New York: Palgrave Macmillan, 2011.
- Clegg, Cyndia Susan. *Press Censorship in Jacobean England*. Cambridge: Cambridge University Press, 2001.
- _____. *Press Censorship in Caroline England*. Cambridge: Cambridge University Press, 2008.
- Cleveland, Christopher. *Thomism in John Owen*. Aldershot: Ashgate Publishing, 2013.
- Cliffe, J. T. *Puritan Gentry: The Great Puritan Families of Stuart England*. New York: Routledge, 1984.
- _____. *Puritans in Conflict: The Puritan Gentry During and After the Civil Wars*. London: Routledge, 1988.
- Coffey, John. *Politics, Religion and the British Revolutions: The Mind of Samuel Rutherford*. Cambridge: Cambridge University Press, 1997.
- _____. "Puritanism and Liberty Revisited: The Case for Toleration in the English Revolution." *The Historical Journal*, Vol. 41, No. 4 (1998): 961-85.
- _____. *Persecution and Toleration in Protestant England, 1588-1689*. London: Longman, 2000.
- _____. *John Goodwin and the Puritan Revolution: Religion and Intellectual Change in Seventeenth-Century England*. Rochester: The Boydell Press, 2006.
- _____. "The Problem of 'Scottish Puritanism, 1590-1638.'" In *Enforcing the Reformation in Ireland and Scotland*, edited by Elizabethanne Boran and Crawford Gribben, 68-90. Aldershot: Ashgate Publishing, 2007.
- Coffey, John, and Paul C. H. Lim, eds. *The Cambridge Companion to Puritanism*. Cambridge: Cambridge University Press, 2008.

- Cogswell, Thomas, and Richard Cust and Peter Lake, eds. *Politics, Religion, and Popularity in Early Stuart Britain: Essays in Honour of Conrad Russell*. Cambridge: Cambridge University Press, 2002.
- Cohen, Bernard, ed. *Puritanism and the Rise of Modern Science: The Merton Thesis*. New Brunswick: Rutgers University Press, 1990.
- Colacurcio, Michael J. *Godly Letters: The Literature of the American Puritans*. Notre Dame: University of Notre Dame Press, 2006.
- Collinson, Patrick. *The Elizabethan Puritan Movement*. New York: Methuen, 1967.
- _____. "A Comment: Concerning the Name Puritan." *Journal of Ecclesiastical History* 31:4 (1980).
- _____. *The Religion of Protestants: The Church in English Society, 1559-1625*. New York: Oxford University Press, 1982.
- _____. *Godly People: Essays on English Protestantism and Puritanism*. London: The Hambledon Press, 1983.
- _____. *The Birthpangs of Protestant England: Religious and Cultural Change in the Sixteenth and Seventeenth Centuries*. New York: Saint Martin's Press, 1988.
- _____. *The Puritan Character: Polemics and Polarities in Early Seventeenth-Century English Culture*. Los Angeles: Clark Memorial Library, 1989.
- _____. *Elizabethan Essays*. New York: Continuum Publishing, 1994.
- _____. *Elizabethans*. New York: Hambledon and London, 2003.
- _____. *From Cranmer to Sancroft*. London: Hambledon Continuum, 2006.
- _____. *Richard Bancroft and Elizabethan Anti-Puritanism*. Cambridge: Cambridge University Press, 2013.
- Collinson, Patrick, and John Craig and Brett Usher, eds. *Conferences and Combination Lectures in the Elizabethan Church, 1582-1590*. Woodbridge: The Boydell Press, 2003.
- Collinson, Patrick, and Richard Rex and Graham Stanton. *Lady Margaret Beaufort and Her Professors of Divinity at Cambridge*. Cambridge: Cambridge University Press, 2003.
- Como, David R. "Women, Prophecy, and Authority in Early Stuart Puritanism." *Huntington Library Quarterly*, Vol. 61, No. 2 (1998): 203-22.
- _____. *Blown by the Spirit: Puritanism and the Emergence of an Antinomian Underground in Pre-Civil-War England*. Palo Alto: Stanford University Press, 2004.
- Como, David, and Peter Lake, "Puritans, Antinomians and Laudians in Caroline London: The Strange Case of Peter Shaw and Its Contents." *The Journal of Ecclesiastical History*, Vol. 50, No. 4 (October, 1999): 684-715.
- Condren, Conal. *The Language of Politics in Seventeenth-Century England*. New York: Palgrave Macmillan, 1994.
- _____. *Argument and Authority in Early Modern England: The Presupposition of Oaths and Offices*. New York: Oxford University Press, 2006.
- Conforti, Joseph A. *Jonathan Edwards, Religious Tradition, and American Culture*. Chapel Hill: University of North Carolina Press, 1995.
- _____. *Imagining New England: Explorations of Regional Identity from the Pilgrims to the Mid-Twentieth Century*. Chapel Hill: University of North Carolina Press, 2001.
- _____. *Saints and Strangers: New England in British North America*. Baltimore: Johns Hopkins University Press, 2006.
- Coolidge, John S. *The Pauline Renaissance in England: Puritanism and the Bible*. London: Clarendon Press, 1970.
- Cooper, Tim. "The Antinomians Redeemed: Removing Some of the 'Radical' from Mid-Seventeenth-Century English Religion." *Journal of Religious History* 24/3 (2000): 247-62.
- _____. *Fear and Polemic in Seventeenth-Century England: Richard Baxter and Antinomianism*. Aldershot: Ashgate Publishing, 2001.

- _____. *John Owen, Richard Baxter and the Formation of Nonconformity*. Aldershot: Ashgate Publishing, 2011.
- Corns, Thomas N., ed. *A Companion to Milton*. Malden: Wiley-Blackwell Publishers, 2001.
- Corns, Thomas N., and David Loewenstein, eds. *The Emergence of Quaker Writing: Dissenting Literature in Seventeenth-Century England*. New York: Routledge, 1995.
- Coster, Will. *Baptism and Spiritual Kinship in Early Modern England*. Aldershot: Ashgate Publishing, 2002.
- Coward, Barry, and Julian Swann, eds. *Conspiracies and Conspiracy Theory in Early Modern England: From the Waldensians to the French Revolution*. Aldershot: Ashgate Publishing, 2004.
- Craig, John. *Reformation, Politics and Polemics: The Growth of Protestantism in East Anglian Market Towns, 1500-1610*. Aldershot: Ashgate Publishing, 2002.
- Cross, Claire. *Church and People: England, 1450-1660*. Second Edition. Malden: Wiley-Blackwell Publishers, 1999.
- Crawford, Julie. *Marvelous Protestantism: Monstrous Births in Post-Reformation England*. Baltimore: Johns Hopkins University Press, 2005.
- Cressy, David. *Coming Over: Migration and Communication between England and New England in the Seventeenth Century*. Cambridge: Cambridge University Press, 1987.
- _____. *Birth, Marriage, and Death: Ritual, Religion and the Life-cycle in Tudor and Stuart England*. New York: Oxford University Press, 1997.
- _____. *Travesties and Transgressions in Tudor and Stuart England*. New York: Oxford University Press, 2000.
- _____. *England on Edge: Crisis and Revolution, 1640-1642*. New York: Oxford University Press, 2006.
- _____. *Literacy and the Social Order: Reading and Writing in Tudor and Stuart England*. Cambridge: Cambridge University Press, 2006.
- Crick, Julia, and Alexandra Walsham, eds. *The Uses of Script and Print, 1300-1700*. Cambridge: Cambridge University Press, 2004.
- Cromartie, Alan. *Sir Matthew Hale, 1609-1676: Law, Religion and Natural Philosophy*. Cambridge: Cambridge University Press, 1995.
- Cross, Frank Leslie, ed. *Oxford Dictionary of the Christian Church*. New York: Oxford University Press, 1974.
- Cross, Richard. *The Metaphysics of the Incarnation: Thomas Aquinas to Duns Scotus*. New York: Oxford University Press, 2002.
- Cuming, G. J., and Derek Baker, eds. *Popular Belief and Practice*. Cambridge: Cambridge University Press, 1972.
- Cunliffe-Jones, Hubert, ed. *A History of Christian Doctrine*. London: T&T Clark, 1978.
- Cunningham, Andrew, and Ole Peter Grell, eds. *The Four Horseman of the Apocalypse: Religion, War, Famine and Death in Reformation Europe*. Cambridge: Cambridge University Press, 2000.
- D'Addario, Christopher. *Exile and Journey in Seventeenth-Century Literature*. Cambridge: Cambridge University Press, 2007.
- Dahl, Gina. *Book Collections of Clerics in Norway, 1650-1750*. Leiden: Brill, 2012.
- Damrau, Peter. *The Reception of English Puritan Literature in Germany*. London: Maney Publishing, 2006.
- Daniell, David. *The Bible in English: Its History and Influence*. New Haven: Yale University Press, 2003.
- Daniels, Bruce C. *Puritans at Play: Leisure and Recreation in Colonial New England*. New York: Palgrave Macmillan, 1995.

- Danner, Dan G. *Pilgrimage to Puritanism: History and Theology of the Marian Exiles at Geneva, 1555-1560*. New York: Peter Lang, 1999.
- Darton, Frederick Joseph Harvey. *Children's Books in England: Five Centuries of Social Life*. Cambridge: Cambridge University Press, 1932.
- Davies, Brian. *The Thought of Thomas Aquinas*. New York: Clarendon Press, 1992.
- Davies, Catharine. *A Religion of the Word: The Defence of the Reformation in the Reign of Edwards VI*. Manchester: Manchester University Press, 2002.
- Davies, Horton. *Worship and Theology in England*. 2 vols. Princeton: Princeton University Press, 1970, 1975.
- _____. *The Worship of the English Puritans*. Grand Rapids: Soli Deo Gloria, 1997.
- Davies, Julian. *The Caroline Captivity of the Church: Charles I and the Remoulding of Anglicanism, 1625-1641*. New York: Clarendon Press, 1992.
- Davis, J. C. *Utopia and the Ideal Society: A Study of English Utopian Writing, 1516-1700*. Cambridge: Cambridge University Press, 1981.
- _____. *Fear, Myth and History: The Ranters and the Historians*. Cambridge: Cambridge University Press, 1986.
- _____. "Puritanism and Revolution: Themes, Categories, Methods and Conclusions." *Historical Journal* 33 (1990): 693-704.
- _____. *Oliver Cromwell*. New York: Oxford University Press, 2001.
- De Krey, Gary S. *London and the Restoration, 1659-1683*. Cambridge: Cambridge University Press, 2005.
- De Reuver, Arie. *Sweet Communion: Trajectories of Spirituality from the Middle Ages through the Further Reformation*, Translated by James A. De Jong. Grand Rapids: Baker Academic, 2007.
- Degler, Carl N. *Out of Our Past: The Forces that Shaped Modern America*. New York: HarperCollins, 1984.
- Den Boer, William. *God's Twofold Love: The Theology of Jacob Arminius, 1559-1609*. Göttingen: Vandenhoeck & Ruprecht, 2010.
- Dever, Mark E. *Richard Sibbes: Puritanism and Calvinism in Late Elizabethan and Early Stuart England*. Macon: Mercer University Press, 2000.
- DeVries, Pieter. "Die Mij Heft Liefgehad" *De Betekenis van de Gemeenschap Met Christus in de Theologie van John Owen, 1616-1683*. Heerenveen: Groen, 1999.
- DeVun, Leah. *Prophecy, Alchemy, and the End of Time: John of Rupecissa in the Late Middle Ages*. New York: Columbia University Press, 2009.
- Dickens, A. G. *The English Reformation*. Second Edition. University Park: Penn State University Press, 1991.
- Dillon, Jannette. *The Language of Space in Court Performance, 1400-1625*. Cambridge: Cambridge University Press, 2010.
- Dixon, C. Scott. *Contesting the Reformation*. Malden: Wiley-Blackwell, 2010.
- Dixon, Philip. *Nice and Hot Disputes: The Doctrine of the Trinity in the Seventeenth Century*. London: T&T Clark, 2003.
- Dobranski, Stephen B., and John P. Rumrich, eds. *Milton and Heresy*. Cambridge: Cambridge University Press, 1998.
- Dodds, Gregory D. *Exploiting Erasmus: The Erasmian Legacy and Religious Change in Early Modern England*. Toronto: University of Toronto Press, 2009.
- Doerkson, Daniel W., and Christopher Hodgkins, eds. *Centered on the Word: Literature, Scripture, and the Tudor-Stuart Middle Way*. Newark: University of Delaware Press, 2004.
- Dolezal, James E. "A Practical Scholasticism? Edward Leigh's Theological Method." *Westminster Theological Journal* 71 (2009): 337-54.

- Donnelly, John P. *Calvinism and Scholasticism in Vermigli's Doctrine of Man and Grace*. Leiden: Brill, 1976.
- Doran, Susan. *Elizabeth I and Religion, 1558-1603*. New York: Routledge, 1994.
- Doran, Susan, and Christopher Durston, *Princes, Pastors and People: The Church and Religion in England, 1500-1700*. Second Edition. New York: Routledge, 2003.
- Duffin, Ann. *Faction and Faith: Politics and Religion of the Cornish Gentry Before the Civil War*. Exeter: University of Exeter Press, 1996.
- Duffy, Eamon. *The Voices of Morebath: Reformation and Rebellion in an English Village*. New Haven: Yale University Press, 2001.
- _____. *The Stripping of the Altars: Traditional Religion in England, 1400-1580*. Second Edition. New Haven: Yale University Press, 2005.
- _____. *Marking the Hours: English People and Their Prayers, 1240-1570*. New Haven: Yale University Press, 2006.
- _____. *Fires of Faith: Catholic England under Mary Tudor*. New Haven: Yale University Press, 2009.
- Duffy, Eamon, and D. M. Loades, eds. *The Church of Mary Tudor: Catholic Christendom, 1300-1700*. Aldershot: Ashgate Publishing, 2006.
- Dunan-Page, Anne. *The Religious Culture of the Huguenots, 1660-1750*. Aldershot: Ashgate Publishing, 2006.
- Durston, Christopher. *The Family in the English Revolution*. Oxford: Basil Blackwell, 1989.
- _____. *James I*. New York: Routledge, 1993.
- _____. *Cromwell's Major Generals: Godly Government During the English Revolution*. Manchester: Manchester University Press, 2001.
- Durston, Christopher, and Jacqueline Eales, eds. *The Culture of English Puritanism, 1560-1700*. New York: Palgrave Macmillan, 1996.
- Durston, Christopher, and Judith Maltby, eds. *Religion in Revolutionary England*. Manchester: Manchester University Press, 2007.
- Dutton, Richard. *Licensing, Censorship and Authorship in Early Modern England*. New York: Palgrave Macmillan, 2000.
- Dzelzaninis, Martin, and Annabel Patterson, eds. *The Prose Works of Andrew Marvell, Volume 1: 1672-1673*. New Haven: Yale University Press, 2003.
- Eales, Jacqueline. *Puritans and Roundheads: The Harleys of Brampton Bryan and the Outbreak of the English Civil War*. Cambridge: Cambridge University Press, 1990.
- _____. *Women in Early Modern England, 1500-1700*. London: UCL Press, 1998.
- _____. *Community and Disunity: Kent and the English Civil Wars, 1640-1649*. London: Keith Dickson Books, 2001.
- Egan, Jim. *Authorizing Experience: Refigurations of the Body Politic in Seventeenth-Century New England Writing*. Princeton: Princeton University Press, 1999.
- Eisenstein, Elizabeth L. *The Printing Press as an Agent of Change*. Cambridge: Cambridge University Press, 1979.
- _____. *The Printing Revolution in Early Modern Europe*. Cambridge: Cambridge University Press, 1983.
- Elton, G. R. *Studies in Tudor and Stuart Politics and Government, Papers and Reviews, 1946-1972, Volume 2: Parliament [and] Political Thought*. Cambridge: Cambridge University Press, 2003.
- Elwood, Douglas J. *The Philosophical Theology of Jonathan Edwards*. New York: Cambridge University Press, 1960.
- Emerson, Everett H. *English Puritanism from John Hooper to John Milton*. Durham: Duke University Press, 1968.

- Englander, David, et al, eds. *Culture and Belief in Europe, 1450-1600: An Anthology of Sources*. Malden: Wiley-Blackwell, 1990.
- Erickson, Robert A. *The Language of the Heart, 1600-1750*. Philadelphia: University of Pennsylvania Press, 1997.
- Evans, G. R. *Alan of Lille: The Frontiers of Theology in the Later Twelfth Century*. Cambridge: Cambridge University Press, 1983.
- _____. *The University of Cambridge: A New History*. London: I.B. Tauris, 2010.
- _____. *The University of Oxford: A New History*. London: I.B. Tauris, 2010.
- Fallon, Stephen M. *Milton's Peculiar Grace: Self-Representation and Authority*. Ithaca: Cornell University Press, 2007.
- Feingold, Mordechai. *History of Universities*, XVII, 2001-2002. New York: Oxford University Press, 2002.
- Ferrell, Lori Anne, and Peter McCullough, eds. *The English Sermon Revised: Religion, Literature and History, 1600-1750*. Manchester: Manchester University Press, 2000.
- Ferngren, Gary B., ed. *Science and Religion: A Historical Introduction*. Baltimore: Johns Hopkins University Press, 2002.
- Fesko, John V. *Diversity within the Reformed Tradition: Supra- and Infralapsarianism in Calvin, Dort, and Westminster*. Greenville: Reformed Academic Press, 2001.
- _____. *Beyond Calvin: Union with Christ and Justification in Early Modern Reformed Theology, 1517-1700*. Göttingen: Vandenhoeck & Ruprecht, 2012.
- Fessenden, Tracy, and Nicholas F. Radel and Magdalena J. Zaborowska, eds. *The Puritan Origins of American Sex: Religion, Sexuality, and the National*. New York: Routledge, 2001.
- Field, David P. *Rigide Calvinisme in a Softer Dresse: The Moderate Presbyterianism of John Howe, 1630-1705*. Edinburgh: Rutherford House, 2004.
- Fincham, Kenneth. *Prelate as Pastor: The Episcopate of James I*. New York: Clarendon Press, 1990.
- _____. *The Early Stuart Church, 1603-1642*. Palo Alto: Stanford University Press, 1993.
- Fincham, Kenneth, ed. *Visitation Articles and Injunctions of the Early Stuart Church*. Woodbridge: The Boydell Press, 1998.
- Fincham, Kenneth, and Peter Lake. "Popularity, Prelacy and Puritanism in the 1630s: Joseph Hall Explains Himself." *The English Historical Review*, Vol. 111, No. 443 (1996): 856-81.
- Fincham, Kenneth, and Peter Lake, eds. *Religious Politics in Post-Reformation England: Essays in Honour of Nicholas Tyacke*. Woodbridge: The Boydell Press, 2006.
- Fincham, Kenneth, and Nicholas Tyacke. *Altars Restored: The Changing Face of English Religious Worship, 1547-c.1700*. New York: Oxford University Press, 2008.
- Finlayson, Michael G. *Historians, Puritanism, and the English Revolution: The Religious Factor in English Politics Before and After the Interregnum*. Toronto: University of Toronto Press, 1983.
- Finlayson, Michael. "Puritanism and Puritans: Labels or Libels?" *Canadian Journal of History* 8 (1973): 201-33.
- Fischer, David Hackett. *Historians' Fallacies: Toward a Logic of Historical Thought*. New York: Harper & Row, 1970.
- Fisher, George. *The Reformation*. New York: Scribner & Armstrong, 1873.
- Fitzgerald, Alan D., ed. *Augustine Through the Ages: An Encyclopedia*. Grand Rapids: William B. Eerdmans, 1999.
- Fleming, W. K. *Mysticism in Christianity*. London, 1913.
- Ford, Alan. "Church of Ireland, 1558-1641: A Puritan Church?" In *As by Law Established: The Church of England Since the Reformation*, edited by Alan Ford, J. I. McGuire, and Kenneth Milne. Dublin: Lilliput, 1995.
- _____. *The Protestant Reformation in Ireland, 1590-1641*. Dublin: Four Courts Press, 1997.

- _____. *James Ussher: Theology, History, and Politics in Early Modern Ireland and England*. New York: Oxford University Press, 2007.
- Ford, Alan, and John McCafferty, eds. *The Origins of Sectarianism in Early Modern Ireland*. Cambridge: Cambridge University Press, 2005.
- Foster, Stephen. "New England and the Challenge of Heresy, 1630-1660: The Puritan Crisis in Transatlantic Perspective." *William and Mary Quarterly* 38 (1981): 624-60.
- _____. *The Long Argument: English Puritanism and the Shaping of New England Culture*. Chapel Hill: University of North Carolina Press, 1996.
- Foxe, John. *Foxe's Book of Martyrs: Select Narratives*. Edited by John N. King. New York: Oxford University Press, 2009.
- Freedman, Lila, ed. *Latitudinarianism in the Seventeenth-Century Church of England*. Leiden: Brill, 1992.
- Freeman, Thomas S., and Thomas F. Mayer, eds. *Martyrs and Martyrdom in England, c. 1400-1700*. Woodbridge: The Boydell Press, 2007.
- Freist, Dagmar. *Governed by Opinion: Politics, Religion and the Dynamics of Communication in Stuart London, 1637-1645*. London: I. B. Tauris, 1997.
- Fritze, Ronald H., and William B. Robison, eds. *Historical Dictionary of Stuart England, 1603-1689*. Westport: Greenwood Press, 1996.
- Fuller, Thomas. *The Church History of Britain*. Oxford, 1845.
- Games, Alison. *Migration and the Origins of the English Atlantic World*. Cambridge: Harvard University Press, 1999.
- Ganzer, Klaus, and Bruno Steimer, eds. *Dictionary of the Reformation*. New York: The Crossroad Publishing Company, 2002.
- Gardiner, Dorothy, ed. *The Oxinden Letters, 1607-42*. London, 1933.
- Gardiner, S. R. *History of England, 1603-1642*. 10 vols. London: Longman, Greens, and Co., 1883-84.
- Garrett, Christina H. *The Marian Exiles: A Study in the Origins of Elizabethan Puritanism*. Cambridge: Cambridge University Press, 1938.
- Garrett, James Leo. *Baptist Theology: A Four-Century Study*. Macon: Mercer University Press, 2009.
- Gaunt, Peter. *The English Civil Wars, 1642-1651*. Oxford: Osprey Publishing, 2003.
- Gaunt, Peter, ed. *The English Civil War*. Malden: Wiley-Blackwell Publishers, 2000.
- Gavrilyuk, Paul L., and Sarah Coakley, eds. *The Spiritual Senses: Perceiving God in Western Christianity*. Cambridge: Cambridge University Press, 2011.
- George, C. H. "Puritanism as History and Historiography." *Past and Present* 41 (1968): 77-104.
- Gerstner, Jonathan N. *The Thousand Generation Covenant: Dutch Reformed Covenant Theology and Group Identity in Colonial South Africa, 1652-1814*. Leiden: Brill, 1991.
- Gibbons, B. J. *Gender in Mystical and Occult Thought: Behmenism and Its Development in England*. Cambridge: Cambridge University Press, 2003.
- Gibson, William, and Robert G. Ingram, eds. *Religious Identities in Britain, 1660-1832*. Aldershot: Ashgate Publishing, 2005.
- Gill, John. *Truth Defended in Sermons and Tracts, by the late Reverend and Learned John Gill, D.D. A New Edition*. 1814; reprint Streamwood: Primitive Baptist Library, 1981.
- Gordis, Lisa M. *Opening Scripture: Bible Reading and Interpretive Authority in Puritan New England*. Chicago: The University of Chicago Press, 2003.
- Gordon, Scott Paul. *The Power of the Passive Self in English Literature, 1640-1770*. Cambridge: Cambridge University Press, 2002.
- Goudriaan, Aza. *Reformed Orthodoxy and Philosophy, 1625-1750: Gisbertus Voetius, Petrus van Mastricht, and Anthonius Driessen*. Leiden: Brill, 2006.
- Goudriaan, Aza, and Fred van Lieburg, eds. *Revisiting the Synod of Dordt, 1618-1619*. Leiden: Brill, 2010.

- Gould, Philip. *Covenant and Republic: Historical Romance and the Politics of Puritanism*. Cambridge: Cambridge University Press, 1996.
- Graebner, Norman Brooks. "Protestants and Dissenters: An Examination of the Seventeenth-Century Eatonist and New England Controversies in Reformation Perspective." PhD diss., Duke University, 1984.
- Graham, Judith S. *Puritan Family Life: The Diary of Samuel Sewall*. Lebanon: Northeastern University Press, 2000.
- Graham, Michael F. *The Blasphemies of Thomas Aikenhead: Boundaries of Belief on the Eve of the Enlightenment*. Edinburgh: Edinburgh University Press, 2008.
- Granger, James, ed. *A Biographical History of England, from Egbert the Great to the Revolution*. Second Edition. 4 vols. London: T. Davies, et al, 1775.
- Grayling, A. C., and Naomi Goulder and Andrew Pyle, eds. *The Continuum Encyclopedia of British Philosophy*. London: Continuum, 2006.
- Greaves, Richard L. "Puritanism and Science: The Anatomy of a Controversy." *Journal of the History of Ideas*, Vol. 30, No. 3 (1969): 345-68.
- _____. *Society and Religion in Elizabethan England*. Minneapolis: University of Minnesota Press, 1981.
- _____. *Saints and Rebels: Seven Nonconformists in Stuart England*. Macon: Mercer University Press, 1985.
- _____. *Deliver Us From Evil: The Radical Underground in Britain, 1660-1663*. New York: Oxford University Press, 1986.
- _____. "The Puritan-Nonconformist Tradition in England, 1560-1700: Historiographical Reflections." *Albion* 17 (1987): 449-86.
- _____. *Glimpses of Glory: John Bunyan and English Dissent*. Stanford: Stanford University Press, 2002.
- Greaves, Richard L., and Robert Zaller, eds. *Biographical Dictionary of British Radicals in the Seventeenth Century, Volume 1: A-F*. Brighton: The Harvester Press, 1982.
- Green, I. M. "For Children in Yeeres and Children in Understanding': The Emergence of the English Catechism under Elizabeth and the Early Stuarts." *Journal of Ecclesiastical History* 37 (1986): 397-425.
- _____. *The Christian's ABC: Catechisms and Catechizing in England, c.1530-1740*. New York: Oxford University Press, 1996.
- _____. *Print and Protestantism in Early Modern England*. New York: Oxford University Press, 2001.
- Green, Robert W., ed. *Protestantism, Capitalism, and Social Science: The Weber Thesis Controversy*, Second Edition. Lexington: D.C. Heath and Company, 1973.
- Greengrass, Mark, and Michael Leslie and Timothy Raylor, eds. *Samuel Hartlib and Universal Reformation: Studies in Intellectual Communication*. Cambridge: Cambridge University Press, 1994.
- Greenspan, Ezra, and Jonathan Rose, eds. *Book History, Volume 4*. University Park: The Pennsylvania State University Press, 2001.
- Grell, Ole Peter. *Brethren in Christ: A Calvinist Network in Reformation Europe*. Cambridge: Cambridge University Press, 2011.
- Grell, Ole Peter, and Jonathan I. Israel and Nicholas Tyacke, eds. *From Persecution to Toleration: The Glorious Revolution and Religion in England*. New York: Oxford University Press, 1991.
- Gribben, Crawford. *The Irish Puritans: James Ussher and the Reformation of the Church*. Darlington: Evangelical Press, 2003.
- _____. "Defining the Puritans? The Baptist Debate in Cromwellian Ireland, 1654-56." *Church History* 73:1 (March 2004): 63-89.

- _____. "Rhetoric, Fiction and Theology: James Ussher and the Death of Jesus Christ." *The Seventeenth Century* 20:1 (2005): 53-76.
- _____. *God's Irishmen: Theological Debates in Cromwellian Ireland*. New York: Oxford University Press, 2007.
- _____. *The Puritan Millennium: Literature and Theology, 1550-1682*. Second Edition. London: Paternoster, 2008.
- _____. "Puritanism in Ireland and Wales." In *The Cambridge Companion to Puritanism*, edited by John Coffey and Paul C. H. Lim, 159-73. Cambridge: Cambridge University Press, 2008.
- Gribben, Crawford, and David George Mullan, eds. *Literature and the Scottish Reformation*. Aldershot: Ashgate Publishing, 2009.
- Griffin, Martin, I. J., Jr., *Latitudinarianism in the Seventeenth-Century Church of England*. Leiden: Brill, 1992.
- Griffiths, Paul. *Youth and Authority: Formative Experiences in England, 1560-1640*. New York: Clarendon Press, 1996.
- Guibbory, Achsah. *Christian Identity, Jews, and Israel in Seventeenth-Century England*. New York: Oxford University Press, 2010.
- Gunther, Karl. "The Origins of English Puritanism." *History Compass* 4/2 (2006): 235-40.
- _____. "The Intellectual Origins of English Puritanism, ca. 1525-1572." PhD diss., Northwestern University, 2007.
- Gunther, Karl, and Ethan H. Shagan. "Protestant Radicalism and Political Thought in the Reign of Henry VIII." *Past and Present* 194 (2007): 35-74.
- Gura, Philip F. *A Glimpse of Zion's Glory: Puritan Radicalism in New England, 1620-1660*. Middletown: Wesleyan University Press, 1984.
- Guy, John, ed. *The Reign of Elizabeth I: Court and Culture in the Last Decade*. Cambridge: Cambridge University Press, 1995.
- Ha, Polly, *English Presbyterianism, 1590-1640*. Stanford: Stanford University Press, 2011.
- Ha, Polly, and Patrick Collinson, eds. *The Reception of Continental Reformation in Britain*. New York: Oxford University Press, 2010.
- Haakonssen, Knud, ed. *Enlightenment and Religion: Rational Dissent in Eighteenth-Century Britain*. Cambridge: Cambridge University Press, 1966.
- Habermann, Ina. *Staging Slander and Gender in Early Modern England*. Aldershot: Ashgate Publishing, 2003.
- Hackel, Heidi Brayman. *Reading Material in Early Modern England: Print, Gender, and Literacy*. Cambridge: Cambridge University Press, 2005.
- Haigh, Christopher. *Reformation and Resistance in Tudor Lancashire*. Cambridge: Cambridge University Press, 1975.
- _____. *English Reformations: Religion, Politics, and Society under the Tudors*. New York: Oxford University Press, 1993.
- _____. *The Plain Man's Pathways to Heaven: Kinds of Christianity in Post-Reformation England*. New York: Oxford University Press, 2007.
- Haigh, Christopher, ed. *The English Reformation Revised*. Cambridge: Cambridge University Press, 1987.
- Hale, Sir Matthew. *The History of the Common Life of England*. Edited by Charles M. Gray. Chicago: Chicago University Press, 1971.
- Hall, Basil. "Puritanism: The Problem of Definitions." *Studies in Church History* 2 (1965): 283-96.
- Hall, David D. *The Faithful Shepherd: A History of the New England Ministry in the Seventeenth Century*. Chapel Hill: University of North Carolina Press, 1972.
- _____. *Worlds of Wonder, Days of Judgment: Popular Religious Belief in Early New England*. Cambridge: Harvard University Press, 1990.

- _____. *Cultures of Print: Essays in the History of the Book*. Boston: University of Massachusetts, 1996.
- _____. *Witch-hunting in Seventeenth-Century New England: A Documentary History, 1638-1683*. Second Edition. Boston: Northeastern University Press, 1999.
- _____. *Ways of Writing: The Practice and Politics of Text-Making in Seventeenth-Century New England*. Philadelphia: University of Pennsylvania Press, 2008.
- _____. *A Reforming People: Puritanism and the Transformation of Public Life in New England*. New York: Alfred A. Knopf, 2011.
- Hall, David D., ed. *Puritanism in Seventeenth-Century Massachusetts*. New York: Holt, Rinehart, and Winston, 1968.
- _____. *The Antinomian Controversy, 1636-1638: A Documentary History*. Second Edition. Durham: Duke University Press, 1990.
- _____. *Puritans in the New World: A Critical Anthology*. Princeton: Princeton University Press, 2004.
- Haller, William. *Liberty and Reformation in the Puritan Revolution*. New York: Columbia University Press, 1955.
- _____. *The Rise of Puritanism*. New York: Harper, 1957.
- Hambrick-Stowe, Charles E. *The Practice of Piety: Puritan Devotional Disciplines in Seventeenth-Century New England*. Chapel Hill: University of North Carolina Press, 1982.
- Hamil, Hannibal. *Psalm Culture and Early Modern English Literature*. Cambridge: Cambridge University Press, 2004.
- Hamilton, Donna B., and Richard Strier, eds. *Religion, Literature, and Politics in Post-Reformation England, 1540-1688*. Cambridge: Cambridge University Press, 1996.
- Hamm, Berndt. *The Reformation of Faith in the Context of Late Medieval Theology and Piety*. Edited by Robert J. Bast. Leiden: Brill, 2004.
- Hammond, Jeffrey A. *Sinful Self, Sainly Self: The Experience of Poetry*. Athens: University of Georgia Press, 1993.
- _____. *The American Puritan Elegy: A Literary and Cultural Study*. Cambridge: Cambridge University Press, 2000.
- Hampton, Stephen. *Anti-Arminians: The Anglican Reformed Tradition from Charles II to George I*. New York: Oxford University Press, 2008.
- Harris, Johanna, and Elizabeth Scott-Baumann, eds. *The Intellectual Culture of Puritan Women, 1558-1680*. New York: Palgrave Macmillan, 2011.
- Harris, Tim. *London Crowds in the Reign of Charles II: Propaganda and Politics from the Restoration until the Exclusion Crisis*. Cambridge: Cambridge University Press, 1990.
- Harrox, Rosemary, and Sarah Rees Jones, eds. *Pragmatic Utopias: Ideals and Communion, 1200-1630*. Cambridge: Cambridge University Press, 2001.
- Hart, D. G. *Calvinism: A History*. New Haven: Yale University Press, 2013.
- Hart, Trevor A., ed. *The Dictionary of Historical Theology*. Grand Rapids: William B. Eerdmans, 2000.
- Harvey, Gabriel. *Letter-Book of Gabriel Harvey, 1573-1580*. Edited by Edward John Long Scott. Printed for the Camden Society, 1884.
- Hatch, Nathan O., and Mark A. Noll, eds. *The Bible in America: Essays in Cultural History*. New York: Oxford University Press, 1986.
- Hatfield, April Lee. *Atlantic Virginia: Intercolonial Relations in the Seventeenth Century*. Philadelphia: University of Pennsylvania Press, 2004.
- Haykin, Michael A. G., ed. *The Life and Thought of John Gill (1697-1771): A Tercentennial Appreciation*. Leiden: Brill, 1997.
- Haykin, Michael A. G., and Kenneth J. Stewart, eds. *The Advent of Evangelicalism: Exploring Historical Continuities*. Nashville: B&H Academic, 2008.

- Haykin, Michael A. G., and Mark Jones, eds. *Drawn into Controversie: Reformed Theological Diversity and Debates within Seventeenth-Century British Puritanism*. Göttingen: Vandenhoeck & Ruprecht, 2011.
- Hazlett, Ian. *The Reformation in Britain and Ireland: An Introduction*. London: T&T Clark, 2003.
- Heal, Felicity. *Reformation in Britain and Ireland*. New York: Clarendon Press, 2003.
- Heimert, Alan and Andrew Delbanco, ed. *The Puritans in America: A Narrative Anthology*. Cambridge: Harvard University Press, 1985.
- Helm, Paul. *Calvin and the Calvinists*. Edinburgh: Banner of Truth, 1982.
- _____. *John Calvin's Ideas*. New York: Oxford University Press, 2006.
- _____. *Eternal God: A Study of God Without Time*. Second Edition. New York: Oxford University Press, 2011.
- Henderson, G. D. *Religious Life in Seventeenth century Scotland*. Cambridge: Cambridge University Press, 1937.
- Hendrix, Scott H. *Recultivating the Vineyard: The Reformation Agendas of Christianization*. Louisville: Westminster/John Knox Press, 2004.
- Heppe, Heinrich. *Reformed Dogmatics Set Out and Illustrated from the Sources*, Second Edition. Edited by E. Bizer and translated by G. T. Thomson. 1934; Grand Rapids: Baker, 1978.
- Hessayon, Ariel. "Gold Tried in the Fire:" *The Prophet Theaurau John Tany and the English Revolution*. Aldershot: Ashgate Publishing, 2007.
- _____. "The Making of Abiezer Coppe." *The Journal of Ecclesiastical History*, Vol. 62, No. 1 (January 2011): 38-58.
- Hessayon, Ariel, and Nicholas Keene, eds. *Scripture and Scholarship in Early Modern England*. Aldershot: Ashgate Publishing, 2006.
- Hessayon, Ariel, and David Finnegan, eds. *Varieties of Seventeenth- and Eighteenth-Century English Radicalism in Context*. Aldershot: Ashgate Publishing, 2011.
- Hetherington, William. *History of the Westminster Assembly of Divines*. Edinburgh: John Johnstone, 1843.
- Heyd, Michael. *Be Sober and Reasonable: The Critique of Enthusiasm in the Seventeenth and Early Eighteenth Centuries*. Leiden: Brill, 1995.
- Heywood, James, and Thomas Wright, eds. *Cambridge University Transaction During the Puritan Controversies of the Sixteenth and Seventeenth Centuries*. 2 vols. 1854; reprint, Cambridge: Cambridge University Press, 2009.
- Hill, Basil. "Puritanism: The Problem of Definition." In *Studies in Church History, Volume 2*, edited by G. J. Cuming, 283-96. London: Nelson, 1965.
- Hill, Christopher. *Puritanism and Revolution: Studies in the Interpretation of the Revolution of the Seventeenth Century*. 1958; reprint, New York: Palgrave Macmillan, 1997.
- _____. *The Century of Revolution, 1603-1714*. New York: W. W. Norton, 1982.
- _____. *Some Intellectual Consequences of the English Revolution*. Madison: University of Wisconsin Press, 1980.
- _____. *The Collected Essays of Christopher Hill*. 3 vols. Amherst: University of Massachusetts Press, 1987.
- _____. *The World Turned Upside Down: Radical Ideas During the English Revolution*. 1972; reprint, London: Penguin, 1991.
- _____. *Liberty Against the Law: Some Seventeenth-Century Controversies*. New York: Penguin, 1996.
- _____. *Society and Puritanism in Pre-Revolutionary England*. 1958; reprint, New York: Palgrave Macmillan, 1997.
- Hindmarsh, D. Bruce. *The Evangelical Conversion Narrative: Spiritual Autobiography in Early Modern England*. New York: Oxford University Press, 2005.

- Hillerbrand, Hans J. *The Division of Christendom: Christianity in the Sixteenth Century*. Louisville: Westminster John Knox Press, 2007.
- Hillerbrand, Hans J, ed. *The Oxford Encyclopedia of the Reformation*. 4 vols. New York: Oxford University Press, 1996.
- _____. *The Protestant Reformation: Revised Edition*. New York: Harper Perennial, 2009.
- Hindson, Edward, ed. *Introduction to Puritan Theology: A Reader*. Grand Rapids: Baker Books, 1976.
- Hirst, Julie. *Jane Leade: Biography of a Seventeenth-Century Mystic*. Aldershot: Ashgate Publishing, 2005.
- Hoak, Dale, and Mordechai Feingold, eds. *The World of William and Mary: Anglo-Dutch Perspectives on the Revolution, 1688-89*. Palo Alto: Stanford University Press, 1996.
- Hoeveler, J. David. *Creating the American Mind: Intellect and Politics in the Colonial Colleges*. Lanham: Rowman & Littlefield Publishers, 2002.
- Holden, William P. *Anti-Puritan Satire, 1572-1642*. New Haven: Yale University Press, 1954.
- Holifield, E. Brooks. *The Covenant Sealed: The Development of Puritan Sacramental Theology in Old and New England, 1570-1720*. Eugene: Wipf & Stock, 2002.
- _____. *Theology in America: Christian Thought from the Age of the Puritans to the Civil War*. New Haven: Yale University Press, 2005.
- Holstun, James. *A Rational Millennium: Puritan Utopias of Seventeenth-Century England and America*. New York: Oxford University Press, 1987.
- _____. *Ehud's Dagger: Class Struggle in the English Revolution*. New York: Verso, 2000.
- Hornbeck, Patrick, II, *What is a Lollard? Dissent and Belief in Late Medieval England*. New York: Oxford University Press, 2010.
- Hotson, Howard. *Some Intellectual Consequences of the English Revolution*. Madison: University of Wisconsin Press, 1980.
- _____. *Johann Heinrich Alsted, 1588-1638: Between Renaissance, Reformation, and Universal Reform*. New York: Oxford University Press, 2000.
- _____. *Paradise Postponed: Johann Heinrich Alsted and the Birth of Calvinist Millenarianism*. New York: Springer, 2000.
- _____. *Commonplace Learning: Ramism and Its German Ramifications, 1543-1630*. New York: Oxford University Press, 2007.
- Howson, Barry H. *Erroneous and Schismatical Opinions: The Questions of Orthodoxy Regarding the Theology of Hanserd Knollys (c.1599-1691)*. Leiden: Brill, 2001.
- Huehns, Gertrude. *Antinomianism in English History with Special Reference to the Period 1640-1660*. London: The Cresset Press, 1951.
- Hughes, Ann. *The Causes of the English Civil War*. Second Edition. New York: Palgrave Macmillan, 1998.
- _____. "Anglo-American Puritanisms." *Journal of British Studies* 39 (2000): 1-7.
- _____. *Politics, Society and Civil War in Warwickshire, 1620-1660*. Cambridge: Cambridge University Press, 2002.
- _____. *Gangraena and the Struggle for the English Revolution*. New York: Oxford University Press, 2004.
- _____. "Print, Persecution, and Polemic: Thomas Edwards's *Gangraena* (1646) and Civil War Sectarianism," in *The Uses of Script and Print, 1300-1700*, 255-74. Edited by Julia Crick and Alexandra Walsham. Cambridge: Cambridge University Press, 2004.
- Hume, David. *The History of Great Britain, Vol. I: Containing the Reigns of James I and Charles I*. Edinburgh, 1754.
- Hunt, Arnold. *The Art of Hearing: English Preachers and Their Audiences, 1590-1640*. Cambridge: Cambridge University Press, 2010.

- Huntley, Frank Livingstone. *Bishop Joseph Hall and Protestant Meditation in Seventeenth-Century England: A Study with Texts of "The Art of Divine Meditation" (1608) and Occasional Meditations (1633)*. Binghamton: Center for Medieval and Early Renaissance Studies, 1981.
- Hunter, Michael. *Editing Early Modern Texts: An Introduction to Principles and Practice*. New York: Palgrave Macmillan, 2009.
- _____. *Printed Images in Early Modern Britain: Essays in Interpretation*. Aldershot: Ashgate Publishing, 2010.
- Hutton, Ronald. *Debates in Stuart History*. New York: Palgrave Macmillan, 2004.
- Hutton, Sarah, ed. *Henry More (1614-1687): Tercentenary Studies*. Dordrecht: Kluwer Academic Publishers, 1990.
- Ingelhart, Louis Edward, ed. *Press and Speech Freedoms in the World, from Antiquity until 1998*. Westport: Greenwood Press, 1998.
- Jackson, Nicholas D. *Hobbes, Bramhill and the Politics of Liberty and Necessity: A Quarrel of the Civil Wars and Interregnum*. Cambridge: Cambridge University Press, 2007.
- Jagodzinski, Cecile M. *Privacy and Print: Reading and Writing in Seventeenth-Century England*. Charlottesville: University of Virginia Press, 1999.
- James, Frank A., III. *Peter Martyr Vermigli and Predestination: The Augustinian Inheritance of an Italian Reformer*. New York: Clarendon Press, 1998.
- James, Frank A., III, ed. *Peter Martyr Vermigli and the European Reformations: Semper Reformanda*. Leiden: Brill, 2004.
- Janse, Wim, and Barbara Pitkin, eds. *The Formation of Clerical and Confessional Identities in Early Modern Europe*. Leiden: Brill, 2005.
- Janz, Denis. *Luther and Late Medieval Thomism: A Study in Theological Anthropology*. Ontario: Wilfrid Laurier University Press, 1983.
- Jaumann, Herbert. *Handbuch Gelehrtenkultur der Frühen Neuzeit: Band 1: Bio-bibliographisches Repertorium*. Berlin: Walter de Gruyter, 2004.
- Jeffs, Robin, ed. *The English Revolution: Fast Sermons*. Cornmarket Press, 1972.
- Jenkins, Gary W. *John Jewel and the English National Church: The Dilemmas of an Erastian Reformer*. Aldershot: Ashgate Publishing, 2006.
- Johnson, A. M. and John A. Maxfield. *The Reformation as Christianization*. Tübingen: Mohr Siebeck, 2012.
- Johnston, Warren. *The Apocalypse in Later Seventeenth-Century England*. Woodbridge: The Boydell Press, 2011.
- Johnstone, Nathan. *The Devil and Demonism in Early Modern England*. Cambridge: Cambridge University Press, 2006.
- Jones, Chelsea, and Geoffrey Wainwright and Edward Yarnold, eds. *The Study of Spirituality*. New York: Oxford University Press, 1986.
- Jones, J. R. *The Revolution of 1688 in England*. New York: WW Norton & Co., 1972.
- Jones, John. *Balliol College: A History*. Second Edition. New York: Oxford University Press, 2005.
- Jones, Mark. *Why Heaven Kissed Earth: The Christology of the Puritan Reformed Orthodox Theologian, Thomas Goodwin (1600-1680)*. Göttingen: Vandenhoeck & Ruprecht, 2010.
- Jones, Normal I., and Daniel Woolf, eds. *Local Identities in Late Medieval and Early Modern England*. New York: Palgrave Macmillan, 2007.
- Jones, R. Tudor, and Arthur Long and Rosemary Moore, eds. *Protestant Nonconformist Texts, Volume 1: 1550-1700*. Aldershot: Ashgate Publishing, 2007.
- Jones, Rufus M. *Spiritual Reformers in the Sixteenth and Seventeenth Centuries*. London, 1919.
- _____. *Studies in Mystical Religion*. London, 1919.

- Jones, Stephen. *A New Biographical Dictionary: Containing a Brief Account of the Lives and Writings of the Most Eminent Persons and Remarkable Characters in Every Age and Nation*. Third Edition. London, 1799.
- Jonsen, Albert R., and Stephen Toulmin, *The Abuse of Casuistry: A History of Moral Reasoning*. Berkeley: University of California Press, 1988.
- Jordon, W. K. *The Development of Religious Toleration in England from the Convention of the Long Parliament to the Restoration, 1640-1660: The Revolutionary Experiments and the Dominant Religious Thought*. Cambridge: Harvard University Press, 1938.
- Jue, Jeffrey K. *Heaven Upon Earth: Joseph Mede (1586-1638) and the Legacy of Millenarianism*. New York: Springer, 2006.
- Kadane, Matthew. "Les bibliothèques de deux théologiens réformés . du XVIIe siècle, l'un puritan anglais, l'autre pasteur Huguenot." *Bulletin Société de l'Histoire du Protestantisme Français* 147 (2001): 67-100.
- Kamensky, Jane. *Governing the Tongue: The Politics of Speech in Early New England*. New York: Oxford University Press, 1997.
- Kamps, Ivo. *Historiography and Ideology in Stuart Drama*. Cambridge: Cambridge University Press, 1996.
- Kapic, Kelly M., and Randall C. Gleason, *The Devoted Life: An Invitation to the Puritan Classics*. Downers Grove: Intervarsity Press, 2004.
- Kapic, Kelly M., and Mark Jones, eds. *The Ashgate Research Companion to John Owen's Theology*. Aldershot: Ashgate Publishing, 2012.
- Kastan, David Scott. "Performances and Playbooks: The Closing of the Theatres and the Politics of Drama." In *Reading, Society and Politics in Early Modern England*, edited by Kevin Sharpe and Steven N. Zwicker, 167-84. Cambridge: Cambridge University Press, 2003.
- Katz, David. S. *Philo-Semitism and the Readmission of the Jews to England, 1603-1665*. Oxford: Clarendon Press, 1982.
- _____. *Sabbath and Sectarianism in Seventeenth-Century England*. Leiden: Brill, 1988.
- _____. *The Jews in the History of England, 1485-1850*. New York: Oxford University Press, 1997.
- _____. *God's Last Words: Reading the English Bible from the Reformation to Fundamentalism*. New Haven: Yale University Press, 2004.
- Kaufman, Peter Iver. *The "Polytyque Churche:" Religion and Early Tudor Political Culture, 1485-1516*. Macon: Mercer University Press, 1986.
- Kaufmann, U. Milo. *The Pilgrim's Progress and Traditions in Puritan Meditation*. New Haven: Yale University Press, 1966.
- Keding, Volker. *Theologia Experimentalis: Die Erfahrungstheologie beim späten Gottfried Arnold*. Marburg: Lit Verlag, 2000.
- Keeble, N. H. *Richard Baxter: Puritan Man of Letters*. New York: Clarendon Press, 1982.
- _____. *The Restoration: England in the 1660s*. Malden: Blackwell Publishing, 2002.
- _____. "Milton and Puritanism." In *A Companion to Milton*, edited by Thomas N. Corns, 124-40. Malden: Wiley-Blackwell Publishers, 2001.
- Keeble, N. H., ed. *The Cambridge Companion to Writing the English Revolution*. Cambridge: Cambridge University Press, 2001.
- Keeble, N. H., and Geoffrey F. Nuttall, eds. *Calendar of the Correspondence of Richard Baxter, Volume 1: 1638-1660*. New York: Oxford University Press, 1991.
- _____. *Calendar of the Correspondence of Richard Baxter, Volume II: 1660-1696*. New York: Oxford University Press, 1992.
- Keeler, Mary Frear, and Maija Jansson Cole and William B. Bidwell, eds. *Commons Debates 1628: Volume IV: 28 May-26 June 1628*. Rochester: Yale University, 1978.

- Kelley, Donald R., and David Harris Sacks, eds. *The Historical Imagination in Early Modern Britain: History, Rhetoric, and Fiction, 1500-1800*. Cambridge: Cambridge University Press, 1997.
- Kendall, R. T. *Calvin and English Calvinism to 1649*. New York: Oxford University Press, 1980.
- Keenan, James F., and Thomas A. Shannon, eds. *The Context of Casuistry*. Washington, D.C.: Georgetown University Press, 1995.
- Kennedy, D. E., and Diana Roberts and Alexandra Walsham. *Grounds of Controversy: Three Studies in Late Sixteenth and Early Seventeenth Century English Polemics*. Melbourne: University of Melbourne, 1989.
- Kennedy, Gwynne. *Just Anger: Representing Women's Anger in Early Modern England*. Carbondale: Southern Illinois University Press, 2000.
- Kennedy, Rick. "The Alliance between Puritanism and Cartesian Logic at Harvard, 1687-1735." *Journal of the History of Ideas*, Vol. 51, No. 4 (Oct-Dec, 1990): 549-72.
- Kerr, Fergus. *After Aquinas: Versions of Thomism*. Malden: Blackwell Publishing, 2002.
- Kevan, E. F. *The Grace of Law: A Study in Puritan Theology*. Grand Rapids: Baker Book House, 1976.
- Kidd, Thomas S. *The Protestant Interest: New England After Puritanism*. New Haven: Yale University Press, 2004.
- Kiefer, Barbara. "The Authorship of 'Ancient Bounds.'" *Church History* 22 (1953): 192-96.
- King, John N. *Foxe's "Book of Martyrs" and Early Modern Print Culture*. Cambridge: Cambridge University Press, 2006.
- Kirby, Torrance, ed. *A Companion to Richard Hooker*. Leiden: Brill, 2008.
- Kirby, Torrance, and Emidio Campi and Frank A. James III, eds. *A Companion to Peter Martyr Vermigli*. Leiden: Brill, 2009.
- Kishlansky, Mark A. *A Monarch Transformed: Britain, 1603-1714*. New York: Penguin, 1997.
- Knappen, M. M. "The Early Puritanism of Lancelot Andrews." *Church History*, Vol. 2, No. 2 (June, 1933): 95-104.
- _____. *Tudor Puritanism: A Chapter in the History of Idealism*. 1939; reprint, Gloucester: Peter Smith, 1963.
- Knight, Janice. *Orthodoxies in Massachusetts: Rereading American Puritanism*. Cambridge: Harvard University Press, 1994.
- Knoppers, Laura Lunger. *Constructing Cromwell: Ceremony, Portrait, and Print, 1645-1661*. Cambridge: Cambridge University Press, 2000.
- Knoppers, Laura Lunger, ed. *Puritanism and Its Discontents*. Newark: University of Delaware Press, 2003.
- _____. *The Oxford Handbook of Literature and the English Revolution*. New York: Oxford University Press, 2012.
- Knoppers, Laura Lunger, and Joan B. Landes, eds. *Monstrous Bodies/Political Monstrosities in Early Modern Europe*. Ithaca: Cornell University Press, 2004.
- Knott, John R., Jr. *The Sword of the Spirit: Puritan Responses to the Bible*. Chicago: The University of Chicago Press, 1980.
- Kontos, Alkis, ed. *Powers, Possessions, and Freedom: Essays in Honor of C. B. Macpherson*. Toronto: University of Toronto Press, 1979.
- Kreider, Glenn R. *Jonathan Edwards's Interpretation of Revelation 4:1-8:1*. Lanham: University Press of America, 2004.
- Kries, Douglas, ed. *Piety and Humanity: Essays on Religion and Early Modern Political Philosophy*. Lanham: Rowman & Littlefield, 1997.
- Kupperman, Karen Ordahl. *Providence Island, 1630-1641: The Other Puritan Colony*. Cambridge: Cambridge University Press, 1995.
- Laam, Kevin P. "Borrowed Heaven: Early Modern Devotion and the Art of Happiness." PhD diss., University of Southern California, 2006.

- Lachman, David C. *The Marrow Controversy, 1718-1723: An Historical and Theological Analysis*. Edinburgh: Rutherford Books, 1988.
- LaFountain, Jason David. "The Puritan Art World." PhD Diss., Harvard University, 2013.
- Lake, Peter. *Moderate Puritans and the Elizabethan Church*. Cambridge: Cambridge University Press, 1982.
- _____. "Puritan Identities." *Journal of Ecclesiastical History* 35 (1985): 112-23.
- _____. "Calvinism and the English Church, 1570-1635." *P&P* 114 (1987): 32-76.
- _____. *Anglicans and Puritans? Presbyterianism and English Conformist Thought from Whitgift to Hooker*. London: Unwin Hyman, 1988.
- _____. "Serving God and the Times: The Calvinist Conformity of Robert Sanderson." *Journal of British Studies* 27 (1988): 81-116.
- _____. *The Boxmaker's Revenge: 'Orthodoxy', 'Heterodoxy' and the Politics of the Stuart Parish in Early Stuart London*. Stanford: Palo Alto University Press, 2001.
- _____. *The Anti-Christ's Lewd Hat: Protestants, Papists and Players in Post-Reformation England*. New Haven: Yale University Press, 2002.
- _____. "Anti-Puritanism: The Structure of a Prejudice." In *Religious Politics in Post-Reformation England: Essays in Honor of Nicholas Tyacke*, edited by Kenneth Fincham and Peter Lake, 80-95. Woodbridge: The Boydell Press, 2006.
- Lake, Peter, and Michael Questier. "Agency, Appropriation and Rhetoric under the Gallows: Puritans, Romanists and the State in Early Modern England." *Past & Present* 153 (1996): 64-107.
- _____. "Puritans, Papists, and the 'Public Sphere' in Early Modern England: The Edmund Campion Affair in Context." *The Journal of Modern History*, Vol. 72, No. 3 (September 2000): 587-627.
- Lake, Peter, and David Como, "'Orthodoxy and Its Discontents: Dispute Settlement and the Production of 'Consensus' in the London (Puritan) Underground.'" *Journal of British Studies*, Vol. 39, No. 1 (January, 2000), 34-70.
- Lake, Peter, and Maria Dowling, ed. *Protestantism and the National Church in Sixteenth-Century England*. London: Taylor & Francis, 1987.
- Lake, Peter, and Michael C. Questier, eds. *Conformity and Orthodoxy in the English Church, c.1560-1660*. London: Boydell & Brewer, 2000.
- Lake, Peter, and Steven Pincus, eds. *The Politics of the Public Sphere in Early Modern England*. Manchester: Manchester University Press, 2007.
- Lambert, Malcolm. *Medieval Heresy: Popular Movements from the Gregorian Reform to the Reformation*. Third Edition. Malden: Blackwell Publishing, 2002.
- Lambert, Stella. "Richard Montagu, Arminianism and Censorship." *Past and Present* 124 (1989): 36-68.
- Lamont, William. *Godly Rule: Politics and Religion, 1603-1660*. New York: Macmillan, 1969.
- _____. "Puritanism as History and Historiography: Some Further Thoughts." *Past & Present* 44 (1969): 133-46.
- _____. *Richard Baxter and the Millennium: Protestant Imperialism and the English Revolution*. London: Croom Helm, 1979.
- _____. *Puritanism and Historical Controversy*. Montreal: McGill-Queen's University Press, 1996.
- _____. *Historical Controversies and Historians*. New York: Routledge, 1998.
- Lampros, Dean George. "A New Set of Spectacles: The Assembly's Annotations, 1645-1657." *Renaissance and Reformation* 19/4 (1995): 33-46.
- Lane, Anthony N. S. *John Calvin: Student of the Church Fathers*. London: T&T Clark, 1999.
- Lane, Belden C. "Two Schools of Desire: Nature and Marriage in Seventeenth-Century Puritanism." *Church History*, Vol. 69, No. 2 (June, 2000): 372-402.

- _____. *Ravished by Beauty: The Surprising Legacy of Reformed Spirituality*. New York: Oxford University Press, 2011.
- Lang, August. *Puritanismus and Pietismus. Studien zu ihrer Entwicklung von M. Butzer bis zum Methodismus*. Neukirchen, 1941.
- Larkin, James F., and Paul L. Hughes, eds. *Stuart Royal Proclamations*. 2 vols. Oxford: Clarendon Press, 1973-1983.
- Larminie, V. M. *Wealth, Kinship and Culture: The Seventeenth-Century Newdigates of Arbury and Their World*. Woodbridge: The Boydell Press, 1995.
- Laurence, Anne, and W. R. Owens and Stuart Sim, eds. *John Bunyan and His England, 1628-88*. London: Hambledon Press, 2003.
- Lee, Brian J. *Johannes Cocceius and the Exegetical Roots of Federal Theology: Reformation Developments in the Interpretation of Hebrews 7-10*. Göttingen: Vandenhoeck & Ruprecht, 2010.
- Lee, Jason K. *The Theology of John Smyth: Puritan, Separatist, Baptist, Mennonite*. Macon: Mercer University Press, 2003.
- Lee, Nam Kyu. *Die Prædestinationslehre der Heidelberger Theologen, 1583-1622*. Göttingen: Vandenhoeck & Ruprecht, 2009.
- Leites, Edmund, ed. *Conscience and Casuistry in Early Modern Europe*. Cambridge: Cambridge University Press, 2002.
- Letham, Robert. "Saving Faith and Assurance in Reformed Theology." PhD diss., University of Aberdeen, 1979.
- _____. "The Foedus Operum: Some Factors Accounting for Its Development." *The Sixteenth Century Journal*, Vol. 14, No. 4 (1983): 457-467.
- _____. *The Westminster Assembly: Reading Its Theology in Historical Context*. Philipsburg: Presbyterian & Reformed Publishing, 2009.
- Lewalski, Barbara K. *Writing Women in Jacobean England*. Cambridge: Harvard University Press, 1993.
- _____. *The Life of John Milton*. Malden: Wiley-Blackwell, 2003.
- Lillback, Peter A. *The Binding of God: Calvin's Role in the Development of Covenant Theology*. Grand Rapids: Baker Academic, 2001.
- Lim, Paul C. H. *In Pursuit of Purity, Unity, and Liberty: Richard Baxter's Puritan Ecclesiology in Its Seventeenth-Century Context*. Leiden: Brill, 2004.
- _____. *Mystery Unveiled: The Crisis of the Trinity in Early Modern England*. New York: Oxford University Press, 2012.
- Lim, Won Taek. "The Covenant Theology of Francis Roberts." PhD diss., Calvin Theological Seminary, 2000.
- Lindberg, Carter. *The European Reformations*, Second Edition. Malden: Wiley-Blackwell, 2010.
- Little, Patrick, ed. *The Cromwellian Protectorate*. London: Boydell & Brewer, 2007.
- _____. *Oliver Cromwell: New Perspectives*. New York: Routledge, 2009.
- Liu, Tai. *Discord in Zion: The Puritan Divines and the Puritan Revolution, 1640-1660*. New York: Springer, 1973.
- _____. *Puritan London: A Study of Religion and Society in the City Parishes*. Newark: University of Delaware Press, 1986.
- Livingstone, David N., and D. G. Hart and Mark A. Noll, eds. *Evangelicals and Science in Historical Perspective*. New York: Oxford University Press, 1999.
- Livingstone, David N., and Charles W. J. Withers, eds. *Geography and Revolution*. Chicago: The University of Chicago Press, 2005.
- Lloyd, S. A., ed. *Hobbes Today: Insights for the Twenty-First Century*. Cambridge: Cambridge University Press, 2013.

- Loads, David M. *John Foxe: An Historical Perspective*. Aldershot: Ashgate Publishing, 1999.
- _____. *John Foxe and the English Reformation*. Aldershot: Ashgate Publishing, 2004.
- Loades, David M., ed. *John Foxe at Home and Abroad*. Aldershot: Ashgate Publishing, 2004.
- Locke, John. *Vindications of the Reasonableness of Christianity*. Edited by Victor Nuovo. Bristol: Thoemmes, 1997.
- Loewenstein, David. *Representing Revolution in Milton and His Contemporaries: Religion, Politics, and Polemics in Radical Puritanism*. Cambridge: Cambridge University Press, 2001.
- _____. *Treacherous Faith: The Specter of Heresy in Early Modern English Literature and Culture*. New York: Oxford University Press, 2013.
- Loewenstein, David, and John Marshall. *Heresy, Literature and Politics in Early Modern English Culture*. Cambridge: Cambridge University Press, 2006.
- Lohse, Bernhard. *A Short History of Christian Doctrine*. Translated by Ernest Stoeffler. Minneapolis: Fortress Press, 1966.
- Longfellow, Erica. *Women and Religious Writing in Early Modern England*. Cambridge: Cambridge University Press, 2004.
- Lovegrove, Deryck W. *The Rise of the Laity in Evangelical Protestantism*. New York: Routledge, 2002.
- Ludwig, Allen. *Graven Images: New England Stonecarving and Its Symbols, 1650-1815*. Middletown: Wesleyan University Press, 2000.
- Lugioyo, Brian. *Martin Bucer's Doctrine of Justification: Reformation Theology and Early Modern Irenicism*. New York: Oxford University Press, 2010.
- Lund, Roger D. *The Margins of Orthodoxy: Heterodox Writing and Cultural Response, 1660-1750*. Cambridge: Cambridge University Press, 1995.
- Lutton, Robert. *Lollardy and Orthodox Religion in Pre-Reformation England: Reconstructing Piety*. London: Royal Historical Society, 2006.
- Lutton, Robert, and Elisabeth Salter, eds. *Pieties in Transition: Religious Practices and Experiences, c.1400-1640*. Aldershot: Ashgate Publishing, 2007.
- Luxon, Thomas H. *Literal Figures: Puritan Allegory and the Reformation Crisis in Representation*. Chicago: The University of Chicago Press, 1995.
- Lynch, Beth. *John Bunyan and the Language of Conviction*. Woodbridge: The Boydell Press, 2004.
- Lyte, Henry Charles Maxwell. *A History of Eton College, 1440-1884*. London, 1889.
- Maag, Karin. *Seminary or University? The Genevan Academy and Reformed Higher Education, 1560-1620*. Aldershot: Ashgate Publishing, 1995.
- Maag, Karin, ed. *Melanchthon in Europe: His Work and Influence Beyond Wittenberg*. Grand Rapids: Baker Academic, 1999.
- Maccubbin, Robert P., ed. *'Tis Nature's Fault: Unauthorized Sexuality during the Enlightenment*. Cambridge: Cambridge University Press, 1988.
- MacCulloch, Diarmaid. *Suffolk and the Tudors: Politics and Religion in an English Country, 1500-1600*. New York: Clarendon Press, 1986.
- _____. *The Later Reformation in England, 1547-1603*. New York: Palgrave Macmillan, 1990.
- _____. "The Impact of the English Reformation." *Historical Journal* 38 (1995): 151-53.
- _____. *Thomas Cranmer: A Life*. New Haven: Yale University Press, 1998.
- _____. *The Boy King: Edward VI and the Protestant Reformation*. Berkeley: University of California Press, 2002.
- _____. *The Reformation: A History*. New York: Penguin, 2005.
- MacCulloch, Diarmaid, ed. *The Reign of Henry VIII: Politics, Policy, and Piety*. New York: Palgrave, 1995.
- MacDonald, Michael. *Mystical Bedlam: Madness, Anxiety, and Healing in Seventeenth-Century England*. Cambridge: Cambridge University Press, 1981.

- Maclean, Ian. *Learning and the Market Place: Essays in the History of the Early Modern Book*. Leiden: Brill, 2009.
- Maltby, Judith. *Prayer Book and People in Elizabethan and Early Stuart England*. Cambridge: Cambridge University Press, 2000.
- Manning, James Alexander. *The Lives of the Speakers of the House of Commons, from the Time of King Edward III to Queen Victoria, Comprising the Biographies of Upwards of One Hundred Distinguished Persons, and Copious Details of the Parliamentary History of England, from the Most Authentic Documents*. London: George Willis, 1851.
- Marsden, George M. "Perry Miller's Rehabilitation of the Puritans: A Critique." *Church History* 39/1 (1970): 91-105.
- _____. *Understanding Fundamentalism and Evangelicalism*. Grand Rapids: William B. Eerdmans, 1991.
- Marsh, Christopher. *The Family of Love in English Society, 1550-1630*. Cambridge: Cambridge University Press, 1994.
- Marshall, Alan. *Intelligence and Espionage in the Reign of Charles II, 1660-1685*. Cambridge: Cambridge University Press, 2003.
- Marshall, John. *John Locke, Toleration and Early Enlightenment Culture*. Cambridge: Cambridge University Press, 2006.
- Marshall, Peter. *The Catholic Priesthood and the English Reformation*. New York: Oxford University Press, 1994.
- _____. *Beliefs and the Dead in Reformation England*. New York: Oxford University Press, 2002.
- _____. *Religious Identities in Henry VIII's England*. Aldershot: Ashgate Publishing, 2006.
- Marshall, Peter, and Alec Ryrie, ed. *The Beginnings of English Protestantism*. Cambridge: Cambridge University Press, 2002.
- Marshall, Peter, and Alexandra Walsham, eds. *Angels in the Early Modern World*. Cambridge: Cambridge University Press, 2006.
- Martin, Catherine Gimelli. *Milton among the Puritans: The Case for Historical Revisionism*. Aldershot: Ashgate Publishing, 2010.
- Martin, Hugh. *Puritanism and Richard Baxter*. London: SCM Press, 1954.
- Martin, Jessica, and Alec Ryrie, eds. *Private and Domestic Devotion in Early Modern Britain*. Aldershot: Ashgate Publishing, 2012.
- Marvell, Andrew. *The Prose Works of Andrew Marvell, Volume 1: 1672-1673*. Edited by Martin Dzelzaninis and Annabel M. Patterson. New Haven: Yale University Press, 2003.
- Mascuch, Michael. *Origins of the Individualist Self: Autobiography and Self-Identity in England, 1591-1791*. Palo Alto: Stanford University Press, 1996.
- Mason, Thomas A. *Serving God and Mammon: William Juxon, 1582-1663, Bishop of London, Lord High Treasurer of England and Archbishop of Canterbury*. Cranbury: Associated University Press, 1985.
- Mayes, Benjamin T. G. *Counsel and Conscience: Lutheran Casuistry and Moral Reasoning after the Reformation*. Göttingen: Vandenhoeck & Ruprecht, 2011.
- McCabe, Richard A. *Joseph Hall: A Study in Satire and Meditation*. Oxford: Clarendon Press, 1982.
- McCafferty, John. *The Reconstruction of the Church of Ireland: Bishop Bramhall and the Laudian Reforms, 1633-1641*. Cambridge: Cambridge University Press, 2007.
- McClendon, Muriel C., and Joseph P. Ward and Michael McDonald, eds. *Protestant Identities: Religion, Society, and Self-Fashioning in Post-Reformation England*. Manchester: Manchester University Press, 2005.
- McCullough, Peter E. *Sermons at Court: Politics and Religion in Elizabethan and Jacobean Preaching*. Cambridge: Cambridge University Press, 1998.

- McCullough, Peter E., ed. *Lancelot Andrews: Select Sermons and Lectures*. New York: Oxford University Press, 2005.
- McCullough, Peter E., and Hugh Aldington and Emma Rhatigan, eds. *The Oxford Handbook of the Early Modern Sermon*. New York: Oxford University Press, 2011.
- McDowell, Nicholas. *The English Radical Imagination: Culture, Religion, and Revolution, 1630-1660*. New York: Oxford University Press, 2003.
- McEachern, Claire, and Debora Shuger, eds. *Religion and Culture in Renaissance England*. Cambridge: Cambridge University Press, 1997.
- McElligott, Jason. *Royalism, Print and Censorship in Revolutionary England*. Woodbridge: The Boydell Press, 1997.
- McElligott, Jason, and David L. Smith, eds. *Royalists and Royalism During the English Civil War*. Cambridge: Cambridge University Press, 2007.
- McEvoy, James, ed. *Mystical Theology: The Glosses by Thomas Gallus and the Commentary of Robert Grosseteste on De Mystica Theologia*. Leuven: Peeters, 2003.
- McGee, J. Sears. *The Godly Man in Stuart England: Anglicans, Puritans, and the Two Tables, 1620-1670*. New Haven: Yale University Press, 1976.
- _____. "On Misidentifying Puritans: The Case of Thomas Adams." *A Quarterly Journal Concerned with British Studies*, Vol. 30, No. 3 (Autumn, 1998): 401-18.
- _____. "A 'Carkass' of 'Mere Dead Paper': The Polemical Career of Francis Rous, Puritan MP." *Huntington Library Quarterly*, Vol. 72, No. 3 (September 2009): 347-71.
- McGiffert, Michael. "American Puritan Studies in the 1960s." *William and Mary Quarterly*, 3d Ser. XXVII (1970): 36-67.
- _____. "Grace and Works: The Rise and Division of Covenant Divinity in Elizabethan Puritanism." *The Harvard Theological Review*, Vol. 75, No. 4 (Oct, 1982): 463-502.
- _____. "God's Controversy with Jacobean England." *The American Historical Review*, Vol. 88, No. 5 (Dec., 1983): 1151-74.
- _____. "Who Wrote the Preface and Notes for Henry Finch's *The Sacred Doctrine of Divinitie, 1590?*" *Albion*, Vol. 18, No. 2 (1986): 247-51.
- McGiffert, Michael, ed. *God's Plot: Puritan Spirituality in Thomas Shepard's Cambridge*. Revised and Expanded. Amherst: University of Massachusetts Press, 2004.
- McGinnis, Timothy Scott. *George Gifford and the Reformation of the Common Sort: Puritan Priorities in Elizabethan Religious Life*. Kirksville: Truman State University Press, 2004.
- McGrath, Alister E. *Iustitia Dei: A History of the Christian Doctrine of Justification*. Cambridge: Cambridge University Press, 1998.
- McGregor, J. F., and Barry Reay, eds. *Radical Religion in the English Revolution*. New York: Oxford University Press, 1984.
- McKelvey, Robert J. *Histories that Mansoul and Her Wars Anatomize: The Drama of Redemption in John Bunyan's Holy War*. Göttingen: Vandenhoeck & Ruprecht, 2011.
- McKim, Donald K., ed. *Dictionary of Major Biblical Interpreters*. Downers Grove: IVP Academic, 2007.
- McKitterick, David. *A History of Cambridge University Press: Printing and the Book Trade in Cambridge, 1534-1698*. Cambridge: Cambridge University Press, 1992.
- McLachlan, H. John. *Socinianism in Seventeenth-Century England*. Oxford: Oxford University Press, 1951.
- Maclear, J. F. "New England and the Fifth Monarchy: The Quest for the Millennium in Early American Puritanism." *The William and Mary Quarterly*, Third Series, Vol. 32, No. 2 (April, 1975): 223-60.
- McNeill, John T. *The History and Character of Calvinism*. New York: Oxford University Press, 1954.

- McRae, Andrew. *Literature, Satire and the Early Stuart State*. Cambridge: Cambridge University Press, 2004.
- McWilliams, John P. *New England's Crises and Cultural Memory: Literature, Politics, History, Religion, 1620-1860*. Cambridge: Cambridge University Press, 2004.
- Mendle, Michael, ed. *The Putney Debates of 1647: The Army, the Levellers, and the English State*. Cambridge: Cambridge University Press, 2001.
- Middlekauff, Robert. "Piety and Intellect in Puritanism." *The William and Mary Quarterly*, Third Series, Vol. 22, No. 3 (July, 1965): 457-70.
- _____. *The Mathers: Three Generations of Puritan Intellectuals, 1596-1728*. Berkeley: University of California Press, 1999.
- Midgley, Graham, ed. *The Miscellaneous Works of John Bunyan VII: Solomon's Temple Spiritualized, The House of the Forest of Lebanon, The Water of Life*. Oxford: Oxford University Press, 1989.
- Miller, Jeffrey Alan. "Milton and the Conformable Puritanism of Richard Stock and Thomas Young," in *Young Milton: The Emerging Author, 1620-1642*, ed. Edward Jones, 72-106. New York: Oxford University Press, 2013.
- Miller, Perry. *Errand into the Wilderness*. Cambridge: Harvard University Press, 1956.
- _____. *Nature's Nation*. Cambridge: Harvard University Press, 1967.
- _____. *Orthodoxy in Massachusetts*. 1933; reprint, New York: Harper & Row, 1970.
- _____. *The New England Mind: From Colony to Province*. Cambridge: Harvard University Press, 1983.
- Miller, Perry, ed. *The American Puritans: Their Prose and Poetry*. New York: Columbia University Press, 1956.
- Miller, Perry, and Thomas H. Johnson, eds. *The Puritans: A Sourcebook of Their Writings*. New York: Harper Torchbook, 1963.
- Milton, Anthony. "Licensing, Censorship, and Religious Orthodoxy in Early Stuart England." *Historical Journal* 41 (1998), 625-51.
- _____. *Catholic and Reformed: The Roman and Protestant Churches in English Protestant Thought, 1600-1640*. Cambridge: Cambridge University Press, 2002.
- _____. *Laudian and Royalist Polemic in Seventeenth-Century England: The Career and Writings of Peter Heylyn*. Manchester: Manchester University Press, 2007.
- Milton, Anthony, ed. *The British Delegation and the Synod of Dort (1618-1619)*. Woodbridge: The Boydell Press, 2005.
- Montgomery, Michael S. *American Puritan Studies: An Annotated Bibliography of Dissertations, 1882-1981*. Westport: Greenwood Press, 1984.
- Moore, Jonathan D. *English Hypothetical Universalism: John Preston and the Softening of Reformed Theology*. Grand Rapids: William B. Eerdmans, 2007.
- Moore, Rosemary Anne. *The Light in Their Consciences: Early Quakers in Britain, 1646-1666*. University Park: Penn State University, 2000.
- Moore, Susan Hardman. *Pilgrims: New World Settlers and the Call of Home*. New Haven: Yale University Press, 2007.
- More, Ellen. "John Goodwin and the Origins of the New Arminianism," *Journal of British Studies*, Vol. 33, No. 1 (Autumn, 1982): 50-70.
- Morgan, Edmund S. *The Puritan Dilemma: The Story of John Winthrop*. New York: HarperCollins, 1958.
- _____. *Visible Saints: The History of a Puritan Idea*. Ithaca: Cornell University Press, 1963.
- Morgan, Edmund S., ed. *The Diary of Michael Wigglesworth, 1653-1657*. Gloucester: Peter Smith, 1970.
- _____. *Puritan Political Ideas, 1558-1794*. 1965; reprint, Indianapolis: Hackett Publishing Company, 2003.
- Morgan, Irvonwy. *Prince Charles's Puritan Chaplain*. London: Allen and Unwin, 1957.

- Morgan, John. *Godly Learning: Puritan Attitudes towards Reason, Learning and Education, 1560-1640*. Cambridge: Cambridge University Press, 1986.
- Morrill, John S. *Seventeenth-Century Britain, 1603-1714*. Connecticut: The Archon Press, 1980.
- _____. *The Impact of the English Civil War*. London: Collins and Brown, 1991.
- _____. *The Nature of the English Revolution*. London: Longman, 1994.
- _____. *Stuart Britain: A Very Short Introduction*. New York: Oxford University Press, 2000.
- Morris, Amy M. E. *Popular Measures: Poetry and Church Order in Seventeenth-Century Massachusetts*. Cranbury: Associated University Presses, 2005.
- Mortimer, Sarah. *Reason and Religion in the English Revolution: The Challenge of Socinianism*. Cambridge: Cambridge University Press, 2010.
- Mortimer, Sarah, and John Robertson, eds. *The Intellectual Consequences of Religious Heterodoxy, 1600-1750*. Leiden: Brill, 2012.
- Mullan, David George. *Episcopacy in Scotland: The History of An Idea, 1560-1638*. Edinburgh: John Donald Publishers, 1986.
- _____. *Scottish Puritanism, 1590-1638*. New York: Oxford University Press, 2000.
- Mullan, David George, ed. *Women's Life Writing in Early Modern Scotland: Writing the Evangelical Self, c.1670-c.1730*. Aldershot: Ashgate Publishing, 2003.
- Muller, Patrick. *Latitudinarianism and Didacticism in Eighteenth-Century Literature: Moral Theology in Fielding, Sterne, and Goldsmith*. New York: Peter Lang, 2007.
- Muller, Richard A. "Perkins' A Golden Chaine: Predestinarian System or Schematized Ordo Salutis?" *Sixteenth Century Journal* 9 (1978): 68-81.
- _____. "Covenant and Conscience in English Reformed Theology: Three Variations on a Seventeenth-Century Theme." *Westminster Theological Journal* 42 (1980): 312-20.
- _____. "Giving Direction to Theology: The Scholastic Dimension." *Journal of Evangelical Theology* 28:2 (1985): 183-93.
- _____. *Christ and the Decree: Christology and Predestination in Reformed Theology from Calvin to Perkins*. 1986; reprint, Grand Rapids: Baker Academic, 2008.
- _____. "Scholasticism Protestant and Catholic: Francis Turretin on the Object and Principles of Theology." *Church History* 55:2 (1986): 193-205.
- _____. *Post-Reformation Reformed Dogmatics: The Rise and Development of Reformed Orthodoxy, ca.1520-ca.1725*. 4 vols. Grand Rapids: Baker Academic, 1987-2003.
- _____. "Arminius and the Scholastic Tradition." *Calvin Theological Journal* 24:2 (1989): 263-77.
- _____. *God, Creation, and Providence in the Thought of Jacob Arminius: Sources and Directions of Scholastic Protestantism in the Era of Early Orthodoxy*. Grand Rapids: Baker Book House, 1991.
- _____. "The Covenant of Works and the Stability of Divine Law in Seventeenth-Century Reformed Orthodoxy: A Study in the Theology of Herman Witsius and Wilehmus à Brakel." *Calvin Theological Journal* 29:1 (1994): 75-100.
- _____. "Scholasticism, Reformation, Orthodoxy, and the Persistence of Christian Aristotelianism." *Trinity Journal* 19:1 (1998): 81-96.
- _____. *The Unaccommodated Calvin: Studies in the Foundation of a Theological Tradition*. New York: Oxford University Press, 2000.
- _____. "Reformation, Orthodoxy, 'Christian Aristotelianism,' and the Eclecticism of Early Modern Philosophy." *Nederlands archief voor kerkgeschiedenis* 81:3 (2001): 306-325.
- _____. *After Calvin: Studies in the Development of a Theological Tradition*. New York: Oxford University Press, 2003.
- _____. "John Calvin and Later Calvinism: The Identity of the Reformed Tradition." In *The Cambridge Companion to Reformation Theology*, edited by David Bagchi and David C. Steinmetz, 130-49. Cambridge: Cambridge University Press, 2004.

- _____. "The 'Reception of Calvin' in Later Reformed Theology: Concluding Thoughts." *Church History and Religious Culture* 91:1-2 (2011): 255-74.
- _____. *Calvin and the Reformed Tradition: On the Work of Christ and the Order of Salvation*. Grand Rapids: Baker Academic, 2012.
- Muller, Richard A., and John L. Thompson, eds. *Biblical Interpretation in the Era of the Reformation*. Grand Rapids: William B. Eerdmans, 1996.
- Muller, Richard A., and Rowland S. Ward. *Scripture and Worship: Biblical Interpretation and the Directory for Public Worship*. Philipsburg: Presbyterian & Reformed, 2007.
- Murdock, Graeme. *Calvinism on the Frontier, 1600-1660: International Calvinism and the Reformed Church in Hungary and Transylvania*. New York: Oxford University Press, 2000.
- _____. *Beyond Calvin: The Intellectual, Political and Cultural World of Europe's Reformed Churches, c.1540-1620*. New York: Palgrave Macmillan, 2004.
- Murphy, Andrew R. *Conscience and Community: Revisiting Toleration and Religious Dissent in Early Modern England and America*. University Park: The Pennsylvania State University, 2001.
- Murray, James. *Enforcing the English Reformation in Ireland: Clerical Resistance and Political Conflict in the Diocese of Dublin, 1534-1590*. Cambridge: Cambridge University Press, 2009.
- Myers, Robin, and Michael Harris, eds. *Censorship and the Control of Print in England and France, 1600-1900*. Winchester: St. Paul's Bibliographies, 1992.
- Neal, Daniel. *The History of the Puritans, or Protestant Non-Conformists, from the Battle of Edge-Hill, to the Death of King Charles I, Vol. 3*. Boston and Newburyport: Charles Ewer and William B. Allen & Co., 1817.
- Neele, Adriaan C. *Petrus van Mastricht (1630-1706): Reformed Orthodoxy: Method and Piety*. Leiden: Brill, 2009.
- Netland, John. "Of Philistines and Puritans: Matthew Arnold's Construction of Puritanism." In *Puritanism and Its Discontents*, edited by Laura Lunger Knoppers, 67-84. Newark: University of Delaware Press, 2003.
- Neuser, Wilhelm, and Brian Armstrong, eds. *Calvinus Sincerioris Religionis Vindex: Calvin as Protector of the Purer Religion*. Kirksville: Sixteenth Century Journal Publishers, 1997.
- Neville, Robert C. *The Puritan Smile: A Look Toward Moral Reflection*. Albany: State University of New York Press, 1987.
- New, J. H. *Anglican and Puritan, the Basis of Their Opposition, 1558-1640*. Stanford: Stanford University Press, 1964.
- Newcombe, D. G. *Henry VIII and the English Reformation*. New York: Routledge, 1995.
- Nicolson, Adam. *God's Secretaries: The Making of the King James Bible*. New York: HarperCollins Publishers, 2003.
- Noll, Mark A. "Science, Theology, and Society: From Cotton Mather to William Jennings Bryan." In *Evangelicals and Science in Historical Perspective*, edited by David N. Livingstone, D. G. Hart, and Mark A. Noll, 120-41. New York: Oxford University Press, 1999.
- _____. *Americas God: From Jonathan Edwards to Abraham Lincoln*. New York: Oxford University Press, 2002.
- North, Marcy L. *The Anonymous Renaissance: Cultures of Discretion in Tudor-Stuart England*. Chicago: The University of Chicago Press, 2003.
- Notestein, Wallace, and Francis Reif, eds. *Commons Debates for 1629*. Minneapolis: University of Minneapolis Press, 1921.
- Nuovo, Victor. *Christianity, Antiquity, and Enlightenment: Interpretations of John Locke*. New York: Springer, 2011.
- Nuttall, Geoffrey F. *The Holy Spirit in Puritan Faith and Experience*. 1946; reprint, Chicago: The University of Chicago Press, 1992.

- _____. *Richard Baxter and Philip Doddridge: A Study in a Tradition*. New York: Oxford University Press, 1951.
- _____. *The Puritan Spirit: Essays and Addresses*. London: Epworth Press, 1967.
- Oberman, Heiko A. *Initia Calvini: The Matrix of Calvin's Reformation*. Amsterdam: Koninklijke Nederlandse Akademie van Wetenschappen, 1991.
- _____. *The Two Reformations: The Journey from the Last Days to the New World*, ed. Donald Weinstein. New Haven: Yale University Press, 2003.
- _____. *The Reformation: Roots and Ramifications*. New York: Continuum, 2004.
- O'Day, Rosemary. *The Debate on the English Reformation*. New York: Routledge, 1986.
- O'Malley, John W., et al, eds. *Cultures, Sciences, and the Arts, 1540-1773*. Toronto: University of Toronto Press, 1999.
- O'Rourke, Fran. *Pseudo-Dionysius and the Metaphysics of Aquinas*. Notre Dame: University of Notre Dame Press, 1992.
- Old, Hughes Oliphint. *Worship: Reformed According to Scripture*. Louisville: Westminster John Knox Press, 2002.
- Ong, Walter J. *Ramus: Method, and the Decay of Dialogue from the Art of Discourse to the Art of Reason*. 1958; reprint, Chicago: The University of Chicago Press, 2004.
- Op't Hof, Willem. *Engelse piëtistische geschriften in het Netherlands, 1589-1622*. Rotterdam: Lindenberg, 1987.
- Orwell, George. *Orwell, As I Please, 1943-1945: Essays, Journalism and Letters*. Edited by Sonia Orwell and Ian Angus. Boston: David R. Godine, 2000.
- Overhoff, Jürgen. *Hobbes's Theory of Will: Ideological Reasons and Historical Circumstances*. Lanham: Rowman & Littlefield Publishers, 2000.
- Ozment, Steven E. *Homo Spiritualis: A Comparative Study of the Anthropology of Johannes Tauler, Jean Gerson, and Martin Luther (1509-16) in the Context of their Theological Thought*. Leiden: Brill, 1969.
- _____. *The Age of Reform, 1250-1550: An Intellectual and Religious History of the Late Medieval and Reformation Europe*. New Haven: Yale University Press, 1980.
- Ozment, Steven E., ed. *The Reformation in Medieval Perspective*. Chicago: Quadrangle Books, 1971.
- Packer, J. I. *The Redemption and Restoration of Man in the Thought of Richard Baxter*. 1954; Vancouver: Regent Publishing, 2003.
- Papazian, Mary Arshagouni, ed. *John Donne and the Protestant Reformation: New Perspectives*. Detroit: Wayne State University Press, 2003.
- Parker, Charles H. *Faith on the Margins: Catholics and Catholicism in the Dutch Golden Age*. Cambridge: Cambridge University Press, 2008.
- Parker, Kenneth. *The English Sabbath: A Study of Doctrine and Discipline from the Reformation to the Civil War*. Cambridge: Cambridge University Press, 1988.
- Parker, Kenneth, and Eric Josef Carlson, eds. *"Practical Divinity": The Works and Life of Revd Richard Greenham*. Aldershot: Ashgate Publishing, 1998.
- Parnham, David. *Sir Henry Vane, Theologian: A Study of Seventeenth-Century Religious and Political Discourse*. Madison: Fairleigh Dickinson University Press, 1997.
- _____. "The Covenantal Quietism of Tobias Crisp." *Church History*, Vol. 75, No. 3 (2006): 511-43.
- _____. "Soul's Trial and Spirit's Voice: Sir Henry Vane against the 'Orthodox.'" *Huntington Library Quarterly*, Vol. 70, No. 3 (September 2007): 375-85.
- Pastoor, Charles, and Galen K. Johnson, *Historical Dictionary of the Puritans*. Lanham: The Scarecrow Press, 2007.
- Patrick, Millar. *Four Centuries of Scottish Psalmody*. London: Geoffrey Cumberlege, 1949.
- Patrides, C. A. *The Cambridge Platonists*. Cambridge: Cambridge University Press, 1969.

- Patrides, C. A. and Raymond B. Waddington, eds. *The Age of Milton: Backgrounds to Seventeenth-Century Literature*. Manchester: Manchester University Press, 1980.
- Patterson, W. B. *King James VI and the Reunion of Christendom*. Cambridge: Cambridge University Press, 1991.
- Paul, Robert S. *The Assembly of the Lord: Politics and Religion in the Westminster Assembly and the "Great Debate."* Edinburgh: T&T Clark, 1985.
- Pauw, Amy Plantinga. *The Supreme Harmony of All: The Trinitarian Theology of Jonathan Edwards*. Grand Rapids: William B. Eerdmans, 2002.
- Peacey, Jason. *Politicians and Pamphleteers: Propaganda During the English Civil Wars and Interregnum*. Aldershot: Ashgate Publishing, 2004.
- Pearson, Andrew F. S. *Thomas Cartwright and Elizabethan Puritanism, 1535-1603*. 1925; reprint, London: Peter Smith, 1966.
- Pederson, Randall J. "Francis Rous (1580/81-1659) and the Mystical Element in English Puritanism." ThM thesis, Calvin Theological Seminary, 2008.
- _____. "Who Wrote the *Summe of Sacred Divinitie* (c.1620)?" (forthcoming in *Reformation and Renaissance Review*).
- Pelikan, Jaroslav. *The Emergence of Catholic Tradition, 100-600*. Chicago: The University of Chicago Press, 1971.
- Pelikan, Jaroslav, and Valerie Hotchkiss, eds. *Creeds and Confessions of Faith in the Christian Tradition, Volume 2: Reformation Era*. New Haven: Yale University Press, 2003.
- Peltonen, Markku. *Classical Humanism and Republicanism in English Political Thought, 1570-1640*. Cambridge: Cambridge University Press, 1995.
- Pendrill, Colin. *The English Reformation, 1485-1558*. Oxford: Heinemann, 2000.
- Pennington, Donald, and Keith Thomas, eds. *Puritans and Revolutionaries: Essays in Seventeenth-Century History Presented to Christopher Hill*. Oxford: Clarendon Press, 1978.
- Person, Leland S. *The Cambridge Introduction to Nathaniel Hawthorne*. Cambridge: Cambridge University Press, 2007.
- Pestana, Carla Gardina. *The English Atlantic in an Age of Revolution, 1640-1661*. Cambridge: Harvard University Press, 2007.
- Peterson, Mark A. *The Price of Redemption: The Spiritual Economy of Puritan New England*. Palo Alto: Stanford University Press, 1997.
- Pettegree, Andrew. *Foreign Protestant Communities in Sixteenth-Century London*. New York: Oxford University Press, 1987.
- _____. *Marian Protestantism: Six Studies*. Aldershot: Scholar Press, 1996.
- Pettegree, Andrew, ed. *The Reformation World*. New York: Routledge, 2001.
- Pettegree, Andrew, and Alastair Duke and Gillian Lewis, eds. *Calvinism in Europe, 1650-1620*. Cambridge: Cambridge University Press, 1996.
- Pettit, Norman. *The Heart Prepared: Grace and Conversion in Puritan Spiritual Life*. New Haven: Yale University Press, 1996.
- Phillipson, Nicholas, and Quentin Skinner, eds. *Political Discourse in Early Modern Britain*. Cambridge: Cambridge University Press, 1993.
- Pincus, Steven C. A. *1688: The First Modern Revolution*. New Haven: Yale University Press, 2009.
- Placher, William. *The Domestication of Transcendence: How Modern Thinking about God Went Wrong*. Louisville: Westminster John Knox Press, 1996.
- Platt, John. *Reformed Thought and Scholasticism: The Arguments for the Existence of God in Dutch Theology, 1575-1650*. Leiden: Brill, 1982.
- Poiret, Pierre. *Theologiae Pacificae itemque Mysticae ac hujus Auctorum Idea Brevior*. Amsterdam, 1702.

- Poole, Kristen. "Saints Alive! Falstaff, Martin Marprelate, and the Staging of Puritanism." *Shakespeare Quarterly*, Vol. 46, No. 1 (Spring, 1995): 47-75.
- _____. *Radical Religion from Shakespeare to Milton: Figures of Nonconformity in Early Modern England*. Cambridge: Cambridge University Press, 2006.
- Porterfield, Amanda. "Women's Attraction to Puritanism." *Church History*, Vol. 60, No. 2 (June, 1991): 196-209.
- _____. *Female Piety in Puritan New England*. New York: Oxford University Press, 1992.
- Prest, Wilfrid R. *The Rise of the Barristers: A Social History of the English Bar, 1590-1640*. New York: Oxford University Press, 1986.
- Prest, Wilfrid R., ed. *The Professions in Early Modern England*. New York: Croom Helm, 1987.
- Primus, John H. *Holy Time: Moderate Puritanism and the Sabbath*. Macon: Mercer University Press, 1989.
- _____. "Lutheran Law and Gospel in the Early Puritan Theology of Richard Greenham." *Lutheran Quarterly*, Vol. VIII, No. 3 (Autumn, 1994): 287-98.
- _____. *Richard Greenham: Portrait of an Elizabethan Pastor*. Macon: Mercer University Press, 1998.
- Prior, Charles W. A. *Defining the Jacobean Church: The Politics of Religious Controversy, 1603-1625*. Cambridge: Cambridge University Press, 2005.
- Prior, Charles W. A., and Glenn Burgess, eds. *England's Wars of Religion, Revisited*. Aldershot: Ashgate Publishing, 2011.
- Quantin, Jean-Louis. *The Church of England and Christian Antiquity: The Construction of a Confessional Identity in the Seventeenth Century*. New York: Oxford University Press, 2009.
- Questier, Michael C. *Conversion, Politics and Religion in England, 1580-1625*. Cambridge: Cambridge University Press, 1996.
- _____. "Arminianism, Catholicism, and Puritanism in England during the 1630s." *The Historical Journal*, Vol. 49, No. 1 (March, 2006): 53-78.
- _____. *Catholicism and Community in Early Modern England: Politics, Aristocratic Patronage and Religion, c.1550-1640*. Cambridge: Cambridge University Press, 2006.
- Questier, Michael C., ed. *Newsletters from the Archpresbyterate of George Birkhead*. Cambridge: Cambridge University Press, 1998.
- _____. *Newsletters from the Caroline Court, 1631-1638: Catholicism and the Politics of Personal Rule*. Cambridge: Cambridge University Press, 2005.
- Quinn, Arthur. *The Confidence of British Philosophers: An Essay in Historical Narrative*. Leiden: Brill, 1977.
- Raven, James. *The Business of Books: Booksellers and the English Book Trade, 1450-1850*. New Haven: Yale University Press, 2007.
- Raymond, Joad. *Pamphlets and Pamphleteering in Early Modern Britain*. Cambridge: Cambridge University Press, 2003.
- _____. *Milton's Angels: The Early Modern Imagination*. New York: Oxford University Press, 2010.
- Reay, Barry. *Popular Cultures in England, 1550-1750*. London: Longman, 1998.
- Redding, Graham. *Prayer and the Priesthood of Christ in the Reformed Tradition*. Edinburgh: T&T Clark, 2005.
- Reeve, L. J. *Charles I and the Road to Personal Rule*. Cambridge: Cambridge University Press, 2003.
- Rehman, Sebastian. *Divine Discourse: The Theological Methodology of John Owen*. Grand Rapids: Baker Academic, 2002.
- Reid, James. *Memoirs of the Lives and Writings of Those Eminent Divines who Convened in the Famous Assembly at Westminster*. 2 vols. Paisley: Printed by Stephen and Andrew Young, 1811.
- Reis, Elizabeth. *Damned Women: Sinners and Witches in Puritan New England*. Ithaca: Cornell University Press, 1997.

- Remer, Gary. *Humanism and the Rhetoric of Toleration*. University Park: Pennsylvania State University Press, 1996.
- Rex, Richard. *The Lollards*. New York: Palgrave, 2002.
- Reynolds, Matthew. *Godly Reformers and Their Opponents in Early Modern England: Religion in Norwich, c. 1560-1643*. Woodbridge: The Boydell Press, 2005.
- Richardson, R. C. *The Debate on the English Revolution*. Third Edition. Manchester: Manchester University Press, 1998.
- Richardson, R. C., and G. M. Ridden, eds. *Freedom and the English Revolution: Essays in History and Literature*. Manchester: Manchester University Press, 1986.
- Rittgers, Ronald K. *The Reformation of the Keys: Confession, Conscience, and Authority in Sixteenth-Century Germany*. Cambridge: Harvard University Press, 2004.
- Rivers, Isabel, and David L. Wykes, ed. *Joseph Priestly: Scientist, Philosopher and Theologian*. New York: Oxford University Press, 2008.
- Rix, Robert. *William Blake and the Cultures of Radical Christianity*. Aldershot: Ashgate Publishing, 2007.
- Ritschl, Albrecht. *The Christian Doctrine of Justification and Reconciliation*. Edinburgh: T&T Clark, 1900.
- Rivers, Isabel. *Reason, Grace, and Sentiment: A Study of the Language of Religion in Ethics in England, 1660-1780, Volume 1: Whichcote to Wesley*. Cambridge: Cambridge University Press, 1991.
- Robertson, Robert. *Censorship and Conflict in Seventeenth-Century England: The Subtle Art of Division*. University Park: The Pennsylvania State University Press, 2009.
- Rodgers, Dirk W. *John a Lasco in England*. New York: Peter Lang, 1994.
- Rogers, Henry. *The Life and Character of John Howe, With an Analysis of His Writings*. London: Printed for William Ball, 1836.
- Rohls, Jan. *Reformed Confessions: Theology from Zurich to Barmen*. Translated by John Hoffmeyer. Louisville: Westminster John Knox Press, 1998.
- Rohrer, S. Scott. *Wandering Souls: Protestant Migrations in America, 1630-1865*. Chapel Hill: The University of North Carolina, Press, 2010.
- Roney, John B., and Martin I. Klauber, eds. *The Identity of Geneva: The Christian Commonwealth, 1564-1864*. London: Greenwood Press, 1998.
- Roper, L. H., and B. van Ruymbeke, eds. *Constructing Early Modern Empires: Proprietary Ventures in the Atlantic World, 1500-1750*. Leiden: Brill, 2007.
- Rose, Eliot. *Cases of Conscience: Alternatives Open to Recusants and Puritans Under Elizabeth I and James I*. Cambridge: Cambridge University Press, 1973.
- Rosemann, Philipp W. *Peter Lombard*. New York: Oxford University Press, 2004.
- Rosman, Doreen. *From Catholic to Protestant: Religion and the People in Tudor England*. New York: Routledge, 1996.
- _____. *The Evolution of the English Churches, 1500-2000*. Cambridge: Cambridge University Press, 2003.
- Rowe, Karen E. *Saint and Singer: Edward Taylor's Typology and the Poetics of Meditation*. Cambridge: Cambridge University Press, 1986.
- Rushworth, John. *Historical Collections of Private Passages of State, Weighty Matters of Law, Remarkable Proceedings in Five Parliaments beginning the Sixteenth Year of King James, Anno 1618, and Ending the Fifth Year of King Charles, Anno 1629, Digested in Order of Time and Now Published*. London: Printed by J. A. for Robert Boulter, 1682.
- Russell, Conrad. *The Crisis of Parliaments: English History, 1509-1660*. New York: Oxford University Press, 1971.
- _____. *Parliaments and English Politics, 1621-1629*. New York: Oxford University Press, 1979.

- _____. *The Causes of the English Civil War*. New York: Oxford University Press, 1990.
- _____. *Unrevolutionary England, 1603-1642*. London: The Hambledon Press, 1990.
- _____. *The Fall of the British Monarchies, 1637-1642*. New York: Oxford University Press, 1995.
- _____. *King James I/VI and His English Parliaments*. New York: Oxford University Press, 2011.
- Ryrie, Alec. *The Gospel and Henry VIII: Evangelicals and the Early English Reformation*. Cambridge: Cambridge University Press, 2003.
- _____. *The Age of Reformation: The Tudor and Stewart Realm, 1485-1603*. London: Longman, 2009.
- _____. *Being Protestant in Reformation Britain*. New York: Oxford University Press, 2013.
- Ryken, Leland. *Worldly Saints: The Puritans as They Really Were*. Grand Rapids: Zondervan, 1990.
- Safley, Thomas Max, ed. *A Companion to Multiconfessionalism in the Early Modern World*. Leiden: Brill, 2011.
- Sarot, Marcel, et al, eds. *Scholasticism Reformed. Festschrift Willem van Asselt*. Leiden: Brill, 2010.
- Sasek, Lawrence A., ed. *Images of English Puritanism: A Collection of Contemporary Sources, 1589-1646*. Baton Rouge: Louisiana State University Press, 1989.
- Savage, Ruth, ed. *Philosophy and Religion in Enlightenment Britain: New Case Studies*. New York: Oxford University Press, 2012.
- Scarisbrick, J. J. *The Reformation and the English People*. Oxford: Basil Blackwell, 1984.
- Schafer, Ann-Stephane. *Auctoritas Patrum? The Reception of the Church Fathers in Puritanism*. New York: Peter Lang, 2012.
- Schmidt, Jeremy. *Melancholy and the Care of the Soul: Religion, Moral Philosophy and Madness in Early Modern England*. Aldershot: Ashgate Publishing, 2007.
- Schofield, John. *Philip Melancthon and the English Reformation*. Aldershot: Ashgate Publishing, 2006.
- Schwanda, Tom. *Soul Recreation: The Contemplative-Mystical Piety of Puritanism*. Eugene: Pickwick Publications, 2012.
- Schweitzer, Don, ed. *Jonathan Edwards as Contemporary: Essays in Honor of Sang Hyun Lee*. New York: Peter Lang, 2010.
- Scodel, Joshua. *The English Poetic Epitaph: Commemoration and Conflict from Jonson to Wordsworth*. New York: Cornell University Press, 1991.
- Scott, Jonathan. *England's Troubles: Seventeenth-Century English Political Instability in European Context*. Cambridge: Cambridge University Press, 2000.
- Seaver, Paul S. *The Puritan Lectureships: The Politics of Religious Dissent, 1560-1662*. Stanford: Stanford University Press, 1970.
- _____. *Wallington's World: A Puritan Artisan in Seventeenth-Century London*. Stanford: Stanford University Press, 1985.
- Seaward, Paul, ed. *Speakers and the Speakership*. Malden: Wiley-Blackwell, 2010.
- Selderhuis, Herman J., ed. *The Calvin Handbook*. Grand Rapids: William B. Eerdmans, 2009.
- _____. *A Companion to Reformed Orthodoxy*. Leiden: Brill, 2013.
- Sell, Alan P. F. *Philosophy, Dissent, and Nonconformity, 1689-1920*. Cambridge: James Clark & Co., 2004.
- Sell, Roger D., and Anthony W. Johnson, eds. *Writing and Religion in England, 1558-1689: Studies in Community-Making and Cultural Memory*. Aldershot: Ashgate, 2009.
- Shagan, Ethan H. *Popular Politics and the English Reformation*. Cambridge: Cambridge University Press, 2003.
- _____. *Catholics and the "Protestant Nation": Religious Politics and Identity in Early Modern England*. Manchester: Manchester University Press, 2005.
- Shapiro, Barbara. *Political Communication and Political Culture in England, 1558-1688*. Stanford: Stanford University Press, 2012.
- Sharpe, Kevin. *Sir Robert Cotton, 1586-1631*. New York: Oxford University Press, 1979.

- _____. *Criticism and Compliment: The Politics of Literature in the England of Charles I.* Cambridge: Cambridge University Press, 1990.
- _____. *The Personal Rule of Charles I.* New Haven: Yale University Press, 1995.
- _____. *Reading Revolutions: The Politics of Reading in Early Modern England.* New Haven: Yale University Press, 2000.
- _____. *Remapping Early Modern England: The Culture of Seventeenth-Century Politics.* Cambridge: Cambridge University Press, 2000.
- Sharpe, Kevin, and Peter Lake, eds. *Culture and Politics in Early Stuart England.* Palo Alto: Stanford University Press, 1993.
- Sharpe, Kevin, and Steven N. Zwicker, eds. *Reading, Society and Politics in Early Modern England.* Cambridge: Cambridge University Press, 2003.
- _____. *Writing Lives: Biography and Textuality, Identity and Representation in Early Modern England.* New York: Oxford University Press, 2008.
- Shaw, Ian J. *High Calvinism in Action: Calvinism and the City, Manchester and London, 1810-1860.* New York: Oxford University Press, 2003.
- Sheehan, Jonathan. *The Enlightenment Bible: Translation, Scholarship, Culture.* Princeton: Princeton University Press, 2005.
- Sheick, William, ed. *Two Mather Biographies: Life and Death and Parentator.* Cranbury: Associated University Presses, 1989.
- Sheldrake, Philip, ed. *The New Westminster Dictionary of Christian Spirituality.* Louisville: Westminster John Knox Press, 2005.
- Shell, Alison. *Oral Culture and Catholicism in Early Modern England.* Cambridge: Cambridge University Press, 2007.
- Shepard, Alexandra, and Phil Withington, eds. *Communities in Early Modern England: Networks, Place, Rhetoric.* Manchester: Manchester University Press, 2000.
- Sherlock, Peter. *Monuments and Memory in Early Modern England.* Aldershot: Ashgate Publishing, 2008.
- Sherman, William H. *Used Books: Marking Readers in Renaissance England.* Philadelphia: University of Pennsylvania Press, 2008.
- Shipley, Gregory E. "Turbulent Times, Troubled Isles: The Rise and Development of Puritanism in Bermuda and the Bahamas, 1609-1684." PhD diss., Westminster Theological Seminary, 1989.
- Shuger, Debora K. *Censorship and Cultural Sensibility: The Regulation of Language in Tudor-Stuart England.* Philadelphia: University of Pennsylvania Press, 2006.
- Siekawitch, Larry. *Balancing Head and Heart in Seventeenth-Century Puritanism: Stephen Charnock's Doctrine of the Knowledge of God.* Milton Keynes: Paternoster, 2012.
- Signori, Gabriela, ed. *Dying for the Faith, Killing for the Faith: Old-Testament Faith-Warriors, 1 and 2 Maccabees in Historical Perspective.* Leiden: Brill, 2012.
- Skinner, Quentin. *Reason and Rhetoric in the Philosophy of Hobbes.* Cambridge: Cambridge University Press, 1997.
- _____. *Visions of Politics, Volume 1: Regarding Method.* Cambridge: Cambridge University Press, 2002.
- _____. *Visions of Politics, Volume III: Hobbes and Civil Science.* Cambridge: Cambridge University Press, 2002.
- Slights, William W. E. *Managing Readers: Printed Marginalia in English Renaissance Books.* Ann Arbor: University of Michigan Press, 2001.
- Smeaton, Donald D. *Lollard Themes in the Reformation Theology of William Tyndale.* Kirksville: Truman State University Press, 1986.
- Smith, Nigel. *Andrew Marvell: The Chameleon.* New Haven: Yale University Press, 2010.

- Solt, Leo F. *Saints in Arms: Puritanism and Democracy in Cromwell's Army*. Stanford: Stanford University Press, 1959.
- _____. *Church and State in Early Modern England, 1509-1640*. New York: Oxford University Press, 1990.
- Song, Young Jae Timothy. *Theology and Piety in the Reformed Federal Thought of William Perkins and John Preston*. Lewiston: Edwin Mellen Press, 1998.
- Sorkin, David Jan. *The Religious Enlightenment: Protestants, Jews, and Catholics from London to Vienna*. Princeton: Princeton University Press, 2008.
- Spadafora, David. *The Idea of Progress in Eighteenth-Century Britain*. New Haven: Yale University Press, 1990.
- Spicer, Andrew. *Calvinist Churches in Early Modern Europe*. Manchester: Manchester University Press, 2007.
- Spraggon, Julie. *Puritan Iconoclasm During the English Civil War*. London: Boydell & Brewer, 2003.
- Springer, Michael S. *Restoring Christ's Church: John a Lasco and the Forma ac Ratio*. Aldershot: Ashgate Publishing, 2007.
- Sprunger, Keith L. "Archbishop Laud's Campaign against Puritanism at the Hague." *Church History*, Vol. 44, No. 3 (September, 1975): 308-20.
- _____. *Dutch Puritanism: A History of English and Scottish Churches of the Netherlands in the Sixteenth and Seventeenth Centuries*. Leiden: Brill, 1982.
- _____. *Trumpets from the Tower: English Puritan Printing in the Netherlands, 1600-1640*. Leiden: Brill, 1994.
- Spurr, John. *English Puritanism 1603-1689*. New York: Palgrave Macmillan, 1998.
- _____. *England in the 1670s: "This Masquerading Age."* Malden: Wiley-Blackwell Publishers, 2000.
- _____. *The Post-Reformation: Religion, Politics and Society in Britain, 1603-1714*. London: Longman, 2006.
- _____. *Anthony Ashley Cooper, First Earl of Shaftesbury, 1621-1683*. Aldershot: Ashgate Publishing, 2009.
- Stachniewski, John. *The Persecutory Imagination: English Puritanism and the Literature of Religious Despair*. New York: Clarendon Press, 1991.
- Staloff, Darren. *The Making of an American Thinking Class: Intellectuals and Intelligentsia in Puritan Massachusetts*. New York: Oxford University Press, 2000.
- Stanglin, Keith D. "'Arminius Avant la Lettre': Peter Baro, Jacob Arminius, and the Bond of Predestinarian Polemic." *Westminster Theological Journal* 67:1 (2005): 51-74.
- _____. *Arminius on the Assurance of Salvation: The Context, Roots, and Shape of the Leiden Debate, 1603-1609*. Leiden: Brill, 2007.
- Stanglin, Keith D., and Thomas H. McCall, *Jacob Arminius: Theologian of Grace*. New York: Oxford University Press, 2012.
- Stannard, David E. *The Puritan Way of Death: A Study in Religion, Culture, and Social Change*. New York: Oxford University Press, 1979.
- Steinmetz, David C. *Calvin in Context*. New York: Oxford University Press, 1995.
- _____. *Reformers in the Wings: From Geiler von Kayersberg to Theodore Beza*. Second Edition. New York: Oxford University Press, 2001.
- _____. *Luther in Context*. Second Edition. Grand Rapids: Baker Academic, 2002.
- Steinmetz, David C., ed. *The Bible in the Sixteenth Century*. Durham: Duke University Press, 1996.
- Sterry, Wasey. *Annals of the King's College of Our Lady of Eton Beside Windsor*. London: Methuen & Co., 1898.
- Stewart, M. A., ed. *English Philosophy in the Age of Locke*. New York: Oxford University Press, 2000.
- Stoeffler, F. Ernest. *The Rise of Evangelical Pietism*. Leiden: Brill, 1965.

- Stoeber, William K. B. "The Covenant of Works in Puritan Theology: The Antinomian Crisis in New England." PhD diss., Yale University, 1970.
- _____. "Nature, Grace and John Cotton: The Theological Dimension in the New England Antinomian Controversy." *Church History*, Vol. 44, No. 1 (1975): 22-33.
- _____. *"A Faire and Easie Way to Heaven": Covenant Theology and Antinomianism in Early Massachusetts*. Middletown: Wesleyan University Press, 1988.
- Stone, John R. *On the Boundaries of American Evangelicalism: The Postwar Evangelical Coalition*. New York: Palgrave Macmillan, 1997.
- Stone, Lawrence. *The Causes of the English Revolution, 1529-1642*. 1972; reprint, New York: Routledge, 2005.
- Stone, Lawrence, ed. *Schooling and Society*. Baltimore: Johns Hopkins University Press, 1976.
- Stone, M. W. F., ed. *Reason, Faith and History: Philosophical Essays for Paul Helm*. Aldershot: Ashgate Publishing, 2008.
- Strehle, Stephen. *Calvinism, Federalism, and Scholasticism: A Study in the Reformed Doctrine of the Covenant*. New York: Peter Lang, 1988.
- _____. *The Catholic Roots of the Protestant Gospel: Encounter between the Middle Ages and the Reformation*. Leiden: Brill, 1995.
- Swan, Bradford F. *Gregory Dexter of London and New England, 1610-1700*. New York: Printing House of Leo Hart, 1949.
- Swanson, R. N., ed. *Unity and Diversity in the Church*. Oxford, 1996.
- Tadmor, Naomi. *The Social Universe of the English Bible: Scripture, Society, and Culture in Early Modern England*. Cambridge: Cambridge University Press, 2010.
- Taliaferro, Charles, and Alison J. Teply, eds. *Cambridge Platonist Spirituality*. Mahwah: Paulist Press, 2004.
- Thomas, Keith. *The Ends of Life: Roads to Fulfillment in Early Modern England*. New York: Oxford University Press, 2009.
- Thompson, E. P. *Witness Against the Beast: William Blake and the Moral Law*. Cambridge: Cambridge University Press, 1993.
- Thomas, Samuel S. *Creating Communities in Restoration England: Parish and Congregation in Oliver Heywood's Halifax*. Leiden: Brill, 2012.
- Thompson, Roger. *Women in Stuart England and America: A Comparative Study*. New York: Routledge, 1974.
- Thornton, Helen. *State of Nature or Eden? Thomas Hobbes and His Contemporaries on the Natural Condition of Human Beings*. Rochester: University of Rochester Press, 2005.
- Thornton, Tim. *Wittgenstein on Language and Thought: The Philosophy of Content*. Edinburgh: Edinburgh University Press, 1998.
- Thuesen, Peter J. *Predestination: The American Career of a Contentious Doctrine*. New York: Oxford University Press, 2009.
- Thuesen, Peter J., ed. *The Works of Jonathan Edwards, Vol. 26: Catalogues of Books*. New Haven: Yale University Press, 2008.
- Tittler, Robert. *The Reformation and the Towns in England: Politics and Political Culture, c.1540-1640*. New York: Clarendon Press, 1998.
- _____. *English Urban Experience, 1540-1640*. Palo Alto: Stanford University Press, 2001.
- Tittler, Robert, and Norman Jones, eds. *A Companion to Tudor Britain*. Malden: Wiley-Blackwell, 2004.
- Todd, Margo. "An Act of Discretion': Evangelical Conformity and the Puritan Dons." *Albion* 18 (1986): 581-99.
- _____. *Christian Humanism and the Puritan Social Order*. Cambridge: Cambridge University Press, 2002.

- _____. *The Culture of Protestantism in Early Modern Scotland*. New Haven: Yale University Press, 2002.
- Todd, Margo, ed. *Reformation to Revolution: Politics and Religion in Early Modern England*. New York: Routledge, 1995.
- Toomer, G. J. *Eastern Wisdom and Learning: The Study of Arabic in Seventeenth-Century England*. New York: Oxford University Press, 1996.
- _____. *John Selden: A Life in Scholarship*. New York: Oxford University Press, 2009.
- Toon, Peter. *The Emergence of Hyper-Calvinism in English Nonconformity, 1689-1765*. London: The Olive Tree Press, 1967.
- _____. *Puritans, the Millennium and the Future of Israel: Puritan Eschatology, 1600-1660*. London: James Clarke, 1970.
- Towers, S. Mutchow. *Control of Religious Printing in Early Stuart England*. Woodbridge: The Boydell Press, 2003.
- Trevelyan, G. M. *England Under the Stuarts*. 1904; reprint, New York: Routledge, 2002.
- Trinterud, Leonard J. "The Origins of Puritanism." *Church History*, Vol. 20, No. 1 (March, 1951): 37-57.
- Trinterud, Leonard J., ed. *Elizabethan Puritanism*. New York: Oxford University Press, 1971.
- Trueman, Carl R. *Luther's Legacy: Salvation and English Reformers, 1525-1556*. New York: Oxford University Press, 1994.
- _____. *The Claims of Truth: John Owen's Trinitarian Theology*. Carlisle: Paternoster, 1998.
- _____. "John Owen's Dissertation on Divine Justice: An Exercise in Christocentric Scholasticism." *Calvin Theological Journal* 33:1 (1998): 87-103.
- _____. "Puritanism as Ecumenical Theology." *Nederlands archief voor kerkgeschiedenis* 81:3 (2001): 326-36.
- _____. *John Owen: Reformed Catholic, Renaissance Man*. Aldershot: Ashgate Publishing, 2007.
- _____. *Histories and Fallacies: Problems Faced in the Writing of History*. Wheaton: Crossway Books, 2010.
- _____. "The Reception of Calvin: Historical Considerations." *Church History and Religious Culture* 91:1-2 (2011): 19-27.
- Trueman, Carl R., and R. Scott Clark, eds. *Protestant Scholasticism: Essays in Reassessment*. London: Paternoster, 1999.
- Turner, Denys. *The Darkness of God: Negativity in Christian Mysticism*. Cambridge: Cambridge University Press, 1995.
- Tutino, Stefanie. *Law and Conscience: Catholicism in Early Modern England, 1570-1625*. Aldershot: Ashgate Publishing, 2007.
- Tyacke, Nicholas. *Anti-Calvinists: The Rise of English Arminianism, c.1590-1640*. New York: Oxford University Press, 1987.
- _____. "The Rise of Arminianism Reconsidered." *Past & Present* 115 (1987): 201-16.
- _____. *The Fortunes of English Puritanism, 1603-1640*. London: Friends of Dr. Williams's Library, 1990.
- _____. "Puritanism, Arminianism and Counter-Revolution." In *Reformation to Revolution: Politics and Religion in Early Modern England*, edited by Margo Todd, 53-70. New York: Routledge, 1995.
- _____. "Anglican Attitudes: Some Recent Writings on English Religious History, from the Reformation to the Civil War." *Journal of British Studies*, Vol. 35, No. 1 (1996): 139-67.
- _____. "Lancelot Andrewes and the Myth of Anglicanism." In *Conformity and Orthodoxy in the English Church, c.1560-1660*, edited by Peter Lake and Michael C. Questier, 5-33. London: Boydell and Brewer, 2000.
- _____. *Aspects of English Protestantism, c. 1530-1700*. Manchester: Manchester University Press, 2001.
- _____. "The Puritan Paradigm of English Politics, 1558-1642." *The Historical Journal*, Vol. 53, No. 2 (2010): 527-50.

- Tyacke, Nicholas, ed. *The History of the University of Oxford, Volume IV: Seventeenth-Century Oxford*. New York: Oxford University Press, 1997.
- _____. *England's Long Reformation, 1500-1800*. New York: Routledge, 1998.
- _____. *The English Revolution, c.1590-1720: Politics, Religion and Communities*. Manchester: Manchester University Press, 2008.
- Underdown, David. *Revel, Riot, and Rebellion: Popular Politics and Culture in England, 1603-1660*. Cambridge: Cambridge University Press, 1987.
- _____. *Fire from Heaven: Life in an English Town in the Seventeenth Century*. New Haven: Yale University Press, 1994.
- Underwood, T. L. *Primitivism, Radicalism, and the Lamb's War: The Baptist-Quaker Conflict in Seventeenth-Century England*. New York: Oxford University Press, 1997.
- Underwood, T. L., ed. *The Acts of the Witnesses: The Autobiography of Lodowick Muggleton and Other Early Muggletonian Writings*. New York: Oxford University Press, 1999.
- Vallance, Edward. *Revolutionary England and the National Covenant State Oaths, Protestantism and the Political Nation, 1553-1682*. Woodbridge: The Boydell Press, 2005.
- Van Asselt, Willem J. *The Federal Theology of Johannes Cocceius (1603-1669)*. Leiden: Brill, 2001.
- Van Asselt, Willem J., and Eef Dekker, eds. *Reformation and Scholasticism: An Ecumenical Enterprise*. Grand Rapids: Baker Academic, 2001.
- Van den Berg, Johannes. *Religious Currents and Cross-Currents: Essays on Early Modern Protestantism and the Protestant Enlightenment*. Edited and translated by Jan de Bruijn, Pieter Holtrop, and Ernestine van der Wall. Leiden: Brill, 2004.
- Van den Belt, Henk. *The Authority of Scripture in Reformed Theology: Truth and Trust*. Leiden: Brill, 2008.
- Van den Brink, G. A. *Herman Witsius en Het Antinomianisme: Met Tekst en Vertaling Van De Animadversiones Irenicae*. Apeldoorn: Instituut voor Reformatieonderzoek, 2008.
- _____. "Calvin, Witsius (1636-1708), and the English Antinomians." *Church History and Religious Culture*, Vol. 91, No.1-2 (2011): 229-40.
- Van Dixhoorn, Chad. "Reforming the Reformation: Theological Debate at the Westminster Assembly, 1643-1652." 7 vols. PhD diss., Cambridge University, 2004.
- Van Dixhoorn, Chad, ed. *The Minutes and Papers of the Westminster Assembly, 1643-1653*. 5 vols. New York: Oxford University Press, 2012.
- Van Eijnatten, Joris, ed. *Preaching, Sermon and Cultural Change in the Long Eighteenth Century*. Leiden: Brill, 2009.
- Van Leeuwen, Th. Marius, and Keith D. Stanglin and Marijke Tolsma, eds. *Arminius, Arminianism, and Europe: Jacobus Arminius (1559/60-1609)*. Leiden: Brill, 2009.
- Vern, John A. *Biographical Register of Christ's College, 1505-1905*. Cambridge: Cambridge University Press, 1910.
- Von Habsburg, Maximilian. *Catholic and Protestant Translations of the Imitatio Christi, 1425-1650: From Late Medieval Classic to Early Modern Bestseller*. Aldershot: Ashgate Publishing, 2011.
- Von Rohr, John. "Covenant and Assurance in Early English Puritanism." *Church History* 54 (1961): 195-203.
- _____. *The Covenant of Grace in Puritan Thought*. 1986; reprint, Eugene: Wipf & Stock, 2010.
- Vaughan, Alden T. *New England Frontier: Puritans and Indians, 1620-1675*. Third Edition. Norman: University of Oklahoma Press, 1995.
- Vaughan, Alden T., ed. *Puritans among the Indians: Accounts of Captivity and Redemption, 1676-1724*. Cambridge: Harvard University Press, 1986.
- _____. *The Puritan Tradition in America, 1620-1730*. Lebanon: University Press of New England, 1997.
- Visser, Arnoud S. Q. *Reading Augustine in the Reformation: The Flexibility of Intellectual Authority in Europe, 1500-1620*. New York: Oxford University Press, 2011.

- Vos, Antonie. *The Philosophy of John Duns Scotus*. Edinburgh: Edinburgh University Press, 2006.
- Wabuda, Susan. *Preaching During the English Reformation*. Cambridge: Cambridge University Press, 2002.
- Wabuda, Susan, and Caroline Litzenberger, eds. *Belief and Practice in Reformation England: A Tribute to Patrick Collinson from His Students*. Aldershot: Ashgate Publishing, 1998.
- Wainwright, William J. *Reason and the Heart: A Prolegomenon to a Critique of Passional Reason*. New York: Cornell University Press, 1995.
- Wakefield, Gordon S. *Puritan Devotion: Its Place in the Development of Christian Piety*. London: Wakefield Press, 1957.
- Walker, Julia M., ed. *Dissing Elizabeth: Negative Representations of Gloriana*. Durham: Duke University Press, 1998.
- Wall, Alison. *Power and Protest in England, 1525-1640*. London: Hodder Arnold, 2000.
- Wallace, Dewey D. *Puritans and Predestination: Grace in English Protestant Theology, 1525-1695*. Chapel Hill: University of North Carolina Press, 1982.
- _____. *Shapers of English Calvinism, 1660-1714: Variety, Persistence, and Transformation*. New York: Oxford University Press, 2011.
- Wallace, Dewey D., ed. *The Spirituality of the Later English Puritans: An Anthology*. Macon: Mercer University Press, 1987.
- Wallace, John M. *Destiny His Choice: The Loyalty of Andrew Marvell*. Cambridge: Cambridge University Press, 1981.
- Walsham, Alexandra. *Church Papists: Catholicism, Conformity and Confessional Polemic in Early Modern England*. Woodbridge: The Boydell Press, 1999.
- _____. *Providence in Early Modern England*. New York: Oxford University Press, 1999.
- _____. *Charitable Hatred: Tolerance and Intolerance in England, 1500-1700*. Manchester: Manchester University Press, 2006.
- _____. *Catholic Reformation in Protestant Britain*. Aldershot: Ashgate Publishing, 2009.
- Walzer, Michael. *The Revolution of the Saints: A Study in the Origins of Radical Politics*. New Haven: Harvard University Press, 1982.
- Walton, Heather, ed. *Literature and Theology: New Interdisciplinary Spaces*. Aldershot: Ashgate Publishing, 2011.
- Warlow, William Meyler. *A History of the Charities of William Jones at Monmouth and Newland*. Bristol: Printed by William Bennett, 1899.
- Watkin, Edward. *Poets & Mystics*. North Stratford: Ayer Publishing, 1953.
- Watson, George, ed. *The New Cambridge Bibliography of English Literature, Volume 1: 600-1660*. Cambridge: Cambridge University Press, 1974.
- Watt, Tessa. *Cheap Print and Popular Piety, 1550-1640*. Cambridge: Cambridge University Press, 1996.
- Watts, Michael R. *The Dissenters: From the Reformation to the French Revolution*. New York: Oxford University Press, 1985.
- Weber, Max. *The Protestant Ethic and the Spirit of Capitalism with Other Writings on the Rise of the West*, trans. Stephen Kalberg. New York: Oxford University Press, 2009.
- Webster, Charles, ed. *Samuel Hartlib and the Advancement of Learning*. Cambridge: Cambridge University Press, 1970.
- _____. *The Intellectual Revolution of the Seventeenth Century*. New York: Routledge, 1974.
- Webster, John, and Kathryn Tanner and Ian Torrance, eds. *The Oxford Handbook of Systematic Theology*. New York: Oxford University Press, 2007.
- Webster, Tom. "Writing to Redundancy: Approaches to Spiritual Journals and Early Modern Spirituality." *The Historical Journal*, Vol. 39, No. 1 (1996): 33-56.
- _____. *Godly Clergy in Early Stuart England: The Caroline Puritan Movement, c.1620-1643*. Cambridge: Cambridge University Press, 2003.

- Weir, David A. *The Origins of Federal Theology in Sixteenth-Century Reformation Thought*. New York: Oxford University Press, 1990.
- Wells, Edward. *An Help for the Right Understanding of the Several Divines Laws and Covenants*. London, 1729.
- Wells, Ronald. *History and the Christian Historian*. Grand Rapids: William B. Eerdmans, 1998.
- Wengert, Timothy J. *Law and Gospel: Philip Melancthon's Debate with John Agricola of Eisleben Over Poenitentia*. Grand Rapids: Baker Academic, 1997.
- _____. *Human Freedom, Christian Righteousness: Philip Melancthon's Exegetical Dispute with Erasmus of Rotterdam*. New York: Oxford University Press, 1998.
- Wengert, Timothy J., and M. Patrick Graham, eds. *Philip Melancthon (1497-1560) and the Commentary*. Sheffield: Sheffield Academic Press, 1999.
- White, Micheline, ed. *English Women, Religion, and Textual Production, 1500-1625*. Aldershot: Ashgate Publishing, 2011.
- White, Peter. *Predestination, Policy and Polemic: Conflict and Consensus in the English Church from the Reformation to the Civil War*. Cambridge: Cambridge University Press, 2002.
- Whitford, David M., ed. *Reformation and Early Modern Europe: A Guide to Research*. Kirksville: Truman State University Press, 2008.
- Whiting, Robert. *The Blind Devotion of the People: Popular Religion and the English Reformation*. Cambridge: Cambridge University Press, 1989.
- Whitney, Dorothy Williams. "London Puritanism: The Haberdashers' Company." *Church History* 32:3 (1963): 298-321.
- Wiggins, Martin. *Drama and the Transfer of Power in Renaissance England*. New York: Oxford University Press, 2012.
- Wilby, Emma. *The Visions of Isobel Gowdie: Magic, Witchcraft and Dark Shamanism in Seventeenth-Century Scotland*. Eastbourne: Sussex Academic Press, 2010.
- Willen, Diane. "Thomas Gataker and the Use of Print in the English Godly Community." *Huntington Library Quarterly* 70 (2007): 343-64.
- Williams, Mark, and Stephen Paul Forrest, eds. *Constructing the Past: Writing Irish History, 1600-1800*. Woodbridge: The Boydell Press, 2010.
- Wilson, John F. *Pulpit in Parliament: Puritanism during the English Civil Wars, 1640-1648*. Princeton: Princeton University Press, 1969.
- Winship, Michael P. *Seers of God: Puritan Providentialism in the Restoration and Early Enlightenment*. Baltimore: Johns Hopkins University Press, 1996.
- _____. "Weak Christians, Backsliders, and Carnal Gospellers: Assurance of Salvation and the Pastoral Origins of Puritan Practical Divinity in the 1580s." *Church History*, Vol. 70, No. 3 (2001): 462-81.
- _____. "Were there any Puritans in New England?" *New England Quarterly* 74 (2001): 118-38.
- _____. *Making Heretics: Militant Protestantism and Free Grace in Massachusetts, 1636-1641*. Princeton: Princeton University Press, 2002.
- _____. *The Times and Trials of Anne Hutchinson: Puritans Divided*. Lawrence: University Press of Kansas, 2005.
- _____. "Defining Puritanism in Restoration England: Richard Baxter and Others Respond to 'A Friendly Debate.'" *The Historical Journal* 54:3 (2011): 689-715.
- _____. *Godly Republicanism: Puritans, Pilgrims, and a City on a Hill*. Cambridge: Harvard University Press, 2012.
- Wippel, John F. *The Metaphysical Thought of Thomas Aquinas: From Finite Being to Uncreated Being*. Washington, D. C.: Catholic University Press of America, 2000.
- Wisse, Maarten, ed., et al. *Scholasticism Reformed: Essays in Honor of Willem J. van Asselt*. Leiden: Brill, 2011.

- Witte, John, Jr. *The Reformation of Rights: Law, Religion, and Human Rights in Early Modern Calvinism*. Cambridge: Cambridge University Press, 2008.
- Wood, Anthony. *Athenae Oxonienses: An Exact History of All the Writers and Bishops Who Have Had Their Education in the University of Oxford, to which Are Added The Fasti, or Annals of the Said University, Volume 3*. Edited by Philip Bliss. London, 1817.
- Woodward, Walter A. *Prospero's America: John Winthrop, Jr., Alchemy, and the Creation of New England Culture, 1606-1676*. Chapel Hill: The University of North Carolina Press, 2010.
- Woolf, Daniel R. *Reading History in Early Modern England*. Cambridge: Cambridge University Press, 2000.
- Woolrych, Austin. *England without a King, 1649-1660*. New York: Routledge, 1983.
- _____. *Britain in Revolution, 1625-1660*. New York: Oxford University Press, 2004.
- Woolsey, Andrew A. *Unity and Continuity in Covenantal Thought: A Study of the Reformed Tradition to the Westminster Assembly*. 1988; Grand Rapids: Reformation Heritage Books, 2012.
- Worden, Blair. *The Rump Parliament, 1648-1653*. Cambridge: Cambridge University Press, 1974.
- _____. *Roundhead Reputations: The English Civil Wars and the Passions of Posterity*. New York: Penguin, 2002.
- _____. *Literature and Politics in Cromwellian England: John Milton, Andrew Marvell, Marchamont Nedham*. New York: Oxford University Press, 2007.
- Wormwald, Jenny, ed. *The Seventeenth Century*. New York: Oxford University Press, 2008.
- Woudhuysen, H. R. *Sir Philip Sidney and the Circulation of Manuscripts, 1558-1640*. New York: Oxford University Press, 1996.
- Wrightson, Keith. *English Society, 1580-1680*. London: Taylor & Francis, 1990.
- Wrightson, Keith, and David Levine. *Poverty and Piety in an English Village: Terling, 1525-1700*. New York: Oxford University Press, 1995.
- Wroughton, John. *The Routledge Companion to the Stuart Age, 1603-1714*. New York: Routledge, 2006.
- Young, Michael B. *Charles I*. New York: Palgrave, 1997.
- Yule, George. "Presbyterians and Independents: Some Comments." *Past and Present* 47 (1970): 130-33.
- Yuille, J. Stephen. *Puritan Spirituality: The Fear of God in the Affective Theology of George Swinnock*. London: Paternoster, 2008.
- Zakai, Avihu. "Orthodoxy in England and New England: Puritans and the Issue of Religious Toleration, 1640-1650." *Proceedings of the American Philosophical Society*, Vol. 135, No. 3 (September, 1991): 401-44.
- _____. *Exile and Kingdom: History and Apocalypse in the Puritan Migration to America*. Cambridge: Cambridge University Press, 1992.
- Zaret, David. *Origins of Democratic Culture: Printing, Petitions, and the Public Sphere in Early Modern England*. Princeton: Princeton University Press, 2000.
- Zagorin, Perez. *A History of Political Thought in the English Revolution*. New York: Humanities Press, 1966.
- _____. *The Heavenly Contract: Ideology and Organization in Pre-Revolutionary Puritanism*. Chicago: The University of Chicago Press, 1985.
- Ziff, Larzer. *Career of John Cotton: Puritanism and the American Experience*. Princeton: Princeton University Press, 1962.
- Zuidema, Jason, and Theodore Van Raalte. *Early French Reform: The Theology and Spirituality of Guillaume Farel*. Aldershot: Ashgate Publishing, 2011.