

Moravian Theological Seminary
Church History Department

A Basic Bibliography in Moravian Studies

This bibliography began as a short list of books which could be commended to scholars starting their study of the Moravian tradition. As such, it listed only books published in English. It was later expanded to provide a basic bibliography for students taking the Moravian history courses at Moravian Theological Seminary. It appears here further expanded to include monographs and some unpublished works, important works in languages other than English, and links to web sites useful for those studying Moravian topics. Scholars should also be aware of the journal *Unitas Fratrum: Zeitschrift für Geschichte und Gegenwartsfragen der Brüdergemeine*, which publishes an annual “bibliographical overview of recent publications about the Moravian Church.”

BASIC INTRODUCTIONS TO THE MORAVIAN TRADITION

Couch, M. Blair, and Graham H. Rights. **What We Believe: A Glimpse at Moravian Theology.** Bethlehem: Interprovincial Woman’s Board, 2006.

Frack, Kevin C. **The Foundation of Our Faith: Preparation for Membership in the Moravian Church.** Bethlehem: Moravian Church in America, 2007.

Fries, Adelaide L. **Customs and Practices of the Moravian Church.** Fourth edition, revised by C. Daniel Crews and Richard Starbuck, Winston-Salem: Board of Christian Education and Evangelism, 2003. A brief popular study, written by the long-time archivist of the Moravian Church, Southern Province.

Groenfeldt, John S. **Becoming a Member of the Moravian Church.** Third edition, revised by Stephen Nicholas. Bethlehem: Interprovincial Board of Communications, 2000. A membership manual, which serves also as the best available short introduction to the beliefs and practices of the Moravian Church in North America.

Sawyer, Edwin A. **All About the Moravians: History, Beliefs, and Practices of a Worldwide Church.** Second edition, revised by Robert E. Sawyer. Bethlehem and Winston-Salem: Moravian Church in America, 2008.

Schattschneider, Allen. **Through 500 Years and Beyond: A Popular History of the Moravian Church.** Third edition, revised by Albert H. Frank. Bethlehem: Moravian Church in America, 2008.

Weinlick, John R., and Albert H. Frank. **The Moravian Church Through the Ages.** Third edition. Bethlehem and Winston-Salem: The Moravian Church in America, 2008. A popular history.

JOURNALS DEALING WITH MORAVIAN TOPICS

International Theological Dialogue in the Moravian Church. Karlsruhe and Bethlehem: 2003-2006. Continuing **Transatlantic Dialogue Correspondence**.

The Hinge: A Journal of Christian Thought for the Moravian Church. Winston-Salem: 1992-present. Continuing **International Theological Dialogue**.

Journal of Moravian History. Bethlehem: 2006-present. Continuing the **Transactions of the Moravian Historical Society**.

Transactions of the Moravian Historical Society. Nazareth: 1868-2000. A scholarly journal of Moravian history.

Unitas Fratrum: Zeitschrift für Geschichte und Gegenwartsfragen der Brüdergemeine. Hamburg: Wittag Verlag, 1978-present. A journal for historical and contemporary issues relating to the Moravian tradition. Most of the articles published are in German, but English summaries are provided.

LEADING HISTORICAL FIGURES IN THE MORAVIAN TRADITION

John Hus (1369-1415)

Spinka, Matthew. **John Hus: A Biography.** Princeton: Princeton University Press, 1968. Hus was the spiritual forbear of the Moravian tradition.

-----, **John Hus and the Czech Reform.** Chicago: University of Chicago Press, 1941.

-----, **John Hus' Concept of the Church.** Princeton: Princeton University Press, 1966.

-----, ed. and trans. **The Letters of John Hus.** Totowa, New Jersey: Rowman and Littlefield, 1972.

Petr Chelčický (c. 1380-c. 1457)

Chelčický, Petr. "On the Triple Division of Society." Howard Kaminsky, translator. **Studies in Medieval and Renaissance History** 1 (1964). Chelčický's teachings, especially on pacifism, were formative for the early Unity of the Brethren.

Wagner, Murray L. **Petr Chelčický: A Radical Separatist in Hussite Bohemia.** Scottsdale, Pennsylvania: Herald Press, 1983.

Luke of Prague (c. 1460-c. 1528)

Crews, C. Daniel. "Luke of Prague: Theologian of the Unity." **The Hinge** 12 (Autumn 2005): 21-54. The 1997 Moses Lectures in Moravian Studies. Luke was the most important

theologian of the Ancient Unitas Fratrum. To him we owe the theological distinction of “essentials,” “ministerials,” and “incidentals.”

John Amos Comenius (1592-1670)

Louthan, Howard, and Andrea Sterk. **John Comenius: The Labyrinth of the World and the Paradise of the Heart**. New York: Paulist Press, 1998. Volume 90 of the Classics of Western Spirituality. Comenius (Jan Komenský) nurtured the Moravian tradition during the period of the “Hidden Seed,” beginning in 1622.

Spinka, Matthew. **John Amos Comenius, That Incomparable Moravian**. New York: Russell and Russell, 1967. A biography of the Moravian bishop, diplomat, philosopher, and educator.

Christian David (1690-1751)

Zinzendorf, Nicholas Ludwig von. **Christian David, Servant of the Lord, Being a Translation of the Memoir of Christian David as Written by Zinzendorf and Translation of Selected Letters and Reports Written by Christian David or Pertaining to Him**. John C. Fliegel, translator. Vernon H. Nelson, editor. Bethlehem: Archives of the Moravian Church, 1962. Christian David led the first group of exiles from Moravia to Saxony, where the Unitas Fratrum was renewed under Zinzendorf’s auspices.

Nicholas Ludwig von Zinzendorf (1700-1760) and Erdmuthe Dorothea von Zinzendorf (1700-1756)

Atwood, Craig D. “Understanding Zinzendorf’s Blood and Wounds Theology.” **Journal of Moravian History** 1 (Fall 2006): 31-47.

Atwood, Craig D., editor. **A Collection of Sermons from Zinzendorf’s Pennsylvania Journey, 1741-1742**. Julie Tomberlin Weber, translator. Bethlehem: Interprovincial Board of Communication, 2001.

Bettermann, Wilhelm. **Theologie und Sprache bei Zinzendorf**. Gotha: Leopold Klotz Verlag, 1935. “Theology and Language in Zinzendorf.” Reprinted in the Olms edition.

Beyreuther, Erich. **Die Große Zinzendorf Trilogy: Der junge Zinzendorf, Zinzendorf und die sich allhier beisammen finden, Zinzendorf und die Christenheit**. Marburg an der Lahn: Verlag der Francke Buchhandlung, 1988. “The Large Zinzendorf Trilogy: ‘The Young Zinzendorf,’ ‘Zinzendorf and “Those Who Here Together are Assembled,”’ and ‘Zinzendorf and Christendom.’” The three books of Beyreuther’s authoritative biography in one volume. The title of the second volume refers to MBW 207.

----- **Nikolas Ludwig Graf von Zinzendorf: Selbstzeugnisse und Bilddokumente**. Gießen: Brunnen Verlag, 2000. “Nicholas Ludwig, Count Zinzendorf: Autobiographical and Illustrative Documents.”

- Blail, Gerhard. **Jesu, Geh Voran: Nikolaus Ludwig von Zinzendorf und Sein Lied.** Hamburg: Agentur des Rauhen Hauses, 1997. "Jesus Still Lead On: Nicholas Ludwig von Zinzendorf and His Hymn." A study of MBW 799.
- Brecht, Martin, and Paul Peucker. **Neue Aspekte der Zinzendorf-Forschung.** Göttingen: Vandenhoeck und Ruprecht, 2006. "New Aspects of Zinzendorf Research." Papers from the Zinzendorf Tercentenary conference held in Herrnhut in October 2000.
- Crews, C. Daniel. **Zinzendorf: The Theology of Song.** Winston-Salem: Moravian Archives and Moravian Music Foundation, 1999.
- Crews, C. Daniel, and Nola Reed Knouse, translators. **All Needful Gifts: Six Hymns by Nicholas Ludwig von Zinzendorf.** Winston-Salem: Moravian Archives and Moravian Music Foundation, 1999.
- **Be Now and Evermore Our Head: Six Hymns by Nicholas Ludwig von Zinzendorf.** Winston-Salem: Moravian Archives and Moravian Music Foundation, 1996.
- Forell, George W., editor and translator. **Nine Public Lectures on Important Subjects in Religion by Nicholas Ludwig von Zinzendorf.** Iowa City: University of Iowa Press, 1973. Forell's long preface sets Zinzendorf's theology and ecclesiology in their historical context. He argues that Zinzendorf is "the most influential German theologian between Luther and Schleiermacher."
- Freeman, Arthur J. **An Ecumenical Theology of the Heart: The Theology of Count Nicholas Ludwig von Zinzendorf.** Bethlehem and Winston-Salem: The Moravian Church in America, 1998. The best 20th-century study of Moravian and Zinzendorffian theology.
- Geiger, Erika. **Countess Erdmuth Dorothea von Zinzendorf.** Irene Geiger, translator. Niesky: Gudrun Schiewe, 2000. A small popular work published to commemorate the 300th anniversary of the countess's birth; originally presented as a lecture at the 4th Moravian Women's Conference held in 1999 at Zeist.
- **Erdmuth Dorothea Countess von Zinzendorf: Noble Servant.** Julie Tomberlin Weber, translator. Winston-Salem: J. F. Blair Publishing, 2006. Published in German in 2000 as "Erdmuth Dorothea Gräfin von Zinzendorf: Die 'Hausmutter' der Herrnhuter Brüdergemeine."
- **Nikolaus Ludwig Graf von Zinzendorf: Der Erfinder der Herrnhuter Losungen.** Holzgerlingen: Hänssler Verlag, 1999. "Nicholas Ludwig, Count Zinzendorf: The Inventor of the Moravian Daily Texts."
- Graf Ohne Grenzen: Leben und Werk von Nickolaus Ludwig Graf von Zinzendorf.** Herrnhut: Verlag der Comeniusbuchhandlung, 2000. "Count Without Borders: the Life and Work of Nicholas Ludwig, Count Zinzendorf." The catalog of the Zinzendorf Tercentenary exhibit at the Ethnological Museum in Herrnhut, together with short articles by various Zinzendorf scholars.

- Jung, Martin H. **Frauen der Pietismus: Zehn Porträts von Johanna Regina Bengel bis Erdmuthe Dorothea von Zinzendorf.** Gütersloh: Gütersloher Verlagshaus, 1998. "Women of Pietism: Ten Portraits from Johanna Regina Bengel to Erdmuthe Dorothea von Zinzendorf."
- Kinkel, Gary Steven. **It Started With Zinzendorf.** Bethlehem: Provincial Women's Board of the Moravian Church, Northern Province, 1996.
- **Our Dear Mother the Spirit: An Investigation of Count Zinzendorf's Theology and Praxis.** Lanham, Maryland: University Press of America, 1990.
- Lewis, A. J. **Zinzendorf: The Ecumenical Pioneer.** Philadelphia: Westminster Press, 1962. "A study in the Moravian contribution to Christian mission and unity."
- Meyer, Dietrich, editor. **Nikolas Ludwig von Zinzendorf: Er der Meister, Wir die Brüder. Eine Auswahl seiner Reden, Briefe und Lieder.** Gießen: Brunnen Verlag, 2000. "Nicholas Ludwig von Zinzendorf: 'He the Master, We the Brethren.' A Selection of His Addresses, Letters, and Hymns." The subtitle is a quotation from the hymn "Christian Hearts in Love United," which is paraphrased in translation as "members on our head depending, lights reflecting him our sun, brethren his commands attending . . ." in MBW 673.
- **Zinzendorf und die Herrnhuter Brüdergemeine, 1700-2000.** Göttingen: Vandenhoeck und Ruprecht, 2000. "Zinzendorf and the Moravian Church, 1700-2000."
- Meyer, Dietrich, and Hans-Christoph Hahn. **Bibliographisches Handbuch zur Zinzendorf Forschung.** Mulheim/Ruhr: C. Blech, 1987. "Bibliographical Handbook for Research on Zinzendorf."
- Pagel, Arno. **Nikolaus Ludwig Graf von Zinzendorf: Leben und Wirken.** Lahr/Schwarzwald: Verlag Johannis, 2000. "Nikolaus Ludwig, Count Zinzendorf: His Life and Influence."
- Uttendörfer, Otto. **Zinzendorf und die Mystik.** Berlin: Christlicher Zeitschriften-Verlag, 1952. "Zinzendorf and mysticism." Reprinted in the Olms edition.
- Wagner, Walter H. **The Zinzendorf-Muhlenberg Encounter: A Controversy in Search of Understanding.** Nazareth: Moravian Historical Society, 2002.
- Weinlick, John R. **Count Zinzendorf: The Story of His Life and Leadership in the Renewed Moravian Church.** Revised edition. Bethlehem and Winston-Salem: Moravian Church in America, 1984. The standard English-language biography of the renewer of the Moravian Church (1700-1760).
- Zimmerling, Peter. **Alles zu Liebe tun in der Freiheit: Zitate von Graf Nikolaus Ludwig von Zinzendorf (1700-1760).** Basel: Friedrich Reinhardt Verlag, 2000. "Do Everything in Freedom Out of Love: Quotations from Count Nicholas Ludwig von Zinzendorf (1700-1760)."

Zinzendorf, Nikolaus Ludwig von. **Ergänzungsbände zu den Hauptschriften.** 14 volumes. Hildesheim: Georg Olms Verlag, 1966-1985. "Volumes Supplementary to the Major Writings." The Olms publishing house has done a significant service to Zinzendorf studies by putting back into print a complete edition of the Count's writings. Unfortunately, the procedure followed has been simply to reproduce facsimiles of the 18th-century sources, most of them printed in Gothic script. There is no systematic pagination, division into sections, or indexing.

----- **Hauptschriften.** 6 volumes. Hildesheim: Georg Olms Verlag, 1962-1977. "Major Writings."

----- **Materialien und Dokumente.** Hildesheim: Georg Olms Verlag, 1979- . "Evidence and Documents." 32 volumes thus far. The Olms editors here provide a wealth of material for Zinzendorf scholars: 18th-century writings by friend and foe alike, hymnals and liturgy books, 19th- and 20th-century scholarship on the Count (much of it long out of print), and many other treasures. Later volumes include critical introductions by contemporary scholars.

David Zeisberger (1721-1808)

De Schweinitz, Edmund. **The Life and Times of David Zeisberger.** Philadelphia: J. B. Lippincott, 1870. Zeisberger was the preeminent Moravian missionary among Native Americans.

Olmstead, Earl. **Blackcoats Among the Delaware: David Zeisberger on the Ohio Frontier.** Kent, Ohio: Kent State University Press, 1991.

----- **David Zeisberger: A Life Among the Indians.** Kent, Ohio: Kent State University Press, 1997.

Wellenreuther, Hermann, and Carola Wessel, editors. **The Moravian Missionary Diaries of David Zeisberger, 1772-1781.** Julie Tomberlin Weber, translator. University Park, Pennsylvania: Pennsylvania State University Press, 2005. First published in Germany in 1995 by Akademie Verlag as *Herrnhuter Indianer Mission in der Amerikanischen Revolution: Die Tagebücher von David Zeisberger 1772 bis 1781.*

Zeisberger, Petra. "David Zeisberger: Missionary and Early Philologist." Unpublished masters thesis, Karl-Franzens-Universität Graz, Austria, 2005.

MORAVIAN EDUCATION

Gilbert, Daniel R. "Moravian Colleges and Universities" in **Religious Higher Education in the United States**, Thomas C. Hunt and James C. Carper, editors. New York: Garland Publishing, Inc., 1996. (pages 173-191)

Haller, Mabel. **The Moravian Influence on Higher Education in Colonial America.** Nazareth: Moravian Historical Society, 1958.

MORAVIAN HISTORY

Abel, Carolyn, and Patricia McAndrews, editors. **Bethlehem Boy: The Civil War Letters & Diary of James A. Peifer.** Bethlehem: Moon Trail Books, 2007. The experience of Peifer (1838-1877) illustrates the transition of the Moravian Church in the 19th century from pacifist sect to American denomination.

Atwood, Craig D. **Community of the Cross: Moravian Piety in Colonial Bethlehem.** University Park: The Pennsylvania State University Press, 2004.

-----, "The Mother of God's People: The Adoration of the Holy Spirit in the Eighteenth-Century Brüdergemeine." **Church History** 68 (December 1999): 886-909.

Atwood, Craig D., and Peter Vogt, editors. **The Distinctiveness of Moravian Culture: Essays and Documents in Moravian History in Honor of Vernon H. Nelson.** Nazareth: Moravian Historical Society, 2003.

Brown, Dale. **Understanding Pietism.** Revised edition. Nippanee, Indiana: Evangel Publishing House, 1996. Treats Moravianism in the context of the 18th-century Continental Pietist movement.

Crews, C, Daniel, and Lisa D. Bailey, editors. **Records of the Moravians in North Carolina Vol. 12: 1856-1866.** Raleigh: North Carolina State Department of Cultural Resources, 2000.

Crews, C. Daniel, and Richard W. Starbuck. **With Courage for the Future: The Story of the Moravian Church, Southern Province.** Winston-Salem: Moravian Church, Southern Province, 2002.

De Schweinitz, Edmund A. **The History of the Church Known as the Unitas Fratrum.** Second edition. Bethlehem: Moravian Publication Concern, 1901. De Schweinitz's work has been superceded by more recent historiography, but this volume is still important for its breadth and depth.

Dreydoppel, Otto Jr. **Here We Stand: The Moravian Church Among the Churches of the Reformation.** Bethlehem: Provincial Women's Board, 1999.

Dreyer, Frederick. **The Genesis of Methodism.** Bethlehem: Lehigh University Press, 1999. Dreyer argues that, although most histories of Methodists origins emphasize the Anglican context of John Wesley's movement, it is much more important to understand it in relationship to Moravianism.

- Erbe, Hellmut. **Bethlehem, Pennsylvania: Eine Kommunistische Herrnhuter Kolonie des 18. Jahrhunderts.** Stuttgart: Ausland und Heimat Verlagsaktiengesellschaft, 1929.
 “Bethlehem, Pennsylvania: A Communistic Herrnhut Colony of the the 18th Century”; available at Reeves Library of Moravian Theological Seminary in a typescript translation (1959).
- Faull, Katherine. **Moravian Women's Memoirs: Their Related Lives, 1750-1820** . Syracuse: Syracuse University Press, 1997. The memoir (*Lebenslauf*; spiritual autobiography) was an important part of Moravian devotion during the communal period. Faull uses the word related in two senses: “told” and “connected.”
- Fogleman, Aaron Spencer. **Jesus is Female: Moravians and Radical Religion in Early America.** Philadelphia: University of Pennsylvania Press, 2007.
- Fousek, Marianka. “Spiritual Direction and Discipline: A Key to the Flowering and Decay of the 16th-Century *Unitas Fratrum*.” **Archive for Reformation History** 62 (1971): 207-224
- Fries, Adelaide L., et al, editors. **Records of the Moravians in North Carolina.** 11 volumes. Raleigh: North Carolina State Department of Archives and History, 1922-1969. Excerpts and translations of materials from the Archives of the Moravian Church in America, Southern Province, covering the years 1752-1879. A twelfth volume, edited by Daniel Crews and Lisa Bailey, appeared in 2000.
- Gilbert, Daniel R., editor. **Freddy's War: The Civil War Letters of John Frederick Frueauff.** Bethlehem: Moravian College, 2006. Frueauff was a Bethlehem Moravian who served as an officer in the Union Army.
- Gillespie, Michele, and Robert Beachy, editors. **Pious Pursuits: German Moravians in the Atlantic World.** New York: Berghan Books, 2007. Papers from a symposium held at Wake Forest University in 2002.
- Gollin, Gillian Lindt. **Moravians in Two Worlds: A Study of Changing Communities.** New York and London: Columbia University Press, 1967. A comparative historical and sociological study of Herrnhut, Saxony, and Bethlehem, Pennsylvania.
- Hagen, Francis Florentine. **Old Landmarks Or, Faith and Practice of the Moravian Church, at the Time of Its Revival and Restoration, and Twenty Years After.** Bethlehem, Pennsylvania: Hagen, 1886. Excerpts from important primary documents in the early history of the Renewed Moravian Church.
- Hahn, Hans-Christoph, and Hellmut Reichel. **Zinzendorf und die Herrnhuter Brüder: Quellen zur Geschichte der Brüder-Unität von 1722 bis 1760.** “Zinzendorf and the Moravian Brethren: Sources for the History of the Moravian Church, 1722-1760.”
- Hamilton, J. Taylor, and Kenneth G. Hamilton. **History of the Moravian Church: The Renewed Unitas Fratrum, 1722-1957.** Bethlehem and Winston-Salem: Interprovincial

Board of Christian Education, Moravian Church in America, 1967. The standard history of the modern Moravian Church.

Hamilton, Kenneth G., editor and translator. **The Bethlehem Diary, Volume 1: 1742-1744.** Bethlehem: Archives of the Moravian Church, 1971. An annotated translation of part of the communal diary of the early Moravians in North America.

Hamilton, Kenneth G., and Lothar Madeheim, translators. **The Bethlehem Diary, Volume 2: 1744-1745.** Vernon H. Nelson, Otto Dreydoppel, Jr., and Doris Rohland Yob, editors. Bethlehem: Moravian Archives, 2001.

Krüger, Bernhard. **The Pear Tree Blossoms: the History of the Moravian Church in South Africa, 1737-1869.** Genadendal, South Africa, 1966.

Jannasch, Hans-Windekilde. **Herrnhuter Miniaturen.** Third expanded edition. Hamburg: Friedrich Wittig Verlag, 1976. "Herrnhut Miniatures." Sketches from Moravian history.

Levering, J. Mortimer. **A History of Bethlehem, Pennsylvania, 1741-1892.** Bethlehem: Times Publishing Company, 1903. In extensive and copious footnotes, Levering translates many diary entries and other German-language source materials that otherwise are available only in manuscripts held in the Moravian Archives.

Mason, J. C. S. **The Moravian Church and the Missionary Awakening in England, 1760-1800.** Rochester, New York: Boydell & Brewer Inc., 2001.

Meyer, Dietrich. **Zinzendorf und die Herrnhuter Brüdergemeine, 1700-2000.** Göttingen: Vandenhoeck und Ruprecht, 2000. "Zinzendorf and the Moravian Church, 1700-2000."

Meyers, Richmond E. "The Moravian Church and the Civil War." **Transactions of the Moravian Historical Society** 20 (1965): 226-248.

Müller, Joseph Theodor. **Geschichte der Böhmisches Brüder.** 3 volumes. Herrnhut: Verlag der Missionsbuchhandlung, 1922-1931. "History of the Bohemian Brethren." Müller's work was the first modern history of the ancient Unitas Fratrum to be based on Czech sources.

Murtaugh, William. **Moravian Architecture and Town Planning: Bethlehem, Pennsylvania and Other Eighteenth-Century American Settlements.** Chapel Hill: University of North Carolina Press, 1967.

Nielsen, W. Sigurd. **The Twin Blossom of the Pear Tree Bears Fruit: the History of the Moravian Church, Eastern Province, in South Africa.** Port Shepstone, South Africa, 1999.

Oldendorp, C. G. A. **History of the Mission of the Evangelical Brethren on the Caribbean Islands of St. Thomas, St. Croix, and St. John (1770).** Arnold Highfield and Vladimir Barac, translators and editors. Ann Arbor, Michigan: Karoma Publishers, 1987.

Peucker, Paul. "The Songs of the Sifting: Understanding the Role of Bridal Mysticism in Moravian Piety during the Late 1740s." **Journal of Moravian History** 3 (Fall 2007): 51-87.

Podmore, Colin. **The Moravian Church in England, 1728-1760**. Oxford: The Clarendon Press, 1998.

----- "Zinzendorf and the English Moravians." **Journal of Moravian History** 3 (Fall 2007): 31-50.

Čižan, Rudolf. **The History of the Unity of Brethren: A Protestant Hussite Church in Bohemia and Moravia**. C. Daniel Crews, translator. Bethlehem and Winston-Salem: The Moravian Church in America, 1992. The most recent scholarly treatment of the ancient Moravian Church.

Richter, Hedwig. "De-Nazification, Socialism and Solidarity: Re-Establishing International Relations in the Moravian Church after 1945." **Journal of Moravian History** 3 (Fall 2007): 7-29.

Sawyer, Edwin A. "The Waldensian Influence on the Moravian Church." **Transactions of the Moravian Historical Society** 25 (1988): 47-61.

----- **These Fifteen: Pioneers of the Moravian Church**. Bethlehem and Winston-Salem: Comenius Press, 1963. Capsule biographies.

Schattschneider, David A. "Moravianism as an American Denomination." **Methodist History** 24 (1986): 157-170.

----- "Moravians in the Mid-West, 1850-1900: An Appreciation." **Transactions of the Moravian Historical Society** 23 (1984): 47-69.

----- "Three Examples of Comenius' Legacy in America." **Communio Viatorum** 34 (1992).

----- "The Unitas Fratrum and the 'Renewed' Church: Continuity and Change." **Czechoslovak and Central European Journal** 9 (1990): 27-34.

----- "William Carey, Modern Missions, and the Moravian Influence." **International Bulletin of Missionary Research** 22 (1998): 8-12.

Sensbach, Jon. **Rebecca's Revival: Creating Black Christianity in the Atlantic World**. Cambridge, Massachusetts: Harvard University Press, 2005.

----- **A Separate Canaan: The Making of An Afro-American World in North Carolina, 1763-1840**. Chapel Hill, North Carolina: University of North Carolina Press, 1998. Sensbach describes the situation of African Americans in the Moravian community of Salem, North Carolina.

- Smaby, Beverly Prior. **The Transformation of Moravian Bethlehem: From Communal Mission to Family Economy**. Philadelphia: University of Pennsylvania Press, 1988. A historical and demographic study.
- Sommer, Elisabeth. "A Different Kind of Freedom? Order and Discipline Among the Moravian Brethren in Germany and Salem, North Carolina, 1771-1801." **Church History** 63 (June 1994): 221-234.
- **Serving Two Masters: Moravian Brethren in Germany and North Carolina, 1727-1801**. Lexington, Kentucky: University Press of Kentucky, 2000.
- Stead, Geoffrey, and Margaret Stead. **The Exotic Plant: A History of the Moravian Church in Great Britain, 1742-2000**. Peterborough, UK: Epworth Press, 2003.
- Stocker, Harry E. **A Home Mission History of the Moravian Church in the United States and Canada (Northern Province)**. New York: The Special Publications Committee of the Moravian Church, 1924. The only comprehensive work on the expansion of the Moravian Church in North America. Stocker based his history on primary sources, but unfortunately he did not employ footnotes or other scholarly apparatus.
- Stoeffler, F. Ernest. **Continental Pietism and Early American Christianity**. Grand Rapids: Eerdmans, 1976.
- **German Pietism During the Eighteenth Century**. Leiden: Brill, 1973.
- Surratt, Jerry L. **Gottlieb Schober of Salem: Discipleship and Ecumenical Vision in an Early Moravian Town**. Macon, Georgia: Mercer University Press, 1983.
- Thorp, Daniel B. **The Moravian Community in Colonial North Carolina: Pluralism on the Southern Frontier**. Knoxville: University of Tennessee Press, 1989. A historical study of the interaction between the Moravians and their neighbors in colonial North Carolina.
- Vogt, Peter. "'Everywhere at Home': The Eighteenth-Century Moravian Movement as a Transatlantic Religious Community." **Journal of Moravian History** 1 (Fall 2006): 7-29.
- Ward, W. Reginald. **Faith and Faction**. London: Epworth Press, 1993. Collected essays on 18th-century Protestantism, including several which address Moravian topics.
- **The Protestant Evangelical Awakening**. New York: Cambridge University Press, 1992. Includes material on Zinzendorf and the 18th-century Moravians.
- Weinlick, John R., and Albert H. Frank. **The Moravian Church Through the Ages**. Revised edition. Bethlehem and Winston-Salem: The Moravian Church in America, 1989. A popular history.
- Van Buijtenen, Mari, P., Cornelius Dekker, and Huib Leewenberg, editors. **Unitas Fratrum: Herrnhuter Studien/Moravian Studies**. Utrecht: Rijksarchief in Utrecht, 1975. Essays

treating Moravian life and history in different geographical areas, along with articles on Moravian theology, Moravian music, Moravian architecture, etc. Roughly half of the pieces are in English and the other half in German.

MORAVIAN MISSIONS AND MISSIOLOGY

Beck, Hartmut. **Brüder in Vielen Völkern: 250 Jahre Mission der Brüdergemeine.** Erlangen: Verlag der Ev.-Luth. Mission Erlangen, 1981. "Moravians Among Many Peoples: The 250 Year Mission of the Moravian Church."

Beck, Hartmut. **Wege in die Welt: Reiseberichte aus 250 Jahren Brüdermission.** Erlangen: Verlag der Ev.-Luth. Mission Erlangen, 1992. A documentary history: "Paths Into the World: Travel Accounts from 250 Years of Moravian Missions." A companion to the author's *Brüder in Vielen Völkern*.

Hutton, Joseph E. **A History of Moravian Missions.** London: Moravian Publication Office, 1923. Unfortunately, no more-recent work tries to tell the whole story of Moravian missionary outreach.

McClinton, Rowena, editor. **The Moravian Springplace Mission to the Cherokees. Vol. I: 1805-1813. Vol. II: 1814-1821.** Lincoln, Nebraska: University of Nebraska Press, 2007. Missionary diaries.

Sabathy-Judd, Linda, editor and translator. **Moravians in Upper Canada: The Diary of the Indian Mission of Fairfield on the Thames, 1792-1813.** Toronto: The Champlain Society, 1999.

Richards, Helen. "Distant Garden: Moravian Missions and the Culture of Slavery in the Danish West Indies, 1732-1848." **Journal of Moravian History** 3 (Spring 2007): 55-72.

Schattschneider, David A. "Pioneers in Mission: Zinzendorf and the Moravians." **International Bulletin of Missionary Research** 8 (1984): 63-67.

----- "Souls for the Lamb: A Theology for Christian Mission According to Count Nicholas Ludwig von Zinzendorf and Bishop Augustus Gottlieb Spangenberg." Unpublished doctoral dissertation, University of Chicago, 1975.

Wellenreuther, Hermann, and Carola Wessel, editors. **The Moravian Missionary Diaries of David Zeisberger, 1772-1781.** Julie Tomberlin Weber, translator. University Park, Pennsylvania: Pennsylvania State University Press, 2005. First published in Germany in 1995 by Akademie Verlag as *Herrnhuter Indianer Mission in der Amerikanischen Revolution: Die Tagebücher von David Zeisberger 1772 bis 1781*.

MORAVIAN MUSIC

Adams, Charles B. **Our Moravian Hymn Heritage: Chronological Listing of Hymns and Tunes of Moravian Origin in the American Moravian Hymnal of 1969.** Bethlehem: Department of Publications, 1984. A discussion of Moravian hymns in their historical context, along with capsule biographies of the authors and composers.

Blail, Gerhard. **Jesu, Geh Voran: Nikolaus Ludwig von Zinzendorf und Sein Lied.** Hamburg: Agentur des Rauhen Hauses, 1997. "Jesus Still Lead On: Nicholas Ludwig von Zinzendorf and His Hymn." A study of MBW 799.

Boeringer, James, editor. **Choral-Buch by Christian Gregor: A Facsimile of the First Edition of 1784.** Winston-Salem and Bethlehem: Moravian Musci Foundation Press, 1984. Introduction by Martha Asti. Translation of the author's preface by Karl Kroeger.

Crews, C. Daniel. **John Antes.** Winston-Salem: Moravian Music Foundation, 1997. Antes (1740-1811) was a central figure in the 18th-century Moravian Church: craftsman, composer, missionary.

----- **Moravian Composers: Paragraph Biographies.** Winston-Salem: Moravian Music Foundation, 1999.

----- **Johann Friederich Peter and His Times.** Winston-Salem: Moravian Music Foundation, 1990. Peter (1746-1813) was an important Moravian pastor, musician, and composer.

----- **Zinzendorf: The Theology of Song.** Winston-Salem: Moravian Archives and Moravian Music Foundation, 1999.

Crews, C. Daniel, and Nola Reed Knouse, translator. **All Needful Gifts: Six Hymns by Nicholas Ludwig von Zinzendorf.** Winston-Salem: Moravian Archives and Moravian Music Foundation, 1999.

----- **Be Now and Evermore Our Head: Six Hymns by Nicholas Ludwig von Zinzendorf.** Winston-Salem: Moravian Archives and Moravian Music Foundation, 1996.

David, Hans. T. **Musical Life in the Pennsylvania Settlements of the Unitas Fratrum.** Winston-Salem: Moravian Music Foundation, 1959.

Frank, Albert H. **Companion to the Moravian Book of Worship.** Winston-Salem and Bethlehem: Moravian Music Foundation, 2004.

----- "Writing a Moravian Hymnal Companion: Walking in the Footsteps of Müller, Erxleben, Adams, and Williams." **The Hinge** 12 (Autumn 2005): 2-19. The 2005 Moses Lectures in Moravian Studies.

Knouse, Nola Reed. **Opening a Can of Worms: Reflections on Music and Worship in Today's Moravian Church.** Winston-Salem: Moravian Music Foundation, 1996.

-----, "Moravian Music: Introduction, Theme, and Variations." **Journal of Moravian History** 2 (Spring 2007): 37-54.

Knouse, Nola Reed, editor. **The Music of the Moravian Church in America**. Rochester, New York: University of Rochester Press, 2008.

Knouse, Nola Reed, and C. Daniel Crews. **Moravian Music: An Introduction**. Winston-Salem: Moravian Music Foundation, 1996.

Larson, Paul S. **An American Musical Dynasty: A Biography of the Wolle Family of Bethlehem, Pennsylvania**. Bethlehem: Lehigh University Press, 2002.

Libin, Laurence. "The Memoirs of David Tannenber." **Journal of Moravian History** 2 (Spring 2007): 118-134.

McCorkle, Donald. **The Moravian Contribution to American Music**. Winston-Salem: Moravian Music Foundation, 1956.

The Moravian Book of Worship. Bethlehem and Winston-Salem: 1995. The most recent hymnal and liturgies of the Moravian Church in North America.

Müller, Joseph Theodor. **Hymnologisches Handbook zum Gesangbuch der Brüdergemeine**. Herrnhut: Verlag des Vereins für Brüdergeschichte, 1916. "Hymnological Handbook to the Hymnal of the Moravian Church."

Taupman-Carr, Carol A., editor. "**Pleasing for Our Use**": **David Tannenber and the Organs of the Moravians**. Bethlehem: Lehigh University Press, 2000. Papers from the 1995 Tannenber conference, held in Bethlehem, Nazareth, and York, Pennsylvania.

Van den Bosch, Ben. **The Origin and Development of the Trombone Work of the Moravian Churches in Germany and All the World**. C. Daniel Crews, translator. Winston-Salem: Moravian Music Foundation, 1990.

Vogt, Peter. "The Moravian Music Tradition in Germany: Continuity and Change from 1865 to 1907." **Journal of Moravian History** 3 (Fall 2007): 89-99.

MORAVIAN POLITY

Church Order of the Unitas Fratrum (Moravian Church), 2002. Eagan, Minnesota: Digital House, 2004. The constitution of the world-wide Moravian Church; includes "The Ground of the Unity," a statement of the Moravian approach to doctrine.

Groenfeldt, John S. **Becoming a Member of the Moravian Church**. Second revised edition. Stephen Nicholas, ed. Bethlehem: Interprovincial Board of Communications, 2000. A

membership manual, which serves also as the best available short introduction to the beliefs and practices of the Moravian Church in North America.

MORAVIAN THEOLOGY

Atwood, Craig D. **Jesus Still Lead On: An Introduction to Moravian Belief.** Bethlehem: Interprovincial Board of Communication, 2004. Studies of the Moravian Covenant for Christian Living and the Ground of the Unity.

Couch, M. Blair, and Graham H. Rights. **What We Believe: A Glimpse at Moravian Theology.** Bethlehem: Interprovincial Woman's Board, 2006.

Crews, C. Daniel. **Confessing Our Unity in Christ: Historical and Theological Background to "The Ground of the Unity."** Second edition. Winston-Salem: Provincial Elders' Conference, Moravian Church Southern Province, 2000.

----- "Luke of Prague: Theologian of the Unity." **The Hinge** 12 (Autumn 2005): 21-54. The 1997 Moses Lectures in Moravian Studies. Luke (b. c. 1460) was the most important theologian of the Ancient Unitas Fratrum. To him we owe the theological distinction of "essentials," "ministerials," and "incidentals."

----- **This We Most Certainly Believe: Thoughts on Moravian Theology.** Winston-Salem: Moravian Archives, 2005

Freeman, Arthur J. **An Ecumenical Theology of the Heart: The Theology of Count Nicholas Ludwig von Zinzendorf.** Bethlehem and Winston-Salem: The Moravian Church in America, 1998. The best 20th-century study of Moravian and Zinzendorffian theology.

Molnar, Amadeo. "The Brethren's Theology." In Rudolf Rican, **The History of the Unity of Brethren**, 390-420. Bethlehem and Winston-Salem: Moravian Church in America, 1992.

Pryor, Tracy. **Study Guide for An Ecumenical Theology of the Heart.** Bethlehem: Interprovincial Board of Communication, 2001.

Schulze, Augustus. **Christian Doctrine and Systematic Theology.** Bethlehem: Times Publishing Company, 1914.

Spangenberg, August Gottlieb. **An Exposition of Christian Doctrine, as Taught in the Protestant Church of the United Brethren, or Unitas Fratrum** (London, 1796). Third English edition. Winston-Salem: Board of Christian Education of the Southern Province of the Moravian Church, 1959. An English translation of Spangenberg's 1779 work of systematic theology **Idea Fidei Fratrum.**

Strupl, Milos, "The Confessional Theology of the Unitas Fratrum." **Church History** 33 (1964): 279-293.

MORAVIAN WORSHIP

Allen, Walser H. **The Litany: An Interpretation.** Bethlehem and Winston-Salem: Comenius Press, 1949. A historical and theological analysis of the Moravian Church's most important "common prayer."

Burcaw, Robert T., editor. **The Moravian Book of Worship Manual for Worship Planners.** Bethlehem: Interprovincial Board of Communication, 1995. Articles on the history and theology of Moravian worship, together with guidance about how to use the MBW in congregations.

Frank, Albert H. **Companion to the Moravian Book of Worship.** Winston-Salem and Bethlehem: Moravian Music Foundation, 2004.

-----, "Writing a Moravian Hymnal Companion: Walking in the Footsteps of Müller, Erxleben, Adams, and Williams." **The Hinge** 12 (Autumn 2005): 2-19. The 2005 Moses Lectures in Moravian Studies.

Knouse, Nola Reed. **Opening a Can of Worms: Reflections on Music and Worship in Today's Moravian Church.** Winston-Salem: Moravian Music Foundation, 1996.

The Moravian Book of Worship. Bethlehem and Winston-Salem: 1995. The most recent hymnal and liturgies of the Moravian Church in North America.

Müller, Joseph Theodor. **Hymnologisches Handbook zum Gesangbuch der Brüdergemeine.** Herrnhut: Verlag des Vereins für Brüdergeschichte, 1916. "Hymnological Handbook to the Hymnal of the Moravian Church."

PRIMARY SOURCES

The Bethlehem Diary, Volume 1: 1742-1744. Hamilton, Kenneth G., editor. and translator. Bethlehem: Archives of the Moravian Church, 1971. An annotated translation of part of the communal diary of the early Moravians in North America.

The Bethlehem Diary, Volume 2: 1744-1745. Hamilton, Kenneth G., and Lothar Madeheim, translators. Vernon H. Nelson, Otto Dreydoppel, Jr., and Doris Rohland Yob, editors. Bethlehem: Moravian Archives, 2001.

"The Bohemian Confession, 1535." Jaroslav Pelikan, translator. In **Creeds and Confessions of Faith in the Christian Tradition.** 3 volumes, I:796-833. Edited by Jaroslav Pelikan and Valerie Hotchkiss. New Haven, Yale University Press, 2003.

"The Brethren's Catechism, Translated and Edited from the 1523 German Version." Craig Atwood, translator and editor. **Journal of Moravian History** 2 (2007): 91-118.

Chelčický, Petr. "On the Triple Division of Society." Howard Kaminsky, translator. **Studies in Medieval and Renaissance History** 1 (1964).

Comenius John Amos. **The Labyrinth of the World and the Paradise of the Heart**. Howard Louthan and Andrea Sterk, translators. New York: Paulist Press, 1998. Volume 90 of the Classics of Western Spirituality.

----- . "The *Ratio Disciplinae* of the Ancient Unity." C. Daniel Crews, translator. <http://www.moravianarchives.org/images/pdfs/Ratio.pdf>

----- . **The School of Infancy**. Ernest Eller, translator. Chapel Hill: University of North Carolina Press, 1956.

Dejiny Jednoty Bratrské. Joseph Theodor Müller, editor. Praha: Nakl. Jednoty Bratrské, 1923. "Documents of the Unity of Brethren."

"The Four Articles of Prague." Jaroslav Pelikan, translator. In **Creeds and Confessions of Faith in the Christian Tradition**. 3 volumes, I:791-795. Edited by Jaroslav Pelikan and Valerie Hotchkiss. New Haven, Yale University Press, 2003.

Frueauff, John Frederick. **Freddy's War: The Civil War Letters of John Frederick Frueauff**. Daniel R. Gilbert, editor. Bethlehem: Moravian College, 2006. Frueauff was a Bethlehem Moravian who served as an officer in the Union Army.

Gregor, Christian. **Choral-Buch: A Facsimile of the First Edition of 1784**. James Boeringer, editor. Winston-Salem and Bethlehem: Moravian Music Foundation Press, 1984. With an introduction by Martha Asti and a translation of the author's preface by Karl Kroeger.

Hagen, Francis Florentine. **Old Landmarks Or, Faith and Practice of the Moravian Church, at the Time of Its Revival and Restoration, and Twenty Years After**. Bethlehem, Pennsylvania: Hagen, 1886. Excerpts from important primary documents in the early history of the Renewed Moravian Church.

Haidt, John Valentine. "John Valentine Haidt's Treatise on Art." Vernon H. Nelson, editor and translator. **Journal of Moravian History** 3 (Fall 2007): 101-139.

Hus, John. **The Letters of John Hus**. Matthew Spinka, editor and translator. Totowa, New Jersey: Rowman and Littlefield, 1972.

----- . "On Simony." Matthew Spinka, translator. **Advocates of Reform**. Philadelphia: Westminster Press, 1953. **Library of Christian Classics**, vol. 14.

The Moravian Springplace Mission to the Cherokees. Vol. I: 1805-1813. Vol. II: 1814-1821. Rowena McClinton, editor. Lincoln, Nebraska: University of Nebraska Press, 2007. Missionary diaries.

Moravians in Upper Canada: The Diary of the Indian Mission of Fairfield on the Thames, 1792-1813. Translated from the original German script and edited with an introduction by Linda Sabathy-Judd. Toronto: The Champlain Society, 1999.

Oldendorp, C. G. A. **History of the Mission of the Evangelical Brethren on the Caribbean Islands of St. Thomas, St. Croix, and St. John (1770).** Arnold Highfield and Vladimir Barac, translators and editors. Ann Arbor, Michigan: Karoma Publishers, 1987.

Peifer, James A. **Bethlehem Boy: The Civil War Letters & Diary of James A. Peifer.** Carolyn Abel and Patricia McAndrews, editors. Bethlehem: Moon Trail Books, 2007. The experience of Peifer (1838-1877) illustrates the transition of the Moravian Church in the 19th century from pacifist sect to American denomination.

Periodical Accounts Relating to the Missions of the Church of the United Brethren Established Among the Heathen. London: 1789-1930. A journal of missionary reports.

Records of the Moravians in North Carolina. Adelaide L. Fries, et al, editors. 11 volumes. Raleigh: North Carolina State Department of Archives and History, 1922-1969. Excerpts and translations of materials from the Archives of the Moravian Church in America, Southern Province, covering the years 1752-1879. A twelfth volume, edited by Daniel Crews and Lisa Bailey, appeared in 2000.

Ruether, Rosemary Radford, and Rosemary Skinner Keller, editors. **Women and Religion in America, Volume 2: The Colonial and Revolutionary War Periods.** San Francisco: Harper & Row, 1983. Contains translations of primary source materials by Moravian women.

Spangenberg, August Gottlieb. **An Exposition of Christian Doctrine, as Taught in the Protestant Church of the United Brethren, or Unitas Fratrum** (London, 1796). Third English edition. Winston-Salem: Board of Christian Education of the Southern Province of the Moravian Church, 1959. An English translation of Spangenberg's 1779 work of systematic theology **Idea Fidei Fratrum**.

Tannenberg, David. "The Memoirs of David Tannenberg." Laurence Libin, editor and translator. **Journal of Moravian History** 2 (Spring 2007): 118-134.

Zeisberger, David. **The Moravian Missionary Diaries of David Zeisberger, 1772-1781.** Hermann Wellenreuther and Carola Wessel, editors. Julie Tomberlin Weber, translator. University Park, Pennsylvania: Pennsylvania State University Press, 2005. First published in Germany in 1995 by Akademie Verlag as *Herrnhuter Indianer Mission in der Amerikanischen Revolution: Die Tagebücher von David Zeisberger 1772 bis 1781*.

Zinzendorf, Nicholas Ludwig von. **All Needful Gifts: Six Hymns by Nicholas Ludwig von Zinzendorf.** C. Daniel Crews and Nola Reed Knouse, translators. Winston-Salem: Moravian Archives and Moravian Music Foundation, 1999.

- **Be Now and Evermore Our Head: Six Hymns by Nicholas Ludwig von Zinzendorf.** C. Daniel Crews and Nola Reed Knouse, translators. Winston-Salem: Moravian Archives and Moravian Music Foundation, 1996.
- **Christian David, Servant of the Lord, Being a Translation of the Memoir of Christian David as Written by Zinzendorf and Translation of Selected Letters and Reports Written by Christian David or Pertaining to Him.** John C. Fliegel, translator. Vernon H. Nelson, editor. Bethlehem: Archives of the Moravian Church, 1962.
- **A Collection of Sermons from Zinzendorf's Pennsylvania Journey, 1741-1742.** Craig D. Atwood, editor. Julie Tomberlin Weber, translator. Bethlehem: Interprovincial Board of Communication, 2001.
- **Ergänzungsbände zu den Hauptschriften.** 14 volumes. Hildesheim: Georg Olms Verlag, 1966-1985. "Volumes supplementary to the major writings." The Olms publishing house has done a significant service to Zinzendorf Studies by putting back into print a complete edition of the Count's writings. Unfortunately, the procedure followed has been simply to reproduce facsimiles of the 18th-century sources, most of them printed in Gothic script. There is no systematic pagination, division into sections, or indexing.
- **Führ uns an der Hand.** Gießen and Basel: Brunnen Verlag, 2000. "Lead us by the hand" (quoting MBW 799, v. 1). A small collection of Zinzendorf hymns.
- **Hauptschriften.** 6 volumes. Hildesheim: Georg Olms Verlag, 1962-1977. "Major writings."
- **Materialien und Dokumente.** Hildesheim: Georg Olms Verlag, 1979- . "Evidence and documents." 32 volumes thus far. The Olms editors here provide a wealth of material for Zinzendorf scholars: 18th-century writings by friend and foe alike, hymnals and liturgy books, 19th- and 20th-century scholarship in the Count (much of it long out of print), and many other treasures. Later volumes include critical introductions by contemporary scholars.
- **Nine Public Lectures on Important Subjects in Religion.** (1746) George W. Forell, translator and editor. Iowa City: University of Iowa Press, 1973.

RESEARCH AIDS FOR MORAVIAN STUDIES

- Crews, C. Daniel. **Moravian Meanings: A Glossary of Historical Terms of the Moravian Church, Southern Province.** Second edition. Winston-Salem: Moravian Archives, 1996.
- Meyer, Dietrich, and Hans-Christoph Hahn. **Bibliographisches Handbuch zur Zinzendorf Forschung.** Mulheim/Ruhr: C. Blech, 1987. "Bibliographical Handbook for Research on Zinzendorf."

Peucker, Paul. **Herrnhuter Wörterbuch: Kleines Lexikon von Brüderischen Begriffen.**
Herrnhut: Unitätsarchiv, 2000. "Herrnhut Dictionary: A Short Lexicon of Moravian Concepts."

Zeman, Jarold K. **The Hussite Movement and the Reformation in Bohemia, Moravia and Slovakia (1350-1650): A Bibliographical Study Guide.** Ann Arbor: Michigan Slavic Publications, 1977.

WEBSITES

The Moravian Archives, Bethlehem
www.moravianchurcharchives.org

The Moravian Archives, Herrnhut
www.archiv.ebu.de

The Moravian Archives, Winston-Salem
www.moravianarchives.org

The Moravian Church, Interprovincial Board of Communication
(This is the best entry point for information about the Moravian Church in North America.)
www.moravian.org

The Moravian Church, Northern Province
www.mcnp.org

The Moravian Church, Southern Province
www.mcsp.org

The Moravian Historical Society
www.moravianhistoricalsociety.org

Reeves Library, Moravian College and Moravian Theological Seminary
home.moravian.edu/public/reeves