STONE-CAMPBELL MOVEMENT PEACE
And ANTIWAR BIBLIOGRAPHY

 Complied by Craig M. Watts

Ainslie, Peter, Christ or Napoleon - Which? (New York: Fleming H. Revell, 1915).

_________. “The Continental War and the Divided Church,” The Christian Union Quarterly, IV / XIV (October 1914).

_________. “For my Part I Will Not Go To War,” Pennsbury Leaflet, No. 34, (Philadelphia: Friends Book Store, N.D.).

_________. Some Experiments in Living (New York: Association Press, 1933).

Boles, H. Leo, The New Testament Teaching on War (Nashville: Gospel Advocate Co., n.d.).
Campbell, Alexander, “An Address on War,” The Millennial Harbinger (July 1848), pp. 361-386.
_________. “Everlasting Gospel, No. II,” The Millennial Harbinger (1833), pp.119-122.

_________. “The Spirit of War,” The Millennial Harbinger (1861), pp.338-339.

_________. “War, No. I,” The Millennial Harbinger (Nov 1846), pp. 638-642.
_________. “War and Christianity Are Antipodal,” The Millennial Harbinger (May 1850), pp.523-524.
_________. “War and Slavery,” The Millennial Harbinger (Aug 1846), pp. 473.

_________. “War and Rumors of War,” The Millennial Harbinger (1861), pp. 344-348.

Eddy, Sherwood and Kirby Page, The Abolition of War: the Case Against War and Questions and Answers Concerning War (New York: George H. Doren, 1924).

Haley, J. J., “Will War Cease?,” The Christian Evangelist (1898), pp. 226-228.
Harold E. Fey, “America Organizes for Peace,” World Call (Nov. 1935), pp.14-15.
_________. “Armaments and the ‘Defense’ Myth,” The Christian Century (March 15, 1939), pp.346-348.

_________.The Churches and a Just and Durable Peace (Chicago: The Christian Century Press, 1942).
_________. Disarmament or Obliteration (Hinsdale,IL : Henry Regnery Co., 1948)

_________. “The Outlook for Peace,” World Call (Dec. 1933), pp. 19-20.
_________. Pacifist Handbook (New York: Fellowship of Reconciliation, 1939).

_________. “Peacemakers in a Warlike World,” The Christian-Evangelist 72/11 (March 14, 1935), 339-340.
_________. “Preface to Paranoia,” The Christian Century (June 15, 1938), pp.774-776.

_________.”Sit Down On War!” The Christian-Evangelist 75/19 (May 13,1937), 620-621.

_________. “World Loyalty or Nationalism,” The Christian Evangelist (August 11, 1938), pp. 864-865.

_________. World Peace and Christian Missions (New York: Friendship Press, 1937).

Gray, Harold Studley, Character Bad: The Story of a Conscientious Objector (New York: Harper & Brothers, 1934).

Hamlin, C. H., The War Myth in the United States (New York: Vanguard Press, 1927).

Kershner, Fredrick D., “Making a Case for War,” The Christian Evangelist (July 26, 1934), p. 11.

_________. “What Hurts Christianity?” Christian Standard (Sept 26, 1914), p.7.

Morrison, Charles Clayton, Outlawry of War: A Constructive Policy for World
Peace (Chicago: Willett, Clark and Colby, 1927).

Page, Kirby, An American Peace Policy (New York: George H. Doran, 1925).
__________. Dollars and World Peace: A Consideration of Nationalism, Industrialism and Imperialism (New York: George H. Doran, 1927).

__________. National Defense: A Study of the Origins, Results and Prevention of War (Farrar & Reinhart, 1931).

__________. Pacifism and Aggression (New York: Fellowship of Reconciliation, 1936).

__________. The Sword and the Cross: Which Should Be the Weapon of the Christian Militant? (Chicago: Christian Century Press, 1921).
__________. War: Its Causes, Consequences and Cure (New York: George H. Doran, 1923).

__________. Jesus or Christianity: A Study in Contrasts (Garden City: Doubleday, Doran & Co., 1929).

 __________. The Meek Shall Inherit the Earth: Reflections on the Fate of Our
Civilization (La Habra, CA: Kirby Page, 1948).

 __________. Must We Go To War? (New York: Farrar& Rinehart, 1937).

___________. Now Is the Time to Prevent the Third World War (La Habra, CA: Kirby Page, 1946).

Lard, Moses, “Should Christians Go To War?” Lard’s Quarterly 3/3 (April 1866), pp.225-244.

Lipscomb, David, Civil Government: Its Origin, Mission and Destiny (Nashville: Mcquiddy Printing Co., 1913).

McQuiddy, J. C., “No More War,” Gospel Advocate, LXIV (Sept. 22, 1922), pp. 899-900.

Munnell, Thomas and J. S. Sweeney, Discussion: Shall Christians Go to War? (Cincinnati: Bosworth, Chase & Hall, 1872).

Robinson, W. Robert, Christianity Is Pacifism (London: George Allen & Unwin, 1933).

__________. Evil Confronted (London: Fellowship of Reconciliation, 1946).

Stone, Barton, “An Interview Between an Old and Young Preacher.” The Christian Messenger 14/8 (Dec. 1844), pp. 225-230.
___________. “Civil and Military Officers Sought and Held By Christians,” Christian Messenger 12/7 (May 1842), pp. 201-205.

___________.“Peace,” Christian Messenger 13 (May 1843), pp.13-20.
___________. “Reply to T. P. Ware,” Christian Messenger 14/6 (Oct. 1844), pp.166-171.
___________. “Civil and Military Officers Sought and Held By Christians,” Christian Messenger 12/7 (May 1842), pp. 201-205.

Watkins, B.U. “Review of G. Pow’s ‘Essay on War and Christianity’,” The Gospel Proclamation 1/10 (May 1848), 441-446; 1/11 (June 1848), pp. 516-520; 2/1 (Sept 1848), pp. 34-39; 2/2 (Oct 1848), pp. 98-105; 2/4 (Dec 1848), pp. 230-237.
CONTEMPORARY STUDIES
Brock, Rita Nakashima, “Whither Grace? A Theology for Ecumenism Beyond Violence” Mid-Stream 41/1 (Jan 2002), pp.34-55.
Camp, Lee, Mere Discipleship: Radical Christianity in a Rebellious World (Grand Rapids: Brazo Press, 2003).

_________. “Why the Christian Church Ought to be Pacifist,” Wineskins (Sept, 2001).
Harrell, David E., “Disciples of Christ Pacifism in Nineteenth Century Tennessee,” Tennessee Historical Quarterly 21 (Sept 1962), pp. 263-274.

Hauerwas, Stanley and Philip D. Kenneson, “Jesus and/as the Nonviolent Imagination of the Church,” Pro Ecclesia 1/1 (Fall 1992), pp. 76-88.

Jones, Joe R., “Is Jesus Lord in Time of War? Or What Does It Mean to Say ‘Jesus Is Lord’ In Time of War?” Encounter 65/3 (Summer 2004), pp. 215- 221.

Kinnamon, Michael, “Literature and Theology After Hiroshima,” Lexington Theological Quarterly 34/3 (Fall 1997), pp. 149-162.

__________. “Literature and Theology After Viet Nam,” Lexington Theological Quarterly 34/3 (Fall 1997), pp.163-175.

__________. “Surely Division Has Its Fruit: Why Unity and Peace Are Inseparable,” Call to Unity, 1/2 (May 2004), pp.22-27.

Moseley, Dan P., “Liturgy as Peacemaking,” Encounter 60/2 (Spring 1994), pp. 169-177.

Watts, Craig M., “Church Unity and the Necessity of Nonviolence,” Journal of Ecumenical Studies 39/3&4 (Summer-Fall 2002), pp. 368-375.
_________. “Just War, Just Warriors and the Church,” Encounter 69/3 (Summer 2008), pp. 1-26.
_________. “Just War, Pacifism and the Ethics of Protection,” Encounter 71/1 (Winter 2010), pp. 35-62.
_________. “Preaching Peace: Theological Considerations I,” Journal of the American Academy of Ministry 3/3 (Winter 1995), pp.47-55.

_________.“Preaching Peace: Theological Considerations II,” Journal of the American Academy of Ministry 4/1&2 (Summer/Fall 1995), pp. 25-35.
_________. “Responsibility With Power: A Pacifist Perspective,” Cross Currents 34/1 (Spring 1986), pp. 74-84.

_________. “The Problem of Universal Love in the Thought of Reinhold Niebuhr,” Journal of Religious Studies 17/1&2 (1990), pp. 44-55.

_________. “Salvation, Nonviolence and the Reality of Faith,” Mid-Stream 24/1 (Jan 1985), pp. 44-52.
_________. “War, God and the Life of the Church,” Common Ground 1/3 (Summer 1996), pp. 7-12.
HISTORICAL STUDIES
Blaisdell, Charles R., “The Attitude of the Christian-Evangelist Towards the Spanish-American War,” Encounter 50/3 (Summer 1989), pp. 233-243.
Brock, Peter, “Pacifism Among Disciples of Christ: A Denominational Option,” in his Freedom from War: Nonsectarian Pacifism 1814-1914 (Toronto: University of Toronto Press, 1991), pp. 136-152.
Casey, Michael, “Churches of Christ and World War II Civilian Public Service: A Pacifist Remnant,” in Theron F. Schlabach and Richard T. Hughes, ed. Proclaim Peace: Pacifism in Unexpected Quarters (Urbana, IL: University of Illinois Press, 1997), pp. 97-114.

_________. “From Pacifism to Patriotism: The Emergence of Civil Religion in the Churches of Christ in World War One,” Mennonite Quarterly Review 66 (July 1992), pp. 376-390.

_________. “From Religious Outsiders to Insiders: The Rise and Fall of Pacifism in the Churches of Christ,” Journal of Church and State 44 (2002), pp. 455-475.

_________. “The Overlooked Pacifist Tradition of the Old Paths Churches of Christ,” The Journal of the United Reformed Church History Society 6 (May 2000), pp. 446-460; (Dec 2000), pp. 517-528.

_________. “Pacifism” in Encyclopedia of the Stone-Campbell Movement, eds. Douglas A. Foster, et. al. (Grand Rapids: Eerdmanns, 2005), pp.586-587.
_________. “Pacifism and David Lipscomb,” Gospel Advocate (Dec. 1993), pp. 46- 47.

_________. “Pacifism and Nonviolence: The Prophetic Voice of the African-American Churches of Christ, Discipliana 59 (Summer 1999), pp. 35-49.

_________. “Pacifism in the Restoration Movement,” Gospel Advocate (Nov. 1993), pp.
57-58.

_________. “Warriors Against War: The Pacifists of the Churches of Christ in World War Two,” Restoration Quarterly 35 (1993), pp. 159-174.

DeGroot, A. T., Christianity Is Pacifism (New York: Fellowship of Reconciliation, n.d.).

Hunter, Barton, “Two Centuries of Variations on the Peace Theme,” Discipliana 43/1 (Spring 1983), pp. 3-6.
May, Mark, “Disciples Peace Fellowship: Historical Formation and the First Twenty Years,” Discipliana 40/2 (Summer 1980), pp. 19-26.

McCrae, Ian, “The Disciples Peace Fellowship: Celebrating a Golden Anniversary,” Discipliana 45/2 (Summer 1985), pp.24-27.
Watts, Craig M., Disciple of Peace: Alexander Campbell on Pacifism, Violence and the State (Indianapolis: Doulos Christou Press, 2005).

_________. A Disciples of Christ Peace Heritage (Lexington, KY: Kentucky Disciples Peace Fellowship, 1998).

_________. “Peter Ainslie, Church Unity, and the Repudiation of War,” Encounter 68/3 (Summer 2007), pp. 1-18.
