

The
PROCEEDINGS
of the
Unitarian Universalist
Historical Society

UNIVERSALIST PARTICIPATION IN THE SPIRITUALIST
MOVEMENT OF THE NINETEENTH CENTURY

By J. William Broadway

UNITED FOR SOVEREIGNTY AND FREEDOM:
UNITARIANS AND THE CIVIL WAR

By Douglas C. Stange

JOSEPH HENRY ALLEN: A BIOGRAPHICAL ESSAY

By Katherine Myrick Mulhern

BOOK REVIEWS

VOLUME XIX • PART I
1980—1981

THE UNITARIAN UNIVERSALIST HISTORICAL SOCIETY
1980-1981

President Spencer Lavan
RFD 2, Gunpoint Road, Brunswick, ME 04011

Vice President Phillip Hewett
949 W. 49th Avenue, Vancouver V5Z 2T1, British Columbia

Secretary Eugene R. Widrick
Post Office Box M, Carlisle, MA 01741

Treasurer Richard M. Woodman
11 Prospect Street, Reading, MA

Directors

To 1982:

Catherine F. Hitchings
24 Linnaean Way, Cambridge, MA 02138

Alan Seaburg
Andover-Harvard Library
45 Francis Avenue, Cambridge, MA 02138

To 1983:

Dianne E. Arakawa
527 Riverside Drive #1B, New York, NY 10027

Janet H. Bowering
Universalist Unitarian Church
16 Ashland Street, Haverhill, MA 01830

To 1984:

Christopher G. Raible
First Unitarian Church
90 Main Street, Worcester, MA 01609

C. Conrad Wright
Harvard Divinity School
45 Francis Avenue, Cambridge, MA 02138

Editor of Publications Richard E. Myers
5020 S. Lake Shore Drive #2810, Chicago, IL 60615

The
PROCEEDINGS
of the

Unitarian Universalist Historical Society

Editor Richard E. Myers

Editorial Board The Officers and Directors

VOLUME XIX, Part I.

© 1981, The Unitarian Universalist Historical Society

Original manuscripts are welcome and may be addressed to the editor.

CONTENTS

Universalist Participation in the Spiritualist
Movement of the Nineteenth Century
J. William Broadway

United for Sovereignty and Freedom: Unitarians and
the Civil War.
Douglas C. Stange

Joseph Henry Allen: A Biographical Essay.
Katherine Myrick Mulhern

Reviews: *The Larger Hope: The First Century of the
Universalist Church in America, 1770-1870* (Miller),
by William C. Saunders.

Unitarians in Canada (Hewett), by Thomas Graham.

Henry Whitney Bellows (Kring), by Christopher Gist
Raible.

*Unitarians in India: A Study in Encounter
and Response* (Lavan), by James D. Hunt.

The
PROCEEDINGS
of the
Unitarian Universalist Historical Society

Editor Richard E. Myers

Editorial Board. The Officers and Directors

VOLUME XIX, Part II.

© 1983, The Unitarian Universalist Historical Society

Original manuscripts are welcome and may be addressed to the Editor.

CONTENTS

The Uneven Dialogue: Relations Between
Canadian and American Unitarians, 1832-1982 1
Phillip Hewett

Daniel and Mary Livermore:
The Biography of a Marriage 14
Charles A. Howe

The Making of a Secretary:
Jenkin Lloyd Jones at Thirty-One 36
Thomas Graham

Review: *Compendium Veritatis Primaevae*
(Lubieniecki), by George Huntston Williams 56

The
PROCEEDINGS
of the
Unitarian Universalist
Historical Society

A HISTORY OF UNIVERSALIST
THEOLOGICAL EDUCATION

By Russell E. Miller

VOLUME XX • Part I
1984

RECEIVED

FEB 15 1985

ANDOVER-HARVARD LIBRARY

The
PROCEEDINGS
of the
Unitarian Universalist Historical Society

Editor Richard E. Myers
Editorial Board The Officers and Directors

VOLUME XX, Part I.

© 1984, The Unitarian Universalist Historical Society

Original manuscripts are welcome and may be addressed to the editor.

CONTENTS

A History of Universalist Theological Education
Russell E. Miller

Introduction	i
Chapter 1. St. Lawrence Theological School	1
Chapter 2. Tufts: The First Half Century	21
Chapter 3. Tufts: The McColester and Skinner Years	51
Chapter 4. Tufts: The Final Decade	71
Chapter 5. The Ryder Divinity School	91
Plates	9

The
PROCEEDINGS
of the
Unitarian Universalist Historical Society

Editor Richard E. M

Editorial Board The Officers and Directors

VOLUME XXI, Part I.

© 1988, The Unitarian Universalist Historical Society

Original manuscripts are welcome and may be addressed to the Editor.

CONTENTS

High Churchman in a Low Church:
Frederic Henry Hedge's Vision of the Liberal Church

Charles W. Grady

Consociation and the Unitarian Controversy in Connecticut

Louise Chipley

An Uneasy Alliance: Unitarians and Universalists

During the Bellows Years (1839-1882)

Charles A. Howe

William Rounseville Alger and the Legacy of Emerson

Gary Scharnhorst

Olympia Brown in Bridgeport

A. H. Saxon

Articles appearing in this journal are abstracted and indexed in *Historical Abstracts* and *America: History and Life*.

The
PROCEEDINGS
of the
Unitarian Universalist Historical Society

Editorial Board The Officers and Directors

VOLUME XXII, Part I.

© 1992, The Unitarian Universalist Historical Society

Original manuscripts are welcome and may be addressed to C. Conrad Wright,
Harvard Divinity School, 45 Francis Avenue, Cambridge, MA 02138.

CONTENTS

The Transient and Permanent in Theodore Parker's Christianity, 1832-1841	1
<i>Dean Grodzins</i>	
How Human an Enterprise: The Story of the First Universal Society in Boston During John Murray's Ministry	19
<i>Charles A. Howe</i>	
Self-Culture and Skepticism: The Unitarian Odyssey of Sarah Alden Braford Ripley	35
<i>Joan Goodwin</i>	
Francis Ellingwood Abbot: Prophet of Free Religion	51
<i>W. Creighton Peden</i>	
Alienated Cousins: Jews and Unitarians in Sixteenth-Century Europe	63
<i>Jerome Friedman</i>	
Report on the Archives of the United Conference of Icelandic Churches (1901-1952) and the Western Canada District of the Unitarian Universalist Churches (1952-1990)	77
<i>Stefan Jonasson</i>	
Members, October 31, 1991	81

Articles appearing in this journal are abstracted and indexed in *Historical Abstracts* and *America: History and Life*.

The Proceedings of the
UNITARIAN
UNIVERSALIST
HISTORICAL
SOCIETY

*Essays in Celebration of the
Seventy-fifth Birthday of*
CONRAD WRIGHT

Volume XXII, Part 2 • 1992-1994

Contents

Preface, by Mark W. Harris	iii
Unitarian History and the Unitarian-Universalist Identity: The Work of Conrad Wright, by David M. Robinson	1
The Renewal of Unitarian-Universalist Studies, by David D. Hall	12
Unjustified Margins and Other Irregularities: When Our History Goes Out of Bounds, by Cynthia Grant Tucker	21
"Wake Up and Smell the Coffee": Writing Histories of Unitarian-Universalist Churches, by Alan Seaburg	33
Conrad Wright in His Rising and at High Noon, by William R. Hutchison	41
Afterword, by Conrad Edick Wright	45

The Proceedings of the
UNITARIAN
UNIVERSALIST
HISTORICAL
SOCIETY

Contents

Quackery among the Clergy: Medicine and Ministry in Conflict in 1848, by Peter Hughes	1
Tending the "Sacred Fires": Theodore Parker and Caroline Healey Dall, by Helen R. Deese	22
Documenting an Institutional History: The Unitarian Universalist Archives Project at the Harvard Divinity School, by Tim Driscoll	39
Theodore Parker's "Conference with the Boston Association, January 23," 1843, by Dean Grodzins	66
Research Note F. W. Newman's Last Letter, by A. Meg Schellenberg	102

The Journal of
UNITARIAN
UNIVERSALIST
HISTORY

**Ralph Waldo Emerson's Divinity School Address:
Radical or Conservative? Two Views**

•
Consecrating a Rebellion: Emerson's Divinity School Address, David
Friedrich Strauss, and the Historical Jesus

BY LISA M. GORDIS

•
"Their own thought in motley . . .": Emerson's Divinity School Address and
Henry Ware, Jr.'s *Hints on Extemporaneous Preaching*

BY TIM JENSEN

•
The Origins of New England Universalism: An Exchange

•
The Origins of New England Universalism: Religion Without a Founder

BY PETER HUGHES

•
The Origins of New England Universalism: Daughter of the New Light

BY STEPHEN MARINI

•
Research Note

Will the Real Theodore Parker Please Stand Up?

BY DEAN GRODZINS

Volume XXIV, 1997

(Formerly *The Proceedings of the Unitarian Universalist Historical Society*)

Contents

Ralph Waldo Emerson's Divinity School Address: Radical or Conservative? Two Views

- Consecrating a Rebellion: Emerson's Divinity School Address,
David Friedrich Strauss, and the Historical Jesus 1
by Lisa M. Gordis
- "Their own thought in motley . . .": Emerson's Divinity 17
School Address and Henry Ware, Jr.'s
Hints on Extemporaneous Preaching
by Tim Jensen

The Origins of New England Universalism: An Exchange

- The Origins of New England Universalism:
Religion Without a Founder 31
by Peter Hughes
- The Origins of New England Universalism:
Daughter of the New Light 64
by Stephen Marini

Research Note

- Will the Real Theodore Parker Please Stand Up? 76
by Dean Grodzins
- Contributors* 81

The Journal of
UNITARIAN
UNIVERSALIST
HISTORY

John Muir, Jeanne Carr, and Ralph Waldo Emerson:
A Case-Study of the Varieties of Transcendalist Influence

BY STEVEN J. HOLMES

Black Leader in a White Denomination:
Whitney M. Young and the Unitarians

BY DENNIS C. DICKERSON

Unitarian Universalist Service Committee Archives
at the Harvard Divinity School:
A Brief History and Collection Guide

BY TIMOTHY DRISCOLL

Research Notes

The 1994 Survey of Congregational Archives

BY ELIZABETH R. CURTISS

The Pew Owners' Association as a Joint Stock Company

BY JAMES G. SMART

Volume XXV, 1998

(Formerly The Proceedings of the Unitarian Universalist Historical Society)

Journal of Unitarian Universalist History

Formerly the *Proceedings of the Unitarian Universalist Historical Society*

Dean Grodzins, Committee on the Degree in History and Literature, Harvard University, Cambridge, MA 02138
Editor Telephone 617-441-0963 ; E-mail: grodzins@fas.harvard.edu

Editorial Board:

David Hall, Harvard Divinity School
Joel Myerson, University of South Carolina
David Robinson, Oregon State University
Cynthia Grant Tucker, University of Memphis

Table of Contents for Vol. XXV:

John Muir, Jeanne Carr, and Ralph Waldo Emerson: A Case-Study of the Varieties of Transcendentalist Influence by Steven J. Holmes	1
Black Leader in a White Denomination: Whitney M. Young and the Unitarians by Dennis C. Dickerson	26
Unitarian Universalist Service Committee Archives at the Harvard Divinity School: A Brief History and Collection Guide by Timothy Driscoll	41
<i>Research Notes</i>	
The 1994 Survey of Congregational Archives by Elizabeth R. Curtiss	58
The Pew Owners' Association as a Joint Stock Company by James G. Smart	62

Contributors

Steven J. Holmes is Lecturer in History and Literature at Harvard University.

Dennis C. Dickerson is Stanfield Professor of History at Williams College.

Timothy Driscoll is Curator of Manuscripts and Archives at Andover-Harvard Theological Library.

Elizabeth R. Curtiss is an ordained Unitarian Universalist minister and former Vice President of the Unitarian Universalist Historical Society.

James G. Smart is Professor Emeritus, Keene State College, and Historian of the Keene Unitarian Universalist Church.

The Journal of
UNITARIAN
UNIVERSALIST
HISTORY

— William Ellery Channing's Christology and Moral Power:
Rereading "Unitarian Christianity"

BY NIAN-SHENG HUANG

— From Idealism to Atheism: Theodore Parker and Ludwig Feuerbach

BY ELISABETH HURTH

From *Disciple* to *Examiner*: The Early Years of
Unitarianism's Leading Nineteenth-Century Periodical

BY GUY LITTON

The Origins of New England Universalism: Another Exchange

John Murray and the Origins of Universalism in New England:
A Commentary on Peter Hughes's "Religion without a Founder"

BY ERNEST CASSARA

Early New England Universalism: A Family Religion

BY PETER HUGHES

Research Note

Charles Joy and the Flaming Chalice Symbol

BY DAN HOTCHKISS

Volume XXVI, 1999

(Formerly *The Proceedings of the Unitarian Universalist Historical Society*)

Journal of Unitarian Universalist History

Volume XXVI (1999)

Formerly the *Proceedings of the Unitarian Universalist Historical Society*

Editor: Dean Grodzins

Advisory Board: David Hall, Joel Myerson, Lewis Perry, David Robinson, Cynthia Grant Tucker, Conrad Edick Wright

Table of Contents for Vol. XXVI:

William Ellery Channing's Christology and Moral Power: 1
Rereading "Unitarian Christianity"
by Nian-Sheng Huang

From Idealism to Atheism: 18
Theodore Parker and Ludwig Feuerbach
by Elisabeth Hurth

From *Disciple* to *Examiner*: The Early Years of 47
Unitarianism's Leading Nineteenth-Century Periodical
by Guy Litton

The Origins of New England Universalism: Another Exchange

John Murray and the Origins of Universalism in New England: 72
A Commentary on Peter Hughes's "Religion without a Founder"
by Ernest Cassara

Early New England Universalism: A Family Religion 93
by Peter Hugh

Research Note

Charles Joy and the Flaming Chalice Symbol 114
by Dan Hotchkiss

Contributors

Nian-Sheng Huang is Assistant Professor of History at Bentley College.
Elisabeth Hurth is an independent scholar living in Wiesbaden, Germany.
Guy Litton is Assistant Professor of English at Texas Women's University.
Ernest Cassara is Professor of History Emeritus at George Mason University.
Peter Hughes is minister of the Universalist Church, Woonsocket, Rhode Island.
Dan Hotchkiss is a Unitarian Universalist consulting minister and serves as interim pastor at the Channing Memorial Church, Newport, Rhode Island.

The Journal of
UNITARIAN
UNIVERSALIST
HISTORY

The Origins and First Stage of the Restorationist Controversy

BY PETER HUGHES

•

Henry Thoreau, Harvard, and the Work of Reading

BY ANNIE DECKER

•

David Eaton's All Souls Ministry

BY CHARLES A. HOWE

•

Research Notes:

The Letter Books of Judith Sargent Murray

BY BONNIE HURD SMITH

•

Reverend Hannah Powell and Friendly House:

A Universalist Mission in Appalachia

BY PHOEBE POLLITT AND CAMILLEN REESE

Volume XXVII, 2000

(Formerly *The Proceedings of the Unitarian Universalist Historical Society*)

Journal of Unitarian Universalist History

Volume XXVII (2000)

Formerly the *Proceedings of the Unitarian Universalist Historical Society*

Editor: Dean Grodzins

Advisory Board: David Hall, Joel Myerson, Lewis Perry, David Robinson, Cynthia Grant Tucker,
Conrad E. Wright.

Table of Contents for Vol. XXVII:

The Origins and First Stage of the Restorationist Controversy by Peter Hughes	1
--	---

Henry Thoreau, Harvard, and the Work of Reading by Annie Decker	58
--	----

David Eaton's All Souls Ministry by Charles A. Howe	84
--	----

Research Notes:

The Letter Books of Judith Sargent Murray by Bonnie Hurd Smith	110
---	-----

Reverend Hannah Powell and Friendly House: A Universalist Mission in Appalachia by Phoebe Pollitt and Camille N. Reese	114
--	-----

Contributors

Peter Hughes is minister emeritus of the Universalist Church, Woonsocket, Rhode Island.

Annie Decker is an independent scholar living in Carberville, California.

Charles A. Howe is minister emeritus of the Unitarian Universalist Fellowship of Wilmington, North Carolina.

Bonnie Hurd Smith is director of the Judith Sargent Murray Society and the Boston Women's Heritage Trail and is editing the letters of Judith Sargent Murray.

Phoebe Pollitt is Instructor in Distance Education, Winston-Salem State University, North Carolina.

Camille Reese is Assistant Professor of Nursing, Winston-Salem State University, North Carolina.

The Journal of
UNITARIAN
UNIVERSALIST
HISTORY

AMERICAN UNITARIAN AND UNIVERSALIST
HISTORICAL SCHOLARSHIP

A Bibliography of Items Published 1946-1995

•

By Conrad Wright

Volume XXVIII, Part 1, 2001

(Formerly The Proceedings of the Unitarian Universalist Historical Society)

The Journal of UNITARIAN UNIVERSALIST HISTORY

The Transylvania Archives Project:
Documenting the History of a Unitarian Community
BY DEBORAH J. YOUNGMAN AND MOLNÁR BODROGI LEHEL

•
John Assheton: Mid-Tudor Unitarian
BY LILLIAN HROMIKO

•
Words of John Assheton
EDITED BY LILLIAN HROMIKO

•
The Second Phase of the Restorationist Controversy:
Disciplinary Crisis and Schism, 1824-1831
BY PETER HUGHES

•
Research Note
Records of the Ministry at Large in Connection with the Suffolk Street Chapel
BY DAVID ALLEN PETTEE

•
In Memoriam: George Huntston Williams (1914-2000)
George Huntston Williams in 2000
PHOTOGRAPH BY ALICIA McNARY FORSEY

•
George Huntston Williams, 1914-2000 : A "Large Round About Soul"
BY FORREST CHURCH

Volume XXVIII, 2001, Part 2
(Formerly the *Proceedings of the Unitarian Universalist Historical Society*)

Journal of Unitarian Universalist History

Volume 28 (2001-2002), issue 2

Table of Contents for Vol. XXVIII:

The Transylvania Archives Project: Documenting the History of a Unitarian Community by Deborah J. Youngman and Molnár Bodrogi Lehel	1
John Assheton: Mid-Tudor Unitarian by Lillian Hromiko	9
Words of John Assheton edited by Lillian Hromiko	22
The Second Phase of the Restorationist Controversy: Disciplinary Crisis and Schism, 1824-1831 by Peter Hughes	28

Research Note:

Records of the Ministry at Large in Connection with the Suffolk Street Chapel by David Allen Pettee	92
---	----

In Memoriam: George Huntston Williams (1914-2000):

George Huntston Williams in 2000 photograph by Alicia McNary Forsey	98
George Huntston Williams, 1914-2000: A "Large Round About Soul" by Forrest Church	99

Contributors

Deborah Youngman is assistant professor of developmental psychology at the Boston University School of Education.

Molnár Bedrogi Lehel (given name, Lehel; family name, Molnár Bedrogi) is a minister of the Romanian Unitarian Church and director of its central archive.

Lillian Hromiko was adjunct assistant professor of history at Kent State University. She died June 20, 2000.

The Journal of
UNITARIAN
UNIVERSALIST
HISTORY

Baptism on the Universalist Frontier

BY LEWIS PERRY

•

Ralph Waldo Emerson Bicentennial

•

The Road to Chaos and Old Night: Emerson as Essayist

BY SCOTT RUSSELL SANDERS

•

Only the Hearer Quotes Well: Emerson and His Audiences

BY SARAH WIDER

•

Emerson's Significance for the Twenty-First Century

BY LAWRENCE BUELL

•

Why Emerson Matters

BY DAVID M. ROBINSON

•

Emerson's Circle of Women

BY LAURIE JAMES, NANCY CRAIG SIMMONS, JOAN GOODWIN,
ROSEMARY MATSON, DELORES BIRD CARPENTER, AND PAULA ROBBINS

•

Adin Ballou Bicentennial

BY PETER HUGHES

•

Winchester Profession Bicentennial

BY PETER LEE SCOTT

Volume XXIX, 2003

(Formerly the Proceedings of the Unitarian Universalist Historical Society)

Journal of Unitarian Universalist History

Formerly the Proceedings of the Unitarian Universalist Historical Society

Volume XXIX (2003)

Editorial Board: David Hall, Harvard University; Lewis Perry, Saint Louis University; David Robinson, Oregon State University; Cynthia Grant Tucker, University of Memphis; Conrad E. Wright, Massachusetts Historical Society

Table of Contents for Volume XXIX:

"Baptism on the Universalist Frontier"3
By Lewis Perry

RALPH WALDO EMERSON BICENTENNIAL

"The Road to Chaos and Old Night: Emerson as Essayist" ...19
By Scott Russell Sanders

"Only the Hearer Quotes Well: Emerson and His Audiences" 29
By Sarah Wider

"Emerson's Significance for the Twenty-First Century"41
By Lawrence Buell

"Why Emerson Matters"49
By David M. Robinson

"Emerson's Circle of Women"64
By Laurie James, Nancy Craig Simmons, Joan Goodwin,
Rosemary Matson, Delores Bird Carpenter, and Paula Robbins

Adin Ballou Bicentennial106
By Peter Hughes

Winchester Profession Bicentennial110
By Peter Lee Scott

Contributors

Lewis Perry is John Francis Bannon Professor of History at St. Louis University.

Scott Russell Sanders is Professor of English at Indiana University, Bloomington.

Sarah Ann Wider is Professor of English at Colgate University.

The Journal of
UNITARIAN
UNIVERSALIST
HISTORY

American Unitarianism in 1805

BY CONRAD WRIGHT

•

The Pasha of Buda and the Edict of Torda:
Transylvanian Unitarian/Islamic Ottoman Cultural Enmeshment
and the Development of Religious Tolerance

BY SUSAN RITCHIE

•

Servetus and the Quran

BY PETER HUGHES

•

A Southern Woman's Place in the Pulpit:
Athalia Johnson Irwin Hears the Call of Universalism

BY MARTHA WILLIAMSON RIMMER

•

Research Note

Jacques Cortelyou, a Unitarian in New Amsterdam

BY HARRY ROEGNER

Volume XXX (2005)

(Formerly the Proceedings of the Unitarian Universalist Historical Society)

Journal of Unitarian Universalist History

Volume XXX (2005)

Formerly the *Proceedings of the Unitarian Universalist Historical Society*

Editor: Dean Grodzins

Advisory Board: David Hall, Joel Myerson, Lewis Perry, Cynthia Grant Tucker, David Robinson

Table of Contents for Volume XXX:

American Unitarianism in 1805 by Conrad Wright	1
The Pasha of Buda and the Edict of Torda: Transylvanian Unitarian/Islamic Ottoman Cultural Enmeshment and the Development of Religious Tolerance by Susan Ritchie	36
Servetus and the Quran by Peter Hughes	55
A Southern Woman's Place in the Pulpit: Athalia Johnson Irwin Hears the Call of Universalism by Martha Williamson Rimmer	71
Research Note: Jacques Cortelyou, a Unitarian in New Amsterdam by Harry Roegner	105

Contributors

Conrad Wright is Professor of Church History emeritus at the Harvard Divinity School.

Susan Ritchie is minister of the North Unitarian Universalist Congregation, Lewis Center, Ohio, and adjunct faculty member at Methodist Theological School in Ohio.

Journal of Unitarian Universalist History

Volume XXXI (2006-2007)

Formerly the *Proceedings of the Unitarian Universalist Historical Society*

Editor: Dean Grodzins

Advisory Board: David Hall, Joel Myerson, Lewis Perry, Cynthia Grant Tucker, David Robinson

Table of Contents for Volume XXXI:

Recollections, 1944-1974:	1
The Creation of the Unitarian Universalist Association and the Administrations of Dana Greeley and Robert West by Raymond C. Hopkins	
The Theological Roots of Charles W. Eliot's Educational Reforms	30
by Stephen P. Shoemaker	
Research Notes:	
California Demotes Its Thomas Starr King Statue	46
by Glenna Matthews	
The Universalist Gospel of Joseph Gault, Georgia Humorist	51
by Robert Emery	
In the Footsteps of Servetus:	57
Biandrata, Dávid, and the Quran	
by Peter Hughes	
In Memoriam: Joan Goodwin (1926-2006)	64
by Phyllis Cole	

Contributors

Raymond C. Hopkins is minister emeritus of the Universalist Unitarian Church of Brockton, Massachusetts, and the Unitarian Universalist Church of Saco and Biddeford, Maine.