

1

A Brief History of Bath Methodism and Beechen Cliff Methodist Church

Bear Flat is marked by some distinctive landmarks. We all know the white bear gazing down

on us from above the doorway of the Bear Hotel. On the other side of the road, the monkey

puzzle tree, now sadly but understandably cut down, gave an exotic feel to the area. Far

less attractive, the brutalist, baseball-shaped mobile phone mast dominates the south of the

Flat. And, a little way up Shakespeare Avenue and in complete contrast, stands the

combined tower and spire of the Beechen Cliff United Methodist Church.

Beechen Cliff Church was built in 1906 in order to serve

the spiritual needs of the new housing estate, now

ƪƴƻǿƴ ŀǎ tƻŜǘΩǎ /ƻǊƴŜǊΦ Not only did it meet these

needs and prove itself one of the most successful

Methodist churches in Bath, but also, in its early days,

showed itself as a leading light in primary education.

Even before the church opened its doors for the first

time in 1907, its founders inspired the local population

with open air services in Alexandra Park, earning the

nŀƳŜ ΨǘƘŜ /ƭƛŦŦ 5ǿŜƭƭŜǊǎ /ƘǳǊŎƘΩΦ And the building

miraculously escaped serious damage during the

devastation of the bombing raids of April 1942.

However, the church sits within a historical narrative that connects it with the history of

Methodism in Bath and hence the history of Methodism itself. This article is an attempt to

summarise in a very short space, all of these aspects.

I have unashamedly drawn on the work of the late Bruce Crofts, a preacher in the Bath

Circuit and a friend of Beechen Cliff ChurchΦ IŜ ŜŘƛǘŜŘ ǘƘŜ ōƻƻƪ Ψ!ǘ {ŀǘŀƴΩǎ ¢ƘǊƻƴŜΩ ǿƘƛŎƘ

describes the history of Methodism in Bath and provides great detail on the individual Bath

churches. I also thank the members of the Beechen Cliff Church aŜƴΩǎ Club who have given

me a warm welcome and furnished me with material for the article. In particular, my thanks

to Russell DownΣ ŎƘŀƛǊƳŀƴ ƻŦ ǘƘŜ aŜƴΩǎ /ƭǳōΣ for his encouragement and notes on aspects

ƻŦ ǘƘŜ ŎƘǳǊŎƘΩǎ ƘƛǎǘƻǊȅ ƴƻǘ ŦƻǳƴŘ ƛƴ ǇǳōƭƛǎƘŜŘ ǘŜȄǘǎ.

Gareth Somerset

September 2014

garethsomerset@gmail.com

mailto:garethsomerset@gmail.com

2

Early Methodism in Bath

Methodism began in 18th century Lincolnshire

as a movement within the Church of England.

It originated with an Oxford University group,

including John Wesley and his brother

Charles, that founded the ΨHoly ClubΩ. The

term Methodism was originally used by the

ƳŜƳōŜǊǎΩ Ŧellow students to mock their

austere ΨruleΩ and ΨmethodΩ approach to

religious life, a term adopted by Wesley as a

badge of honour.

John Wesley

²ŜǎƭŜȅΩǎ ±ƛǎits to Bath ς 1739 and onwards

As Methodism spread and Methodist Societies

were formed, Wesley travelled widely to

encourage their development. Bath was the

fourth most visited place by Wesley, after

London, Bristol and Kingswood (then separate

from Bristol). Over a span of nearly 52 years

he visited Bath some 100 times and preached

on around 150 occasions.

He clearly felt that Bath needed his

ministrations. The city was in its hedonistic

heyday and a focus for the social elite. The

Wesley brothers referred to the city as

ά{ŀǘŀƴΩǎ ¢ƘǊƻƴŜέ ŀƴŘ ά¢Ƙŀǘ {ƻŘƻƳ ƻŦ ƻǳǊ

ƭŀƴŘέΦ WƻƘƴ ²ŜǎƭŜȅΩǎ ŦƛǊŜōǊŀƴŘ ƻǇŜƴ ŀƛǊ

sermons initially attracted large numbers of

people. His first visit in 1739 saw over 1000

people at each of his sermons. Not all

attendees were friendly and indeed Wesley

had to contend with a good deal of opposition

from, among others, .ŀǘƘΩǎ gentry. In June

1739 there is a well recorded clash between

Wesley and ƻƴŜ ƻŦ .ŀǘƘΩǎ ōŜǎǘ ƪƴƻǿƴ ǎƻƴǎΣ

ǊŜǇŜŀǘŜŘ ƘŜǊŜ ƛƴ ²ŜǎƭŜȅΩǎ ƻǿƴ ǿƻǊŘǎ.

There was great expectation at Bath of what a

noted man was to do to me there, and I was

much entreated not to preach because no-one

knew what might happen. By this report I also

gained a much larger audience, among whom

were many of the rich and great. I told them

plainly the Scripture had concluded them all

under sin ς high and low, rich and poor, one

with another. Many of them seemed to be a

little surprised, and were sinking apace into

seriousness, when their champion appeared

and coming close to me, asked by what

ŀǳǘƘƻǊƛǘȅ L ŘƛŘ ǘƘŜǎŜ ǘƘƛƴƎǎΦ L ǊŜǇƭƛŜŘ Ψ.ȅ ǘƘŜ

authority of Jesus Christ, conveyed to me by

ǘƘŜ !ǊŎƘōƛǎƘƻǇ ƻŦ /ŀƴǘŜǊōǳǊȅΣ ΦΦΦΦΦΦΦΦΦΩ IŜ

ǊŜǇƭƛŜŘ Ψ¢Ƙƛǎ ƛǎ ŎƻƴǘǊŀǊȅ ǘƻ ǘƘŜ !Ŏǘ ƻŦ

tŀǊƭƛŀƳŜƴǘΤ ǘƘƛǎ ƛǎ ŀ /ƻƴǾŜƴǘƛŎƭŜΦΩ L ŀƴǎǿŜǊŜŘΥ

Ψ{ƛǊΣ ǘƘŜ /ƻƴǾŜnticles mentioned in the Act

are seditious meetings but here is no

shadow of sedition, therefore it is not contrary

ǘƻ ǘƘŜ !ŎǘΦΩ IŜ ǊŜǇƭƛŜŘΥ ΨL say it is, and besides,

your preaching frightens people out of their

ǿƛǘǎΦΩ Ψ{ƛǊΣ ŘƛŘ ȅƻǳ ŜǾŜǊ ƘŜŀǊ ƳŜ ǇǊŜŀŎƘΚΩ

ΨbƻΦΩ ΨIƻǿ ǘƘŜƴ Ŏŀƴ ȅƻǳ ƧǳŘƎŜ ƻŦ ǿƘŀǘ ȅƻǳ

ƴŜǾŜǊ ƘŜŀǊŘΚΩ Ψ{ƛǊΣ ōȅ ŎƻƳƳƻƴ ǊŜǇƻǊǘΦΩ

Sir, leave him to me, let an old woman answer him

3

Ψ/ƻƳƳƻƴ ǊŜǇƻǊǘ ƛǎ ƴƻǘ ŜƴƻǳƎƘΦ DƛǾŜ ƳŜ ƭŜŀǾŜ

ǎƛǊ ǘƻ ŀǎƪΣ ƛǎ ȅƻǳǊ ƴŀƳŜ ƴƻǘ bŀǎƘΚΩ Ψaȅ ƴŀƳŜ

ƛǎ bŀǎƘΦΩ ΨSir, I dare not judge of you by

common report; I think it is not enough to

ƧǳŘƎŜ ōȅΦΩ IŜǊŜ ƘŜ ǇŀǳǎŜŘ ŀǿƘƛƭŜΣ ŀƴŘΣ ƘŀǾƛƴƎ

ǊŜŎƻǾŜǊŜŘ ƘƛƳǎŜƭŦΣ ǎŀƛŘΥ ΨL ŘŜǎƛǊŜ ǘƻ ƪƴƻǿ ǿƘŀǘ

ǘƘƛǎ ǇŜƻǇƭŜ ŎƻƳŜ ƘŜǊŜ ŦƻǊΦΩ ¦Ǉƻƴ ǿƘƛŎƘ ƻƴŜ

ǊŜǇƭƛŜŘΥ Ψ{ƛǊΣ ƭŜŀǾŜ ƘƛƳ ǘƻ ƳŜΣ ƭŜǘ ŀƴ ƻƭŘ

woman answer him. You, Mr Nash, take care

of your body, we take care of our souls, and

ŦƻǊ ǘƘŜ ŦƻƻŘ ƻŦ ƻǳǊ ǎƻǳƭǎΣ ǿŜ ŎƻƳŜ ƘŜǊŜΦΩ bŀǎƘ

replied not a word, but walked away.

The Conventicles Act 1670 imposed a fine on any
person who attended a conventicle (any religious
assembly other than the Church of England) of five
shillings for the first offence and ten shillings for a
second offence όǊƻǳƎƘƭȅ ϻрл ŀƴŘ ϻмлл ƛƴ ǘƻŘŀȅΩǎ
money).

In December 1741, Wesley visited Bath by

invitation. He walked from Bristol to Bath as

there had been a hard frost. He could not

trust his horse on the treacherous Keynsham

road, said by one critic to be the worst in

Europe for the money spent on it! At his

meeting in Bath he took the names of people

who wished to form a religious society under

his direction and thus his fourth society was

created, after London, Bristol and Kingswood.

The original list of names has not survived,

but one notable name from the 1740s is that

of Mary Naylor, a driving force behind the

new society and someone who had managed

the difficult balance of maintaining a

reputation as a friend of the poor without

alienating the affluent. After a meeting in

1743, some gentry remained behind, where

²ŜǎƭŜȅ ŜȄǇƭŀƛƴŜŘ άǘƘŜ ƴŀǘǳǊŜ ƻŦ ƛƴǿŀǊŘ

ǊŜƭƛƎƛƻƴέΦ hƴŜ ƻŦ ǘƘŜƳΣ 5Ǌ hƭƛǾŜǊ (presumably

Dr William Oliver, Bath physician and inventor

of the Bath Oliver biscuit), described by

²ŜǎƭŜȅ ŀǎ Ψŀ ƴƻǘŜŘ ƛƴŦƛŘŜƭΩΣ ƭŜŦǘ ƘŀƭŦ ŀ ƎǳƛƴŜŀ

with Mary Naylor for the relief of the poor. In

another episode in 1745, Charles Wesley

asked Mary to hear the mournful account of a

woman who had been with the Society

ΨΦΦΦ ōǳǘ ƘŀǾƛƴƎ ƭƻǎǘ ƘŜr grace through spirit of

offence ... fell little by little into the depths of

vice and misery. She has lived some time at a

wicked house in Avon Street knew not what

to do or how to escape. We bade her fly for

her life and look not once behind her. Mrs

Naylor kept her with herself till the morning

and then carried her with us in the coach to

London and delivered her to the care of our

ǎƛǎǘŜǊ 5ŀǾŜȅΦ ΨLǎ ǘƘƛǎ ƴƻǘ ŀ ōǊŀƴŘ ǇƭǳŎƪŜŘ ŦǊƻƳ

ǘƘŜ ŦƛǊŜΚΩΩ

Mary Naylor was clearly a force with which to

be reckoned!

Charles Wesley was a noted hymn-writer and

it was clear that the Wesleys were hard task-

masters of their congregations, in terms of

prayer and music-making. Not only were they

berated with fearsome sermons but, as

recorded by Robert Southey, John WeslŜȅΩǎ

ōƛƻƎǊŀǇƘŜǊΣ ²ŜǎƭŜȅ ǿŀǎ ƘŜŀǊŘ ǘƻ ǎŀȅ ά¢ƘŜǊŜ

are two ways of performing this devotional

exercise, singing and screaming ς ŘƻƴΩǘ

ǎŎǊŜŀƳΗέ

Dr Oliver ς άa noted infidelέ

Bath joins the Bristol Circuit ς 1740s

As Methodist Societies multiplied around the

country it became impossible for Wesley to

know individual members, or to preach and

administer personally. Thus societies were

grouped into circuits, with lay preachers

όŎŀƭƭŜŘ άƛǘƛƴŜǊŀƴǘǎέ ōȅ ²ŜǎƭŜȅύ ǿƘƻ ŎƻƴŘǳŎǘŜŘ

4

these functions on his behalf. Bath was

grouped as one of 12 societies within the

Bristol Circuit. Circuits were large and

itinerants few, so, at least to start with,

visiting preachers were something of a rarity.

However, it appears that Bath was not

neglected. The earlier opposition to

preaching seems to have fallen away, indeed

the wealthy were interested in meeting

²ŜǎƭŜȅΣ ǎǳŎƘ ǘƘŀǘΣ ƛƴ мтррΣ ƘŜ ŎƻǳƭŘ ǿǊƛǘŜ ΨI

dined with some serious persons in a large

stately house standing on the brow of a

delightful hill. In this paradise they live in

ease, in honour and in elegant abundance.

And this they call retiring from the world!Ω

Whilst there is no corroborating evidence, this

ŎƻǳƭŘ ǿŜƭƭ ƘŀǾŜ ōŜŜƴ wŀƭǇƘ !ƭƭŜƴΩǎ Ƴŀƴǎƛƻƴ ŀǘ

Prior Park.

The Society moves to Avon Street ς 1759

onwards

However, despite this attention, attendance

at Methodist meetings declined such that,

ǘǿƻ ȅŜŀǊǎ ŀŦǘŜǊ Ƙƛǎ ΨŘƛƴƛƴƎ ǿƛǘƘ ǎŜǊƛƻǳǎ

ǇŜǊǎƻƴǎΩΣ ǘƘŜ ŜƴǊƻƭƭŜŘ ƳŜƳōŜǊǎƘƛǇ ǿŀǎ ƻƴƭȅ

35, the same as the small agricultural village

of Freshford. In this year of 1757, Mary

Naylor died and no-one took her place. Six

months later Bath transferred to the Wiltshire

circuit of 25 societies where Bath and

Freshford held joint 8th place in terms of

membership numbers, well behind the mining

village of Coleford (174) and Bradford-on-

Avon (118). Many of the names of the Bath

Society members at this time have been lost,

but of the 19 known names, 15 lived in Avon

{ǘǊŜŜǘΦ ¦ƴǘƛƭ ǘƘƛǎ ǘƛƳŜ ǘƘŜ {ƻŎƛŜǘȅΩǎ ƳŜŜǘƛƴƎǎ

had been held in a hired room in Corn Street

but now the society decided to build a

dedicated preaching house in Avon Street, a

project that completed in 1759.

!Ǿƻƴ {ǘǊŜŜǘΩǎ ǊŜǇǳǘŀǘƛƻƴ ŀǎ ŀ ǇƭŀŎŜ ƻŦ ƛƭƭ-

repute had not yet reached its zenith but it

nevertheless had a bad name. Wesley spoke

ƻŦ άǘƘŜ ŎƘŀǇŜƭ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǎƛƴƴŜǊǎ ǿƘŜǊŜ I

never heard an immodest word, but prayers

ŀƴŘ ōƭŜǎǎƛƴƎǎ ƛƴ ŀōǳƴŘŀƴŎŜέΦ ¢ƘŜ ƴŜǿ

preaching house did not however stop the

decline in numbers, which had fallen to 11 or

12 by 1769.

The eccentric and the exotic

The close of the 1760s therefore marked a

worrying time for the Bath Society. Two

rather eccentric characters are worthy of

mention in association with this period. The

first is Selina Hastings, otherwise known as

the Countess of Huntingdon. She played an

important role in the Methodist movement,

although her convictions lay with Calvanistic

Methodism as espoused by George Whitefield

rather than the Arminian Methodism of John

Wesley. She pursued this conviction with a

programme of chapel building across the

country, 64 in total, of which one was

founded in The Paragon in Bath, now owned

by the Bath Preservation Trust.

Selina Hastings, Countess of Huntingdon

This chapel, the Vineyards, opened in 1765

and undoubtedly contributed to the decline in

Avon Street attendance as it was in direct

competition for Methodist souls.

Interestingly, both John and Charles Wesley

were willing to preach at the chapel, as a

gesture of friendship and Christian fellowship

ς they all felt that whilst they may diverge

theologically, what united them was more

5

ƛƳǇƻǊǘŀƴǘΦ ²ŜǎƭŜȅΩǎ ƛƴǾƛǘŀǘƛƻƴǎ ŦƻǊ ǘƘŜ

/ƻǳƴǘŜǎǎΩǎ ǇǊŜŀŎƘŜǊǎ ǘƻ Ǿƛǎƛǘ !Ǿƻƴ {ǘǊŜŜǘ

were, unfortunately, misinterpreted as a

Calvanistic take-over, further demoralising the

Bath Society. George Whitefield died in 1770

and the new breed of Calvanist preachers

were less inclined to accept unity with the

Arminian Bath Society and bitter dispute and

division ensued. It is possible that this

contributed to the reversal of falling

membership of the Society as the new decade

progressed.

The Vineyards on The Paragon

The second eccentric character appeared at

Avon Street one Sunday in 1765. He was

wearing an army uniform and wore a patch

over his right eye, lost in battle in North

America. The preacher had failed to turn up

and so the congregation asked if he was a

preacher. He was not and had only been

converted that year, but went on to give such

a powerful account of his conversion that the

story reached Wesley, who gave him

preaching credentials on this basis. The man

was Captain Thomas Webb and he returned

ǘƻ !ƳŜǊƛŎŀ ǘƻ ŜŀǊƴ ǘƘŜ ŘŜǎƛƎƴŀǘƛƻƴ ά!ƳŜǊƛŎŀƴ

aŜǘƘƻŘƛǎƳΩǎ bǳƳōŜǊ hƴŜ [ŀȅƳŀƴέΦ IŜ

finally returned to Bath in 1784 after much

proselytising in America and, after suffering

detention during the War of Independence,

escaped back to Bath with his family, where

he continued his fiery preaching and

contributed much to strengthening the

Society.

The Society Expands ς 1770s

Aside from the exotic Captain Webb, the

fortunes of the Society in the 1770s were

helped by an infusion of new blood. One was

Mr Hadden, the licensee of the Christopher

Inn (opposite the Guildhall) and his wife who

had both converted in the 1760s and became

loyal members of Avon Street. Their

involvement persisted through their son into

the early 19th century. Another was Mary

Bishop, who had been associated with the

/ƻǳƴǘŜǎǎΩǎ ±ƛƴŜȅŀǊŘǎ ōǳǘ ƘŀŘ ƭŜŦǘ ŀŦǘŜǊ ǎƻƳŜ

point of disagreement and joined Avon Street,

ǘƻ ōŜŎƻƳŜ ǘƘŜ ƭŜŀŘŜǊ ƻŦ ŀ ȅƻǳƴƎ ǿƻƳŜƴΩǎ

fellowship. It appears that these people did

much to fill the gap left by the death of Mary

Naylor. Wesley encouraged the enlargement

ƻŦ ǘƘŜ ǇǊŜƳƛǎŜǎ ŀƴŘ ƛƴ мттн ǿǊƻǘŜ άI preached

at Bath. Our room, though considerably

enlarged, will not yet contain the

congregation, which is still continually

increasingέΦ

Captain Webb

A further character should now be

mentioned. Some time in the mid 1770s a

young German, Frederick Schumm, had come

to Bath with his two brothers, knowing no-

one and with little English language. He was

persuaded to come to Avon Street by a young

German Jew, Samuel, and the effect on him

was profound, despite the fact that he

understood little of the sermon. He revisited

ǘƘŜ ƘƻǳǎŜ ŀƴŘ ŜǾŜƴǘǳŀƭƭȅ ǇǊƻŎƭŀƛƳŜŘ άthis

6

people shall be my people, their God shall be

my GodέΦ Lƴ ǘƛƳŜ Ƙƛǎ ōǊƻǘƘŜǊǎ Ƨƻƛƴed him and

in the fullness of time the Schumm family,

later Anglicised to Shum, would become a

famous family in Methodism, both in Bath and

more widely.

The first New King Street Chapel ς 1780s

By the end of the 1770s, the Bath Society has

swelled to the point that Wesley supported

the building of a new chapel in New King

Street, a smart residential area in marked

contrast to Avon Street. The building opened

in 1779, with Wesley himself officiating. He

was clearly pleased with the chapel design as

he laid out instructions for future chapel

ōǳƛƭŘƛƴƎǎ ŀǎ ŦƻƭƭƻǿǎΥ άLet every square house

be built after the model of Bath or

ScarboroughέΦ ¢Ƙŀǘ ƳƻŘŜƭ ƛƴŎƭǳŘŜŘΥ άdoors

and windows enough ... no tub pulpit but a

square projection with a seat behind ... no

pews and no backs to seats ... seats parted in

the middle by a rail running all along to divide

the men from the women plain and decent

... no more expensive than is absolutely

necessaryΦέ ¢ƘŜǊŜ ǿŀǎ ƻƴŜ ƛƴƴƻǾŀǘƛƻƴ ς

Michael Hemmings, the carpenter who helped

build the chapel, owned an organ which he

loaned and subsequently gave to the chapel.

However, he remained possessive and

subsequently set unreasonable terms that

helped create a prejudice against organs in

²ŜǎƭŜȅΩǎ ǇǊŜƳƛǎŜǎ

Despite difficulties, including having to clear a

huge debt left by the building of New King

Street, the Society continued to flourish. The

social make up of the Society was diversifying

with professional occupations increasingly

represented alongside traders, artisans and

labourers. In 1789, we read that Dr Cole had

ƳŀŘŜ άŀ ǿƻƴŘŜǊŦǳƭ ǎŜǊƳƻƴ ƛƴ ǘƘŜ ŜǾŜƴƛƴƎέ ŀǘ

the New King Street Chapel and that Lady

Mary Fitzgerald and Lady Douglas were seat

holders in the front gallery.

In 1790 Wesley made his last visits to Bath. At

the age of 87, this extraordinary man, having

preached at Newbury, rose at 2:30 on the

morning of 2nd March to reach Bath early

afternoon where he preached at 6pm. He

rose early the following morning for a walk to

see the building of Lansdown Crescent and

preached again that evening. He then left for

Bristol, returning to preach in Bath at 3:45 and

in the evening on the 4th. He subsequently

preached on the Sunday and Monday, the last

time he ever preached in the city. He made

one more visit to Bath on 27th September. He

died in London 2nd March 1791, aged 88.

The original design for Beechen Cliff church
ŦƻƭƭƻǿŜŘ ²ŜǎƭŜȅΩǎ ŜŀǊƭȅ ƳƻŘŜƭ ŦƻǊ ŎƘŀǇŜƭ ŘŜǎƛƎƴΦ
The congregation was divided into two sides, with
separate entrance doors. The two sides were
united in 1970.

The Bath Circuit ς 1791 onwards

At ǘƘŜ ŎƻƴŦŜǊŜƴŎŜ ŦƻƭƭƻǿƛƴƎ ²ŜǎƭŜȅΩǎ ŘŜŀǘƘΣ

the Bath Circuit was officially formed,

evidently at the wish of Wesley. The years up

to 1800 saw a phenomenal growth in the

society and some 20 men served as society

stewards over this period. Some had had

close association with Wesley during his

lifetime ς John Giles, Joseph Symes, Abraham

and Isaac Orchard, John Baker, Edward

Hadden ς and new names appeared ς William

White, Henry Newton, Henry Pedlar, Charles

Dewstow, Elijah Miles, Marmaduke Ashton,

Samuel Sims. However, the name that occurs

with most frequency is that of the Shum

family ς John, Michael, Frederick, George and

Yerrick. John was the oldest, the first to

7

arrive, and outlived his brothers. His

kindliness and generosity earned him the

ƴŀƳŜ ά5ŀŘŘȅ {ƘǳƳέΦ

Dissent and Factionalism ς 1820s onwards

Until the unification of the various factions in

the 1930s, the full name of Beechen Cliff

Methodist Church was the Beechen Cliff

United Methodist Free Church, a title that

hints at schism within the established

Methodist Church. This did indeed happen in

the first half of the 19th century.

The early 1800s saw the building of the

Walcot, Batheaston and Twerton Chapels, and

by 1825, circuit membership had risen to

1,290, a number never again to be reached.

However, the peace and stability of the

Society was soon to be disturbed by the rise,

starting in the North of the country, of an

order of Methodism that sought a more

zealous path than that of the official order.

This was Primitive Methodism, and over the

late 1820s and onwards, its fiery evangelism

attracted both congregation and preachers

from the established church. Two accounts

give testament to its exuberance. In 1829 an

observer of an open air service noted:

Ψhƴ {ǳƴday last a numerous body of

(Primitive) Methodists had a camp meeting on

Combe Down...... If the goodness of the

singing had been in proportion to its loudness,

it would have been excellent. After the

service the Director commanded all to

separate lots Each company then began

singing different tunes, then kneeled to pray,

swaying and bawling as loud as they could

until black in the face and suffused with

perspirationΩ

And this from a much later event in 1856:

Ψhƴ мst bƻǾŜƳōŜǊ ŀ ǇŜƴƛǘŜƴǘǎΩ meeting was

attended by a goodly number of sincere

seekers of salvation all who were

determined to strive to obtain mercy there

and then were invited to kneel Five

persons hearkened to the invitation, cried to

God for mercy, and four obtained ŦƻǊƎƛǾŜƴŜǎǎΩ.

Lǘ ƛǎƴΩǘ ǊŜŎƻǊŘŜŘ ǿƘŀǘ ƘŀǇǇŜƴŜŘ ǘƻ ǘƘŜ ŦƛŦǘƘΗ

A photograph of New King Street Chapel
taken in the 1930s. The church was
completed in 1847 but suffered severe
damage during WWII and was subsequently
demolished.

.ȅ муос ǘƘŜ tǊƛƳƛǘƛǾŜΩǎ .ŀǘƘ ƳŜƳōŜǊǎƘƛǇ ƘŀŘ

risen to 100 and eventually, in 1845, they

bought their own premises at No 4, Westgate

Buildings. The Primitives appear not to have

made a significant dent in the membership of

the established Methodists. Indeed, by the

1830s, the chapel at New King Street was

becoming inadequate for their needs. Not

only were New King Street and Walcot

struggling to cope with the many meetings,

New King Street had terrible ventilation,

ƭŜŀŘƛƴƎ ƛǘ ǘƻ ōŜ ŎŀƭƭŜŘ άǘƘŜ .ŀƪŜƘƻǳǎŜέ ƻǊ άǘƘŜ

hǾŜƴέΦ CƻǊ ŀ ǇŜǊƛƻŘ ǘƘŜȅ ŀƭǎƻ ǳǎŜŘ ǘƘŜ

Widcombe Ebenezer Chapel (now the Baptist

Church) and then, in 1851, the Widcombe

Temperance Hall at the bottom of Lyncombe

Hill. However, to solve the problem properly,

there seemed only one thing to do ς rebuild

New King Street. The decision was taken in

мупсΣ ǘƘŜ ŎƻƴƎǊŜƎŀǘƛƻƴ ǘǊŀƴǎŦŜǊǊŜŘ ǘƻ ά¢ƘŜ

.ŀȊŀŀǊ wƻƻƳέ ƛƴ vǳƛŜǘ {ǘǊŜŜǘ ŀǎ ŀ ǘŜƳǇƻǊŀǊȅ

8

place of worship, and the new church was

completed in 1847.

The 1800s not only saw the arrival of the

Primitive Methodists, but also the formation

of the United Methodist Free Church from

two breakaway factions from the established

Methodists. The first was the Wesleyan

Methodist Association, started in 1835 in

protest against the over-riding power of the

central Methodist administration. They

moved to Bath in 1841, initially to Bridewell

Lane and thence, through a series of moves,

to Hope Chapel in Lower Borough Walls.

Hope Chapel in Lower Borough Walls. It was home
to the Wesleyan Methodist Association. It has
since become a pet shop and BANES is now seeking
partners for its redevelopment. As an aside, Hope
Chapel was built on the site of a new Roman
Catholic chapel that was burnt down in the anti-
Catholic Gordon Riots of 1780, two days before it
was due to open

The second group was the Wesleyan

Reformers, formed in 1851 as a result of a

ǎŜǊƛƻǳǎ ƴŀǘƛƻƴŀƭ ōǊŜŀŎƘ ǘƘŀǘ ŘƛǾƛŘŜŘ .ŀǘƘΩǎ

Wesleyan Methodists into two camps. The

cause of the rift was the publication in London

of a series of flysheets bitterly critical of

cliques and self interest said to prevail in the

central organisation. The administration

chased down the perpetrators by demanding

that all ministers sign a declaration deploring

the flysheets. In Bath, one minister refused to

sign, the Rev John Bromley.

The Bazaar Room is a domed first floor room at
no 9 Quiet Street that formed the temporary
residence for the Methodist congregation during
the building of the New King Street chapel and for
the breakaway Bath Reformers. It now sits above
RBS bank and is occupied by the Eastern Eye Indian
restaurant. You can just make out the domed
ceiling through the window.

In 1850, a special District Meeting was

convened to deal with him, a meeting he

declined to attend, demanding a mixed court

of ministers and laymen and at the time

delivering sermons scornful of the

ŦƻǊǘƘŎƻƳƛƴƎ άǘǊƛŀƭέΦ !ǘ ŀ aŀǊŎƘ ǇǳōƭƛŎ

meeting there was great support for him and

much hissing towards the Methodist hierarchy

ς άConference has been intolerant and cruel,

expelling three distinguished ministers,

degrading a fourth and, oh how I dislike the

word, it is so humiliating, suspending a fifth

...... the Conference is verily in the wrong

our own (pulpits) were shut against our

PastorέΦ !ƴŘ ǎƻ aǊ .ǊƻƳƭŜȅ ŀƴŘ Ƙƛǎ ŦƻƭƭƻǿŜǊǎ

split from the established Bath Methodists,

taking almost half of the Methodist

membership with them! By 1857, Mr Bromley

had removed his congregation to the Bazaar,

the same building used to house the New King

Street congregation during its rebuilding.

The Wesleyan Methodist Association and the

Wesleyan Reformers had, at national level,

already united into the United Methodist Free

Church during the 1850s, but the Bath

Reformers had remained aloof from this.

However, Mr Bromley died in 1869 and the

Bath Reformers then joined the UMFC in

Hope Chapel.

9

And so it was that, following these upheavals,

Bath Methodism settled down in the latter

half of the 19th century, the Primitives

alongside the UMFC. It was in the latter half

of the 19th century that a well known Bath

institution was founded. By 1845, John

²ŜǎƭŜȅΩǎ ǎŎhool at Kingswood was proving

inadequate for the demands of modern

schooling and so a decision was made to

rebuild the school on a part of the late

²ƛƭƭƛŀƳ .ŜŎƪŦƻǊŘΩǎ ŜǎǘŀǘŜ ƻƴ [ŀƴǎŘƻǿƴ IƛƭƭΦ

Kingswood School was completed in 1851 and

has retained close links with Bath Methodism

ever since.

Early 20th Century and Unification

The start of the 20th century was not a happy

time for Methodism nationally. Church

attendance had fallen markedly and Societies

were struggling financially. Separate

Methodist movements now seemed a luxury

that could not be afforded, and this was

perhaps in part behind the desire to unify the

church. However, it was a long process

before unification was finally achieved.

The first moves to unification in Bath came in

the early 1920s. The circuit magazine The

Myrtle, launched in 1902 by and for the

Wesleyans, was now being used by all three

denominations, and exploratory talks took

place in 1921 by a committee of

representatives of the three bodies. Union

ǿŀǎ ǊŜƧŜŎǘŜŘ ōȅ ǘƘŜ ²ŜǎƭŜȅŀƴǎ ƻǿƛƴƎ ǘƻ άǘƘŜ

seriously divided views of the three

ŎƘǳǊŎƘŜǎέΦ aƻǊŜ ŜƴǘƘǳǎƛŀǎƳ ǿŀǎ ǎƘƻǿƴ ƛƴ ŀ

similar vote in 1927 but there was little

national support. Even an enthusiastically

embraced joint committee, formed in 1930 at

a meeting at the Pump Room, failed to

dismiss the mutual suspicions of the three

parties.

¢Ƙƛǎ ƎǊŀǇƘΣ ǊŜǇǊƻŘǳŎŜŘ ŦǊƻƳ Ψ!ǘ {ŀǘŀƴΩǎ ¢ƘǊƻƴŜΩΣ
shows attendance at Beechen Cliff Church for
selected years since its opening. The low
attendance figures at the start of the century seem
to reflect the poor attendance suffered generally
by Methodism at that period. Note the jump after
1911, when Hope Chapel closed its doors.

The legal union of all three denominations in

fact took place at a celebration at the Albert

Hall on 3rd October 1932. Even now, Bath was

slow to react, and it was not until 1935 that

the newly formed Circuit Quarterly Meeting

took place, together with an agreed preaching

plan for Bath.

The Building of Beechen Cliff Methodist

Church ς 1905 to 1907

The turn of the 20th century also saw a big

expansion in housing across Bath. At Bear

Flat, the land of Holloway Farm had been

purchased and work started on the housing

ŘŜǾŜƭƻǇƳŜƴǘ ǘƘŀǘ ǿŜ ƪƴƻǿ ƴƻǿ ŀǎ tƻŜǘΩǎ

Corner. Mr F W Spear, the Secretary of the

Bath and District Sunday School Union,

realised that the children of the new estate

had no nearby Sunday School and so opened

one in his own house on Beechen Cliff (Esher

House). He persuaded the Sunday School

Union to suggest to the Bath Free Church

Council that a Sunday School be built. At

about this time the United Methodists had

plans to build a new chapel in Oldfield Park

but were discouraged when the Baptists

erected their chapel at The Triangle, close to

the proposed site. The Methodists therefore

took up the offer of building the Beechen Cliff

church at Shakespeare Avenue.

10

The site was purchased in May 1905 with a

loan of £1,500 from Headquarters and the

stone-laying ceremony, conducted by Rev W

Locke Smith of the Bristol District, took place

on 17th July 1906.

The church was expected to cost £3,915 to

which, at the time of the stone laying, £540

had been promised and, as reported by the

.ŀǘƘ /ƛǊŎǳƛǘ ¢ǊŜŀǎǳǊŜǊΣ άǘƘŜ ǿƻǊƪƳŜƴ ǿŜǊŜ

ǎǳōǎŎǊƛōƛƴƎ ǘƻǿŀǊŘǎ ǘƘŜ ōǳƛƭŘƛƴƎ ǘƘŜƳǎŜƭǾŜǎέΗ

Representatives at the stone-laying ceremony

The Connexion Rev Edward Boaden
(Chapel Secretary)

 Mr Robert Bird, JP (Treasurer)

Bristol District Mr W H Butler

 Mrs T Butler

 Mr A E Chivers of Radstock

City of Bath Mrs Walter Pitt

 Mr Sam Hallett

 Mr William Webb (the builder)

 Mr George Townsend
(foreman of the builders)

Bath Circuit Mr Enoch Harding
(Circuit Secretary)

 Mrs A P Monks

 Miss Dorothy Hallett (aged 16)

 Master Kedgwin Turvey (aged
8, son of Mr G K Turvey,
Church Steward of Hope
Chapel. Kedgwin was present
ŀǘ ǘƘŜ ŎƘǳǊŎƘΩǎ тр

th

anniversary in 1982)

The appointed architect was a Mr W Hugil

Dinsley of Chorley, someone who had

apparently been commissioned by the

Methodist Church before. The builder was Mr

W Webb, heating was installed by Messrs W

Parham and the lighting by the Bath Gas

Company. The church was opened 25th April

1907 by the Mayor of Bath, Alderman S W

Bush, JP.

The period between foundation and opening

saw great dedication and activity to keep the

new church high in the minds of the local

population. Starting early 1906, a group of

enthusiastic Methodists from Hope Chapel

The Church as sketched by the architect WH
Dinsley in 1907. The specification for the
ōǳƛƭŘƛƴƎ ǊŜŀŘΥ άDƻǘƘƛŎ ǎǘȅƭŜ ǘƻ ǎŜŀǘ рллΣ
church parlour for 60 vestry, school hall and
ŎƭŀǎǎǊƻƻƳǎΣ ǘƘǊŜŜ ƻŦ ǿƘƛŎƘ ΨƳŀȅ ōŜ ǘƘǊƻǿƴ
ƛƴǘƻ ǘƘŜ ƘŀƭƭΩΣ ǿƘƛŎƘ ǿƻǳƭŘ ǘƘŜƴ ǎŜŀǘ пллΦ ¢ƘŜ
other classrooms to be stone-walled all round,
and so designed that a second storey of
ŎƭŀǎǎǊƻƻƳǎ ŎƻǳƭŘ ōŜ ŀŘŘŜŘ ƻǾŜǊ ǘƘŜ ŦƛǊǎǘΦέ Lƴ
fact, at the time of opening, only the church,
parlour, vestry and a row of classrooms had
been completed. Bruton Hall was not added
until 1913.

delivered 1000 copies per month of the

Ψ.ŜŜŎƘŜƴ /ƭƛŦŦ aŀƎŀȊƛƴŜΩ over a period of 13

months (a tradition that continues to this day

with seasonal leaflet drops). In addition, open

air services were held on the building site and

also at Alexandra Park, the last one taking

place 7th October 1906. It is probably from

these services that the church became known

to some as the Cliff Dwellers Church.

Between the mid 1990s and 2011, this part of

ǘƘŜ ŎƘǳǊŎƘΩǎ ƘƛǎǘƻǊȅ ǿŀǎ ǊŜƳŜƳōŜǊŜŘ ŀǎ ǇŀǊǘ

of the /ƘǳǊŎƘΩǎ Anniversary celebrations with

an early morning communion in the Park.

Unfortunately, this had to stop when the

council imposed conditions on holding the

event.

11

! ǎƛŘŜ ƴƻǘŜ ǘƻ ǘƘŜ ŎƘǳǊŎƘΩǎ ƘƛǎǘƻǊȅ ƛǎ ǘƘŀǘ ǘƘŜ ǎƛǘŜ

was very nearly denied to the Methodists by the

Church of England. In the mid 19th century, some

50 years before the stone-laying, the ecclesiastical

needs of the Bear Flat community were the

ǊŜǎǇƻƴǎƛōƛƭƛǘȅ ƻŦ {ǘ aŀǊƪΩǎ ŎƘǳǊŎƘ ŀǘ ǘƘŜ ōƻǘǘƻƳ ƻŦ

Lyncombe Hill. The nearest place of worship was

Magdalene Chapel halfway down Holloway. With

the expanding population of Bear Flat and

surrounding a clear need areas there was for a

new, more local church. However, the Revd. James

{ǇǊƻǳƭŜ ƻŦ {ǘ aŀǊƪΩǎ ǿŀǎ ƘŀǾƛƴƎ ƴƻƴŜ ƻŦ ƛǘΦ ¢ƘŜ

church of St Matthew had recently been built close

ǘƻ {ǘ aŀǊƪΩǎ ŀǘ ǘƘŜ ōƻǘǘƻƳ ƻŦ ²ƛŘŎƻƳōŜ Iƛƭƭ ŀƴŘΣ

notinƎ ǘƘŀǘ ǘƘŜ ǊŜǾŜǊŜƴŘΩǎ ƛƴŎƻƳŜ ŘŜǊƛǾŜŘ ŦǊƻƳ

pew rents paid by his parishioners, he was

understandably reluctant to accept a further

dilution of his income. The site now occupied by

the Methodist Church was offered for the new

church but refused on the grounds of it being too

ŎƭƻǎŜΦ {ǘ [ǳƪŜΩǎ /ƘǳǊŎƘ ǿŀǎ Ŧƛƴŀƭƭȅ ōǳƛƭǘ ŀ ƭƛǘǘƭŜ

further away in 1864

The Years to the First World War

The first official church meeting was held 18th

April 1907, chaired by Rev H Walker Blott, the

ŎƘǳǊŎƘΩǎ ŦƛǊǎǘ ƳƛƴƛǎǘŜǊΦ hƴŜ decision of the

meeting was to rent alternate pews for rates

of 2s a quarter for one sitting, 8s for five,

double these amounts for the back pews.

Monies raised were banked to lessen the

burden of the initial loan of £4,000 (over

ϻпллΣллл ƛƴ ǘƻŘŀȅΩǎ ƳƻƴŜȅ). It was not until

1924 that the debt was cleared.

Original Trustees

 R Bird T Butler

 D Irving E Harding

 J McCeyne W Swain

 A S Bryant O S Gullick

 J M Bell J B Butler

 G Carey J Martin

 A P Monks W L Stone

 S Hallett

Bruton Hall was added after the opening of

the church, in 1913. It was opened in May by

W H Butler Esq, JP at a cost of £1,111. The

hall was built onto the back of the church on

the site of an old orchard, on which the

church had held fund-raising efforts known as

May Fairs. The May Queen was elected each

year using voting papers published in the

church magazine. In 1907, it is recorded that

the May Fair raised £82 (almost £9,000 in

ǘƻŘŀȅΩǎ ƳƻƴŜȅύ ǘƻǿŀǊŘǎ ǎŜǘǘƭƛƴƎ ǘƘŜ ƘǳƎŜ

loan.

The Rev H Walker
Blott.

Described by the Lord
Mayor of Bristol ŀǎ άŀ
very go-ahead sort of
ƳŀƴέΣ ǘƘŜ ŎƘǳǊŎƘΩǎ ŦƛǊǎǘ
minister had been the
Circuit Superintendent
since 1903, President of
the Bath Sunday School
Union until 1907, and

ƛǎ ǎŜŜƴ ŀǎ ǘƘŜ ƭŜŀŘƛƴƎ ƭƛƎƘǘ ƛƴ ǘƘŜ ŎƘǳǊŎƘΩǎ ŜŀǊly
years. Both and his wife played an important role in
laying the foundations for the youth work of the
church, and the school was recognised as a pioneer
in Primary education in the city. Mrs Blott also
introduced the use of open platters for service
collections, so concerned was she of the small
amounts being collected. An envelope system was
introduced in 1910 and it is reported that anyone
ƴƻǘ ƧƻƛƴƛƴƎ ǿŀǎ ƛƴǘŜǊǾƛŜǿŜŘ άǘƻ ŀǎŎŜǊǘŀƛƴ ǘƘŜƛǊ
ŦŜŜƭƛƴƎǎέΗ

The sum of £671 had been budgeted for the

purchase of an organ but this had not been

acquired at the time of the opening. In the

event, the organ from Hope Chapel was

installed after Hope Chapel closed in 1913.

The organ was manually blown but finding

people to man the bellows was not so easy,

and so the instrument often remained silent.

It was not until 1944 that an electric blower

was purchased.

An unusual feature of the church design is

that the entrance has been raised above the

level of Shakespeare Avenue so as to give a

sloping floor inside the church. Another

feature was the two entrance doors to the

church that divided the congregation into two

separate groups. This feature remained until

1970 when the back two rows of pews were

12

removed to allow the construŎǘƛƻƴ ƻŦ ǘƻŘŀȅΩǎ

entrance foyer.

The sloping floor can be seen in this photo by
comparing the line of the window ledges to the
graceful curve of the pew sides. At the opening
ceremony, Rev J Turner Smith of the Argyle
Congregational said the building was one in which
it was easy to speak and easy to hear ς churches
were of little use unless everyone could see and
hear well!

During the Great War, some 28 men from the

congregation enlisted. In 1920, Mr G Kedgwin

Turvey (who attended the stone laying

ceremony as an 8-year old but now was a

monument mason) made and donated the

War Memorial that is mounted to the right of

the altar. Mr Turvey was a Circuit Steward

who also carved the text over the choir arch,

taken from Hebrews Chapter 4 v16, and

designed the communion table and chairs.

Kedgwin ¢ǳǊǾŜȅΩǎ communion table, left. Next to it
stands the lectern, installed in 1946 in memory of
Mrs Edith Fanny Dando, an air raid victim who died
27th April 1942. The memorial plaque at the base
of the lectern stated that she was the wife of
Andrew Dando and mother of four children.

Mr ¢ǳǊǾŜȅΩǎ War Memorial, located to the right of
the altar. The first name on the memorial, W L
Stone, also appears as one of the original trustees
of the church. More recent research by members
ƻŦ ǘƘŜ ŎƘǳǊŎƘ aŜƴΩǎ /ƭǳō ǎǳƎƎŜǎǘǎ that the list of
casualties is more extensive than that suggested by
the memorial.

The Bath Circuit was not shy of becoming

involved in politics. In 1916, the Circuit

passed a resolution expressing gratification

that 120 men had joined up but expressing

strong disapproval over the harsh treatment

of conscientious objectors. This was sent to

the Prime Minister, Herbert Asquith, and the

War Secretary, Lloyd George. Post war,

support for the newly formed League of

Nations was stated in a Circuit resolution and

Beechen Cliff church affiliated with the

League of Nations Union for a subscription of

£1.1s.0d. In 1922 and 1923, retiring

collections were taken for distressed Cornish

ǘƛƴ ƳƛƴŜǊǎ ŀƴŘ ǘƘŜ aŀȅƻǊΩǎ WŀǇŀƴŜǎŜ CǳƴŘΦ

The Second World War to today

The arrival of the Second World War brought

the Admiralty to Bath, some of whom joined the

ŎƘǳǊŎƘΩǎ ŎƻƴƎǊŜƎŀǘƛƻƴΦ ¢ƘŜ ƛǊƻƴ ǊŀƛƭƛƴƎǎ ǿŜǊŜ

removed in 1940 and the school premises were

used as a first aid post. As is well known, Bath

suffered the devastating raids of April 1942 that

laid much of the city to waste, killed over 400

people and injured thousands. Miraculously,

13

the church escaped with relatively minor

damage, despite the devastation to the

immediate vicinity, as can be seen in the

photograph. The church and hall survived but

neighbouring Bruton Avenue was badly

damaged.

Bruton Avenue after the April 1942 bombing raids.
Spot the forlorn figure, presumably a resident, looking
back at the camera.

Since the war the church has celebrated both

its Golden Jubilee in 1957, with services and a

souvenir pamphlet, and its centennial in 2007,

with a year-long programme of events and

services dedicated to raising funds for The

/ƘƛƭŘǊŜƴΩǎ IƻǎǇƛŎŜ {ƻǳǘƘ ²ŜǎǘΦ

Changes have been made to the building since

the war. In 1946, a lectern was installed by

subscription, in memory of Mrs Dando who

was killed during the air raids. We have

already heard that the church foyer was

constructed in 1970 to unify the two halves of

the church. In 1980, the organ was

thoroughly overhauled at a cost of £5,000

(more than £20,000 today).

In 1992, modifications were made to the

communion area, and the choir was moved to

the right side of the church. During this work

the opportunity was taken to place a time

capsule under the pulpit, a fascinating find for

a future generation of historians.

The altar, organ and engraved arch. The pulpit,
communion table and lectern are in the foreground
and the war memorial can be seen below the cross
on the right hand side. The words across the arch
ǊŜŀŘ Ψ[Ŝǘ ǳǎ ŎƻƳŜ ōƻƭŘƭȅ ǳƴǘƻ ǘƘŜ ǘƘǊƻƴŜ ƻŦ ƎǊŀŎŜ
ǘƘŀǘ ǿŜ Ƴŀȅ ƻōǘŀƛƴ ƳŜǊŎȅ ŀƴŘ ŦƛƴŘ ƎǊŀŎŜ ǘƻ ƘŜƭǇΩΦ

The Church Ministers

At the time of writing this article, the church

has seen 23 ministers appointed. The table of

names below ƛǎ ǘŀƪŜƴ ŦǊƻƳ .ǊǳŎŜ /ǊƻŦǘΩǎ

Centenary celebrations article, 2007.

A description of the lives and contributions of

these ministers would take research and

another article to do justice. We have already

ƳŜǘ wŜǾ .ƭƻǘǘΣ ǘƘŜ ŎƘǳǊŎƘΩǎ ŦƛǊǎǘ Ƴƛƴƛster,

earlier in the article. Another minister is

notable as the only Primitive Methodist

minister at the church. Rev William T Healey

is shown in the table as presiding in the years

leading up to WW2. However, his daughter

Evelyn, who lived locally until her death some

20 years ago, pointed out that her father had

served twice at Beechen Cliff, the first

appointment being in 1912. Furthermore,

Evelyn presented a tablecloth to Russell

5ƻǿƴΣ ŎƘŀƛǊƳŀƴ ƻŦ ǘƘŜ aŜƴΩǎ /ƭǳōΣ ǿƘƛŎƘ ƛǎ

embroidered with some 75 signatures of

Beechen Cliff Church members, including

those of her father and mother, and dated

1915.

14

Until 1910 H Walker Blott

1914 John M Ward

1920 Richard E Wilton

1927 Philip W Madge

1932 William S Green

1933 Harold H Wilson

1940 William T Healey

1944 F Arthur Ashton

1948 Earnest G Marley

1952 Alan T Dale

1956 C Horace F Cory

1963 O Trevor Dyer

1968 Arthur Tuley

1974 Alan O Barber

1979 J Kenneth Meir

1985 David S Owens

1995 Fred Manuell

1996 Joy Newbold

2001 Ann Shepherdson

2005 Gordon Close

2010 Melanie Reed

2013 Jongsin Lee

2013 - 2014 Jongsin Lee and Ian Souter

To date Beechen Cliff Church has had three

women ministers but they were not

appointed until relatively recently, Joy

Newbold being the first in 1995. Unlike the

Anglican Communion, for whom the subject

of women priests has been an unresolved

issue well into the 20th century, Methodism

has accepted the ministry of women for most

of its history, an influence that was

particularly strong amongst the Primitives.

The Wesleyans confined women to addressing

women-only meetings, a restriction not lifted

until 1910. After unification the ordination of

women lapsed until 1971. The listing of

ministers for the United Methodist Church in

.ǊǳŎŜ /ǊƻŦǘΩǎ ōƻƻƪ Ψ!ǘ {ŀǘŀƴΩǎ ¢ƘǊƻƴŜΩ from

1936 to 1989 lists only one woman minister,

Virginia Kingsolver of the USA for the years

1985-86.

Beechen Cliff Church is probably unique in

having one of its current ministers from the

South Korean Methodist Church, Reverend

Jonsin Lee, who has additional pastoral

responsibilities for the Korean students and

tutors at the ¦ƴƛǾŜǊǎƛǘȅ ƻŦ .ŀǘƘΦ ¢ƘŜ ŎƘǳǊŎƘΩǎ

congregation therefore extends to include this

community of Korea, which additionally holds

an afternoon service in the Korean language.

South Korea has perhaps one of the strongest
Methodist churches in the world, with some 1.5
million members (2006). The Korean Methodist
Church (KMC) was founded in the late 19

th
 century

by a group of Pennsylvanian missionaries,
including R S McLay and H G Appenzeller, during a
period of political strife in which evangelism had to
be conducted in secret. Since its founding, the
KMC has weathered the turmoil of the Japanese
occupation of 1910 to 1945 and the Korean war
which divided the country, as well as the huge
social changes between 1960 to 1980 that saw the
country change from a mainly rural society to an
urban, highly industrialised country. The KMC
hosted the first Asia Methodist Convention in 2001.

The Church Today

Although Beechen Cliff Church may be

ŎƻƴǎǘǊǳŜŘ ƎŜƻƎǊŀǇƘƛŎŀƭƭȅ ŀǎ ōŜƛƴƎ ǘƘŜ ά.ŜŀǊ

Cƭŀǘ /ƘǳǊŎƘέΣ ŦƻǊ млт ȅŜŀǊǎ ƛǘ Ƙŀǎ ƻŦŦŜǊŜŘ ŀƴŘ

continues to offer opportunities and facilities

throughout every week for spiritual support

and/or social contact/activity to meet the

needs of the youngest to the oldest from the

widest area of the city this side of the river.

The weekly round of services includes the

Korean Community Church and a Junior

Church for children. Special mention should

ōŜ ƳŀŘŜ ƻŦ ǘƘŜ aŜƴΩǎ /ƭǳō ǿƘƛŎh, contrary to

its name, welcomes all regardless of sex and

organizes a weekly round of speakers to

entertain and inform the members. The Club

was founded 25 years ago by Bruce Crofts, the

editor of the book from which much of this

article has been derived.

Information Sources

As already said, much of this article derives

from ά!ǘ {ŀǘŀƴΩǎ ¢ƘǊƻƴŜ ς the story of

aŜǘƘƻŘƛǎƳ ƛƴ .ŀǘƘέ ŜŘƛǘŜŘ ōȅ .ǊǳŎŜ /ǊƻŦǘǎ

(White Tree Books 1990). The book contains

contributions from The Rev E Ralph Bates

(Bath Circuit 1928 to 1931), Joan Eades (a

historian specialising in 19th century Bath), Ian

15

Duffy (a Methodist minister who conceived

ǘƘŜ ƛŘŜŀ ƻŦ ǊŜŎƻǊŘƛƴƎ .ŀǘƘΩǎ aŜǘƘƻŘƛǎǘ

history) and Bruce Crofts himself (a Bath

preacher and local historian).

Bruce also wrote a short pamphlet for the

centenary celebrations of Beechen Cliff and

this contains some information that does not

ŀǇǇŜŀǊ ƛƴ Ψ!ǘ {ŀǘŀƴΩǎ ¢ƘǊƻƴŜΩΣ ƛƴ ǇŀǊǘƛŎǳƭŀǊ ǘƘŜ

list of ministers at Beechen Cliff.

The information regarding the building of St

[ǳƪŜΩǎ ƻƴ ǘƘŜ ǎƛǘŜ ƻŦ .Ŝechen Cliff Church was

taken from historical notes published in a

ǇŀƳǇƘƭŜǘ ŀǘ {ǘ [ǳƪŜΩǎ /ƘǳǊŎƘΦ

Not surprisingly, another source of

information has been the internet and in

particular Wikipedia which provides many

articles on the subject of Methodism.

Finally, and most importantly, I must

acknowledge the information provided to me

by Russell Down, current Chairman of the

ƳŜƴΩs Club. Much of this is unpublished and

indeed may form the basis for future historical

research of the church. Among this

unpublished information are the topics of the

time capsule, Rev W T Healey and the church

table cloth, and the Church Anniversary

celebrations in Alexandra Park.

