

British Baptist history - a brief introduction

For further information visit the Baptist Historical Society at baptisthistory.org.uk
also the main Baptists Together website at baptist.org.uk/history