European Backgrounds to the American Restoration Movement (ARM)
Thomas Campbell

English History
1640s, English Civil War, Cromwell
1649, hung Charles the King, set up Commonwealth of England (Puritan)
1660, Under Charles II, people revolted against the commonwealth
From this time onward, Church of England was official religion, Puritans were persecuted
1662, Act of Uniformity required all ministers to accept Book of Common Prayer, Anglican creedal statement and liturgy, most Puritans refused
2000 Puritan preachers were ejected from their offices, most Puritans acquiesced
A Puritan preacher refused, went on preaching everywhere
Converted Roger Sawrey, a soldier under Cromwell
1669, established Tottlebank congregation, original minutes from August, 1669 preserved, include statement of faith
1688, Edict of Toleration

Tottlebank Confession of Faith
Six principles of Hebrews 6
Continued thanksgiving to God
Profess love for all saints
Word of God is utmost boundary of our liberty

Tottlebank church polity
Baptism of adults by immersion
Break bread weekly for immersed
Congregation governed by elders and deacons (with one elder as teaching elder)
Wide use of tolerance

Kirby church
Established by Tottlebank Christians
Tension between Tottlebank and Kirby over open communion
Problem with looseness at Tottlebank

Scotch Baptist Movement—Initial History
Sir William Sinclair, baptized by Baptists while on military duty in England
Inherited estate in Keiss, North Scotland
1750, preached immersion of adults, established church with first service in the castle
Bible authority, independent views, recognized Lord’s Supper and agape feasts, hymnbook
1763, Sinclair moved to Edinburgh (acquainted with Glas and Sandeman)
Carmical, Archibald McLean also searching baptism question
Glasites in Glasgow were moving away from Prebyterianism
McLean comes to be seen as founder of Scotch Baptist
1763, baptism by immersion, only adults
1768, Scotch Baptists in Glasgow, idea spread, focus on baptism, developing concept of going only by Bible

Leading Names from the Era
· Archibald McLean
· Christmas Evans, Baptist preacher in Wales who accepted SB viewpoints
· William Jones, connected with Alexander Campbell, separated regarding work of Holy Spirit in conversion
· James Wallis, convert of William Jones, close friend of Alexander Campbell for a long time
· James and Robert Haldane, Wesley and Whitefield of Scotland, emphasis on winning souls
· Greville Ewing, admired James Haldane, known to Alexander Campbell after shipwreck
· Rowland Hill, product of Haldanes
· John Glas, independent, no church alignment
· Robert Sandeman
· Robert Tener, known by Alexander Campbell as a youth
· David King, known to Alexander, much correspondence in mid-1800s

Glas
Saw Bible as Word of God, only rule of faith and practice
No Scripture for church existing under state government
Church is those who have experienced the grace of Christ, separated from world, been gathered into church
Elders over local church, local congregation is largest entity
Church autonomy
All sufficiency of Bible
God’s covenant with Israel set aside at the cross
Lord’s Supper represented body and blood of Christ, worship pattern from Acts 2:42

Sandeman
Weekly observance of Lord’s Supper
Weekly contribution
Kiss of charity
Plurality of elders over single congregation
Church discipline

Thomas Campbell—in Europe
Presbyterian minister
1783-1784, went to Glasgow
Moved from place to place, liked Bible study, disciplined life
At Glasgow, Thomas was influenced by Thomas Reed, Common Sense Philosophy
Thomas Campbell decides to go to America, many church members had already gone

Thomas Campbell in the U.S.
Presented credentials to Seceders Synod, the Associated Synod of North America, meeting in Philadelphia, plus letter of recommendation from Irish church
Accepted in May 1807, appointed to Chartiers Presbytery of Pennsylvania
July 1807, assigned by Chartiers to Buffalo and Pittsburg
[John Calvin, 1536, wanted weekly communion, town council refused, established Sacrament Sunday once a month]
Thomas Campbell went to Caunaaugh (above Pittsburg) for a Sacrament Sunday, was to preach
Both Seceders and general Presbyterians present, Campbell gave communion to all
Action reported by William Wilson
Next time Thomas Campbell went, John Anderson was to accompany him, but did not
October 1807 session of Chartiers, why did Anderson not go?
January 1808, investigation, seven charges, all “nitpicking”
Thomas Campbell was to reply at next meeting in Buffalo, March 1708, suspended
His appeal was heard by the Synod in May, letters of defense from friends of Thomas Campbell
Synod concluded that charges were irregular, urged Chartiers to reverse suspension, which it did
May 1809, Declaration and Address written to Associated Synod of North America
Ended relationship with Presbyterians


