

Key Dates in the Life of the Christian Church (Disciples of Christ)

1832

The “Christians” and the “Disciples of Christ” agreed on basic beliefs and aims and united with a formal handshake in Lexington, Kentucky and created a new Christian movement on the American frontier.

1832-1968

The “Christians” and the “Disciples of Christ” functioned and grew as a “movement,” often referred to as the “Stone-Campbell movement.” During this period, Disciples often described the relationship of the Christians and the Disciples of Christ as a “brotherhood.” In 1960, the Commission on Brotherhood Restructure started the task of designing a new form of organization. Throughout the 20th century, American Asian, Hispanic and African American Disciples congregations multiplied.

1968

A representative assembly meeting in Kansas City overwhelmingly approved the Provisional Design for the Christian Church (Disciples of Christ). Church historian D. Duane Cummins writes, “Approval of the Provisional Design marked the passage of the Disciples into denominational maturity. Officially named the Christian Church (Disciples of Christ), they became a church.”

2005

During the 2005 General Assembly in Portland, Oregon, an almost unanimous gathering of Disciples voted Sharon Watkins as the first woman into the position of General Minister and President.

All information found on www.disciples.org


Key People and Dates in the Development of The Christian Church (Disciples of Christ)

Barton W. Stone
(1772 - 1844)


Presbyterian minister Barton W. Stone was born in Port Tobacco, Maryland, December 24, 1772. He died in Hannibal, Missouri, November 9, 1844. Stone was educated as a school teacher and entered the ministry through the Presbyterian Church. He served a church in Cane Ridge Kentucky, and after hosting the historic Cane Ridge Revival of 1801, he and several others formed the Springfield Presbytery denouncing all human creeds and appealing to the Bible as the only rule of faith and practice.

They soon dissolved the Springfield Presbytery, and published the Last Will and Testament of the Springfield Presbytery, one of the documents the Christian Church (Disciples of Christ) considers key in its development. They dissolved their denominational ties to enter into the unity with "the body of Christ at large." They called themselves, simply, "Christians."


Thomas Campbell
(1763-1854)

Thomas Campbell was born in County Down, Ireland, February 1, 1763. He died in Bethany, Virginia (now West Virginia), January 4, 1854. He came to America from Scotland in 1807. He was chastised by Pennsylvania church authorities for refusing to use Presbyterian creeds as terms of communion. In 1808 he and others founded the Christian Association of Washington, Pennsylvania. That group adopted the motto, well-known by Disciples, "Where the scriptures speak, we speak; where the Scriptures are silent, we are silent." Campbell and others were called "Reformers," for their desire to restore the Church's first century roots. This way of life came to be known as the "Restoration Movement."

Near Washington, Pennsylvania, Campbell and his son, Alexander, and the Christian Association established the Brush Run Church, which, in 1815, became part of a nearby Baptist Association.

Reformers and the Baptists differed on key issues. By 1830, the Reformers cut their last ties with the Baptist Association and became known as "Disciples."

Thomas Campbell's passion for Christian unity is summed up in his proclamation that: "The church of Christ upon earth is essentially, intentionally, and constitutionally one." This statement is the first and key proposition of Thomas Campbell's Declaration and Address, a work called by some the "Magna Charta" of the movement that preceded the denomination known as the Christian Church (Disciples of Christ).


Alexander Campbell
(1788-1866)

Alexander Campbell was born September 12, 1788 in the County of Antrim, Ireland. He was raised as a Presbyterian. He attended the University of Glasgow, Scotland. In 1809, Alexander arrived in America from Scotland, and joined his father, Thomas, in western Pennsylvania. He carefully read and fully endorsed the principles of Thomas' Declaration and Address.

The younger Campbell was a prolific writer. In 1823, he founded the periodical The Christian Baptist. After the Reformers dissolved ties with the Baptists, Campbell founded a new publication called The Millennial Harbinger. He was a talented debater, and in 1829 drew attention to the Restoration Movement in a widely known debate with social reformer Robert Owen.

His public speaking skills, writing, and articulation of the place of reason (but not pure rationalism) in Christian faith propelled him into the leadership of the "Disciples of Christ."

A dedicated scholar and educator, Alexander Campbell founded Bethany College, Bethany, Virginia (now West Virginia) in 1840 and served as the school's first president.