

A PEOPLE’S RELIGION: THE POPULIST IMPULSE IN EARLY KANSAS

PENTECOSTALISM, 1901-1904

by

JONATHAN B. ROOT

B.A., Bethel College, 2006

A THESIS

submitted in partial fulfillment of the requirements for the degree

 MASTER OF ARTS

Department of History
College of Arts and Sciences

KANSAS STATE UNIVERSITY
Manhattan, Kansas

2009

Approved by:

Major Professor
Robert D. Linder

Copyright

JONATHAN B. ROOT

2009

Abstract

This thesis examines early Pentecostalism in light of the Populist Movement. There are

two main arguments in this study. First, I maintain that early Kansas Pentecostalism, as seen in

the teachings of Charles Fox Parham, was heavily influenced by Populist ideas and language.

Parham displayed Populist tendencies in his attacks on the Protestant Establishment, which he

believed had neglected to care for the spiritual and physical needs of “the people.” This failure

on the part of the churches led Parham to believe that a major reform of the church was needed.

Parham went beyond simply criticizing the establishment. He also developed a popular theology

that empowered individuals, many of whom were poor and working-class, and created a strong

sense of collective aspiration. The second argument of this study is that Populism fostered a

sociopolitical environment in which Pentecostalism could thrive. Parham’s confrontations with

the Protestant Establishment and his concern with the needs of “the people” was attractive to

many individuals who tended to support movements that sought to disrupt the status quo. One

event that can shed light on early Kansas Pentecostalism’s relationship with Populism was a

revival in Galena, Kansas, a lead and zinc mining town in the southeast corner of the state, that

took place from October 1903 to January 1904. By examining some of the connections between

the Populist movement and early Kansas Pentecostalism, this study provides some insight into

the development of one of the most popular expressions of Christianity in the world.

Table of Contents

ACKNOWLEDGEMENTS .. v

INTRODUCTION .. 1

CHAPTER 1 - The United States at the End of the Nineteenth Century: The Political, Social, and

Religious World of Pentecostalism ... 19

CHAPTER 2 - The Birthplace of Pentecostalism: Kansas at the End of the Nineteenth Century 39

CHAPTER 3 - Charles Fox Parham’s Early Years: The Evolution of a Religious Populist Leader,

1873-1900 ... 58

CHAPTER 4 - The Emergence of Pentecostalism in Kansas, 1901-1904 83

CONCLUSION ... 126

BIBLIOGRAPHY ... 149

 iv

 v

ACKNOWLEDGEMENTS

This study was made possible through the generous assistance of the Ina Belle (Wilson)

Mueller Scholarship for Graduate Research in Kansas History established by Colonel Harrie S.

Mueller of Wichita, Kansas, for the purpose of facilitating research activity in the preparation of

a master’s thesis or doctoral dissertation in studies related to Kansas history in order to enlarge

the knowledge, understanding, and appreciation of the state’s heritage.

INTRODUCTION

In January 1901, Topeka, Kansas, newspapers reported strange events at Charles Fox

Parham’s Bethel Bible School where students had apparently “spoken in tongues.” On New

Years night, Agnes Ozman, a student at Bethel, reportedly spoke in Chinese, a language of

which she had no prior knowledge. Two days after Ozman’s display of xenolalia, Parham, a

radical Kansas holiness minister, and most of the other forty students at the school also began to

speak in tongues. The languages reportedly heard were Swedish, Russian, Bulgarian, Chinese,

Norwegian, Italian, and Spanish.1 Parham interpreted this outpouring of the Holy Spirit as a sign

of the full restoration of what he deemed “the apostolic faith” and of the imminence of Christ’s

return. Furthermore, Parham claimed that the ability to speak in tongues was the outward sign

that a person had received the baptism of the Holy Spirit. With their new capacity to speak in

foreign languages, Parham declared, he and his students would be able to take the gospel of Jesus

Christ to the rest of the world before Jesus’ second coming. That Parham and his students spoke

in tongues was not necessarily unique in Christian history. There had been sporadic reports of

Christians speaking in tongues in the Modern Era prior to 1901, but the events at Topeka were

1 Topeka Daily Capital, January 6, 1901, 2; Topeka State Journal, January 7, 1901, 4,
January 9, 1901, 6, January 15, 1901, 3 January 21, 1901, 7; Topeka Mail and Breeze, February
22, 1901; Robert Owens, “The Azusa Street Revival: The Pentecostal Movement Begins in
America,” in The Century of the Holy Spirit: 100 Years of Pentecostal and Charismatic Renewal,
1901-2001 ed. Vinson Synan (Nashville, TN: Thomas Nelson Publishers, 2001), 44.

 1

important because it was the first time that speaking in tongues was given the theological

significance as the “initial evidence of the baptism of the Holy Spirit.”2

 People were initially slow to accept Parham’s notion that speaking in tongues was

biblical evidence of the baptism of the Holy Spirit. The press portrayed Parham and his students

as religious fanatics, which more than likely heightened peoples’ skepticism of the new group’s

message. For the first two years, Parham’s attempts to spread the end-times message of the

baptism of the Holy Spirit failed to usher in widespread change. His luck changed in late 1903

when he led a three-month long revival in Galena, Kansas, a small lead and zinc mining town in

the southeast corner of the state. This revival provided him with the resources, both financial and

personnel, to travel to Houston, Texas, where he opened a ten-week Bible College in 1905.

William J. Seymour, a young black holiness minister and one of Parham’s students in

Houston, became convinced by Parham’s teaching that speaking in tongues was the initial

evidence of the baptism of the Holy Spirit. In January 1906, Seymour received an invitation to

go to Los Angeles, California, to pastor a small holiness mission in the city. He decided that this

was a sign of God’s will for him to spread the message of the baptism of the Holy Spirit. By

April of that year, Seymour secured a small mission building at 312 Azusa Street and began

holding revival meetings of his own. One of the most remarkable features of this revival was its

egalitarianism. Observers noted that blacks, whites, Latinos, women, men, rich, and poor all

2 James R. Goff, Jr., “Charles F. Parham and His Role in the Development of the
Pentecostal Movement: A Reevaluation,” Kansas History: A Journal of the Central Plains 7
(Autumn 1984): 226-237; Goff, Fields White Unto Harvest: Charles F. Parham and the
Missionary Origins of Pentecostalism (Fayetteville, AR: The University of Arkansas Press,
1988), 11-16; Edith Blumhofer, Restoring the Faith: The Assemblies of God, Pentecostalism and
American Culture (Urbana, IL: University of Illinois Press, 1993), 2 and 43-53; Synan, The
Holiness-Pentecostal Tradition: Charismatic Movements in the Twentieth Century, 2nd ed.
(Grand Rapids, MI: William B. Eerdmans Publishing Company, 1997), 89-92.

 2

participated equally in the daily meetings. Almost immediately, Los Angeles newspapers

reported the “Weird Babel of Tongues.” From Los Angeles, news of the “outpouring of the

Spirit” spread quickly across the nation and eventually the world. Pentecostal revivals were soon

reported in Canada, England, Scandinavia, Germany, India, China, Africa, and South America.

These religious revivals at the turn of the century generated public awareness of Pentecostalism,

a religious movement that by the 1990s had become a central theme in the story of twentieth-

century Christianity and had influenced nearly every branch of the Faith.3

Recent reports indicate that there are approximately half a billion Christians who fall

under the Pentecostal umbrella worldwide, making it the second largest expression of

Christianity in the world second only to the Roman Catholic Church.4 Coming to a precise

definition of Pentecostalism is difficult because there have been a number of theological and

ecclesiastical splits within its ranks over the years. Pentecostals have divided over holiness

doctrine, the proper mode of baptism, the nature of the Trinity, and the “uniform” evidence of

the baptism of the Holy Spirit. In addition, during the 1960s and 1970s many so-called mainline

Christians and Roman Catholics became interested in spiritual renewal and as a result there was

an increased emphasis on the gifts of the Holy Spirit, including speaking in tongues, divine

healing, and prophecy, thereby making Pentecostalism a genuinely interdenominational

movement. In any case, these divisions within Pentecostalism have led some historians to divide

3 Blumhofer, Restoring the Faith, 1. For a detailed historical account of the Azusa Street
revival see, Cecil M. Robeck, Jr., The Azusa Street Mission and Revival: The Birth of the Global
Pentecostal Movement (Nashville, TN: Nelson Reference & Electronic, 2006).

4 Synan, Century of the Holy Spirit, 2.

 3

Pentecostal history into three broad categories: classical Pentecostalism, the Charismatic

movement, and Neocharismatics.5

 Despite their diversity, Pentecostal adherents generally hold two beliefs in common.

First, they teach that the gifts of the Holy Spirit described in the New Testament, such as

speaking in tongues, interpreting tongues, prophecy, and healing, are still available for Christians

today. Second, they hold that all Christians who truly receive the “baptism with the Holy Spirit”

will have an experience subsequent to conversion. This second baptism is generally accompanied

by an ecstatic experience, however, many Pentecostals disagree over the biblical evidence of this

spiritual baptism. Some argue that speaking in tongues is the proof of Holy Spirit baptism while

others claim that any gift in the New Testament is the biblical evidence. Still others believe that

Holy Spirit baptism gives Christians the power to combat evil spiritual forces.6 This study will

5 There have traditionally been two ways to consider the differences between Pentecostals
and Charismatics. One is theological, especially concerning the doctrine of the baptism of the
Holy Spirit. Pentecostals have generally held that speaking in tongues is the initial evidence of
the baptism of the Holy Spirit. Most Charismatics disagree and claim that any gift can be the
evidence of this baptism. The other is ecclesiastical. Pentecostal may refer to any number of
historic denominations, such as the Assemblies of God, the Church of God in Christ, or the
Foursquare Gospel Church. Charismatics remain in the mainline churches, such as the
Presbyterian Church or the Episcopal Church. Neocharismatic is a recent addition to the division
of Pentecostal history. Traditionally, the three categories were the first wave (classical
Pentecostalism), second wave (Charismatics in the mainline churches), and third wave
(Nonpentecostal, Noncharismatic renewal). Growth of the independent and postdenominational
groups around the world have led scholars to broaden the third wave and have labeled it
“Neocharismatic.” The groups that fall under this heading generally come from independent,
nondenominational, or indigenous groups and cannot be classified as either Pentecostal or
charismatic. These are Christians that have had Pentecostal-like experiences but do not have ties
to traditional Pentecostal or Charismatic denominations. “Introduction,” in The New
International Dictionary of Pentecostal and Charismatic Movements, (hereafter cited as
NIDPCM) ed. Stanley M. Burgess and Eduard M. van der Maas, rev. ed. (Grand Rapids, MI:
Zondervan, 2001), xvii-xxii.

6 Blumhofer, Restoring, 1-2. The Pentecostal view of the baptism of the Holy Spirit is

significantly different than that of other evangelical Christians, many of whom maintain that an

 4

focus on North American classical Pentecostals. These are Pentecostals who trace their origins to

1901 and believe that speaking in tongues is the initial evidence of the baptism of the Holy

Spirit. Classical Pentecostals also emphasize divine healing “in the atonement” and that the

restoration of the gifts of the Holy Spirit is a sign of Jesus’ imminent return.7

Parham and most early classical Pentecostals believed that their tongues speech was

actually xenoglossa, or the ability to speak in real languages unknown to the speaker.8 This

conception of the baptism of the Holy Spirit is essential for understanding early Pentecostalism.

The primary function of Holy Spirit baptism was to empower believers to speak in foreign

languages so they could evangelize the world before Jesus’ second coming. Since Christ’s return

was imminent, people who received the baptism of the Holy Spirit could skip years of

missionary training and immediately enter the mission field. As early as June 1899, Parham

lamented that there were 1,500,000,000 people in the world and that more than 1,000,000,000 of

the world’s population did not have the Bible and had not heard the gospel of Jesus Christ. These

experience subsequent to conversion is not necessary to receive the infilling of the Holy Spirit.
Rather, they believe that faith in Jesus Christ is a sign that a person has received the Holy Spirit
and that this free gift of faith is sealed in water baptism. In addition to the assurance of faith,
these evangelical Christians argue that the Holy Spirit in Christians’ lives is also evidenced by
love. For a representative view see, Frederick D. Bruner, A Theology of the Holy Spirit: The
Pentecostal Experience and the New Testament Witness (Grand Rapids, MI: William B.
Eerdmans Publishing Company, 1970).

7 Synan, “Classical Pentecostalism,” NIDPCM, 553-554.

8 The idea that people would be able to speak in real languages faded from

Pentecostalim’s ranks within the first several years of the movement’s existence. Pentecostals
eventually argued that only God could understand their tongues speech. However, Pentecostals
have not given up on the notion that some tongues are real languages. Wacker, “The Functions of
Faith,” 361; Wacker, Heaven Below, 44-51; Goff, Fields, 16.

 5

disturbing statistics made rapid world evangelism necessary.9 Parham told Topeka reporters in

1901,

We have for long believed that the power of the Lord would be manifested in our midst,
and that power would be given us to speak other languages, and that the time will come
when we will be sent to go into all the nations and preach the gospel, and that the Lord
will give us the power of speech to talk to the people of the various nations without
having to study them in schools.10

In addition to its utilitarian function, the baptism of the Holy Spirit also had millennial

significance. According to Parham, that some people had received the baptism of the Holy Spirit

was a sign that the end of the age was near. He told Topeka reporters, “In the close of the age,

God proposes to send forth men and women preaching in languages they know not a word of,

which when interpreted by hearers will know is truly a message from God, spoken through the

lips of clay by the power of the Holy Ghost.”11

Parham understood the baptism of the Holy Spirit as, what church historian Douglas

Jacobsen has described, an “eschatological charism.” This idea meant that Holy Spirit-baptized

Christians were granted “new power and protection to be witnesses for Christ in an age of

unprecedented violence and turmoil,” Jacobsen wrote. He went on to explain that the baptism of

the Holy Spirit served three primary purposes in Parham’s millennial thought. First, it provided

a defensive “sealing,” which would protect its recipients from Satan’s attacks during the

tribulation. Second, it energized and empowered Christians to spread the gospel during the final

9 Apostolic Faith (Topeka), June 21, 1899, 4. See also, Goff, Fields, 72.

10 “Row at Bethel,” Topeka State Journal, January 7, 1901, 4. See also, Parham, Voice,

31.

11 “Row at Bethel,” Topeka State Journal, January 7, 1901, 4; Douglas Jacobsen,

Thinking in the Spirit: Theologies of the Early Pentecostal Movement (Bloomington, IN: Indiana
University Press, 2003), 37.

 6

worldwide revival. Third, it made it possible for recipients to enter into one of the three elite

orders of end-times saints.12

These three orders were “the Redemption,” “the Bride,” and “the Man-Child.” The

Redemption was specially gifted and set apart for world evangelism. It would be given extra

power to spread the gospel before Jesus’ return. In order to accomplish its task, the Redemption

would be immune to the extremes of weather and would have the same body as the resurrected

Jesus. This latter feature would allow it to appear and disappear at will. The next group in

Parham’s schema was “the Bride.” The Bride’s responsibility was to live among the Jews who

had restored Palestine. While in Jerusalem, the Bride would give birth to the Man-Child, the

third and most elite group in Parham’s taxonomy of end-times saints. The Man-Child, which

would only number 144,000, was to be the only people taken up in the rapture. Members of the

Man-Child would be given special status and power in the millennial kingdom, second only to

Christ and his twelve apostles.13

Pentecostalism’s growth and influence has led to widespread interest concerning its

origins, beliefs, and reasons for its success. Despite this scholarly attention there is a

considerable amount of work that remains to be done on Pentecostalism. One aspect that has

largely been unexplored by historians is Pentecostalism’s connections with the Populist

Movement. Some historians have suggested that Pentecostalism was a parallel expression of

12 Jacobsen, Thinking in the Spirit, 46. Jacobsen has an informative section on the
nuances of Parham’s eschatological thought and how the baptism of the Holy Spirit fit within his
end-times schema. Ibid., 28-50.

13 Ibid., 44-46.

 7

Populism14 while other scholars have noted that Pentecostal converts appeared in counties where

Populist sentiment had been strong.15 Although historians have noticed some similarities and

differences between the two movements there has yet to be a study that applies this analytical

framework as its central focus.

There are two main arguments in this thesis. The first is that Populist ideas were reflected

in the teachings of Charles Fox Parham, especially his antielitist and antiestablishment views.

This perspective led him to denounce the Protestant Establishment as corrupt and in need of

reform. He believed that his message of the baptism of the Holy Spirit offered such a renewal.

Second, I will contend that Kansas Populism fostered a sociopolitical environment in which

Pentecostalism could thrive. Both Populism and Pentecostalism emerged at a time when many

Americans believed that the nation’s democratic principles were being undermined by

undemocratic institutions and practices. In the 1880s and 1890s, Populists maintained that the

Republican and Democratic parties were hopelessly corrupt and that they no longer served as the

instruments of “the people.” This frustration led disillusioned Americans to create the People’s,

or Populist, Party in order to elect honest officials who could revive America’s democratic

institutions and were committed to serving the American people. Many Populists also attacked

the nation’s institutional churches, which they accused of hypocrisy, dishonesty, and of colluding

14 Synan, Holiness-Pentecostal Tradition, 43; Mickey Crews, The Church of God: A
Social History (Knoxville, TN: University of Tennessee Press, 1990), 2; Goff, Fields, 11-13, 20-
22, and 156; Randall J. Stephens, “The Convergence of Populism, Religion, and the Holiness-
Pentecostal Movements: A Review of the Historical Literature,” Fides et Historia 32
(Winter/Spring 2000): 51-64.

15 Synan, Holiness-Pentecostal Tradition, 42-43; Goff, Fields, 234 n. 39; Crews, Church
of God, 1-3; Darrin Rodgers, “Prairie Fire: The Social Background to the Development of
Pentecostalism in North Dakota to 1914” (B.A. thesis, Hillsdale College, 1995), 52.

 8

with the so-called “money-power.” The Populists’ condemnations of the churches were

strikingly similar to their critiques of the economic and political establishment. Pentecostalism

also rejected these undemocratic developments and sought to empower the ordinary people to

take control of their lives. In the case of Pentecostalism, however, the focus was mainly on the

perceived failure of the Protestant Establishment to administer to the needs of the people.

Therefore, they wanted to revive the Protestant churches and persuade them to return to serving

what they believed was biblical Christianity. Early Pentecostalism’s confrontations with the

Protestant Establishment and its focus on the spiritual needs of common folk created what can be

best described as a “people’s religion.”

Pentecostalism reflected the Populist impulse in several different ways. First, it was

apparent in Parham’s attacks on the Protestant Establishment. In Parham’s mind, many, if not

most, Protestant churches and denominations had neglected the spiritual and physical well being

of “the people.” As a result, he averred, the people were turning their backs on the churches and

seeking salvation outside of Christianity. Parham went beyond simply challenging the dominion

of institutional Protestant Christianity, however. He also developed a theology that empowered

ordinary people and established spiritual power from the bottom-up. This impulse can be best

seen in Parham’s messages of the baptism of the Holy Spirit and divine healing, both of which,

he believed, gave people a sense of self-worth and self-confidence. Finally, Pentecostalism, in

addition to empowering individuals, also encouraged a strong sense of collective aspiration. This

impulse created a feeling of solidarity among people who had been going through hard times and

were seeking solace in religion or were simply looking for a conversion experience. The camp

meeting nature of early Kansas Pentecostalism encouraged this strong sense of community.

 9

One event in early Kansas Pentecostalism that can shed light on the connections between

Pentecostalism and Populism was the revival that occurred in Galena, Kansas, from October

1903 to January 1904.16 Galena was one of the many lead and zinc mining towns that emerged

in the tri-state district—Missouri, Kansas, and Oklahoma—in the late nineteeth-century. The first

notice of the meeting came on October 1, 1903, when Mary A. Arthur, a resident of Galena,

published an advertisement in the Galena Evening Times. She wrote, “To My Friends and

Suffering Ones. The dear Lord has sent to our midst Bro. Chas. F. Parham, Projector of

Apostolic Faith Movement, under whose ministrations of the Gospel, I have been so wonderfully

healed.” The services were to be held at the “Arthur block” until further notice. All were

invited.17

The response was overwhelming. Regional newspapers reported that in three months of

religious revival over eight hundred people had been converted to Christ and that over a

thousand had been healed of various illnesses.18 One newspaper account claimed that at a

baptismal service, Parham immersed over one hundred converts.19 According to Howard Goss,

16 The term revival refers to a series of organized or spontaneous meetings, which lead to
religious conversions under the direction of a evangelist. Revivals are generally local or regional
in nature. This is different than an awakening, which is national in scope. William G.
McLoughlin, Jr., Modern Revivalism: Charles Grandison Finney to Billy Graham (New York,
NY: The Ronald Press Company, 1959).

17 Galena Evening Times, October 1, 1903, 5. The same notice was printed the next day
as well. Galena Evening Times, October 2, 1903, 5.

18 “Three Months of Religious Fervor,” Joplin Daily News Herald, January 24, 1904, 11;

“Meeting Closed,” Galena Evening Times, January 25, 1904, 3.

19 “Three Months of Religious Fervor,” Joplin Daily News Herald, January 24, 1984, 11.

 10

resident of Galena and quite possibly the most prominent convert of the revival, several hundred

people received the baptism of the Holy Spirit and spoke in tongues.20

The Galena revival is worth exploring in depth for several reasons. It was the first time

that Parham drew the crowds and brought about the religious excitement that he had desired

since he began to proclaim the message of the baptism of the Holy Spirit in 1901. During the

first two years following Agnes Ozman’s initial tongue-speaking experience, success was elusive

and he was never able to establish a solid base. The success in Galena brings up the second

reason to examine the Galena revival. The three-month long revival established Pentecostalism

as a permanent presence in the tri-state region. Third, it gave Parham the confidence and

resources to take his new message to a much broader audience. From his base in Kansas, he went

to Houston, Texas, where he led a series of revivals and eventually established the Houston Bible

School where William J. Seymour was one of his students. Fourth, the revival shows the

connections between Pentecostalism and Populism since Galena was in a heavily Populist

county. In most of the major elections of the 1890s, the Populist Party won significant victories

there. For instance, in the election of 1892, Lorenzo Lewelling, the Populist candidate for

governor, defeated Abram Smith, the Republican candidate, 3,714 to 2,714.21 During the same

20 Ethel E. Goss, The Winds of God: The Story of the Early Pentecostal Movement
(1901-1914) in the Life of Howard A. Goss rev. ed. (Hazelwood, MO: Word Aflame Press,
1985), 36. Goss had an immense impact on the history of American Pentecostalism. In 1914, he
was one of the key organizers of the Assemblies of God, now the largest white Pentecostal
denomination in the world, and from which he later split over a dispute concerning the Trinity.
After this departure, he helped to create the Pentecostal Church, Incorporated, which later
became the United Pentecostal Church, International, one of the largest “Oneness” Pentecostal
denominations in the world. “Goss, Howard Archibald,” NIDPCM, 679.

21 Kansas Secretary of State, Eighth Biennial Report of the Secretary of State of the State
of Kansas, 1891-‘92 (Topeka, KS: Press of the Hamilton Printing Company, 1892) 103.

 11

election, Cherokee County residents elected a Populist to the State Senate and sent another

Populist to the State House of Representatives.22 This pattern was repeated in the election of

1894. However, this time, instead of sending one Populist to the State House of Representatives,

Cherokee County elected two Populists to the Kansas House.23 Finally, the type of people drawn

to the three-month long revival can also shed light on the connections between Populism and

Pentecostalism. Although many of Galena’s supposed “best” citizens participated, Parham’s

message was especially popular among the miners of the region.24

In order to gain a better understanding of how the current study’s focus on the

connections between Populism and Pentecostalism fits within the story of early American

Pentecostalism it is essential to discuss the historiography of the early movement. Some scholars

have noticed that there are two periods of Pentecostal historiography. The first wave has been

labeled the “classical” interpretation. This approach to Pentecostal history is marked by its

apologetic tone and its lack of interest in the historical process. In short, these historians started

from a providential point of view and were not concerned with explaining the contemporary

historical context in which Pentecostalism emerged, claiming that it was discontinuous from the

first 1,900 years of Christian history.25

22 Ibid., 118 and 123.

23 Kansas Secretary of State, Ninth Biennial Report of the Secretary of State of the State

of Kansas, 1893-‘94 (Topeka, KS: Press of the Hamilton Printing Company, 1894),

24 “Three Months of Religious Fervor,” Joplin Daily News Herald, January 24, 1904, 11.

25 My discussion on the historiography of Pentecostalism has been shaped by two

informative surveys on the literature. Augustus Cerillo, “The Beginnings of American
Pentecostalism: A Historiographical Overview,” in Pentecostal Currents in American
Protestantism, ed. Edith L. Blumhofer, Russell P. Spittler, and Grant A. Wacker (Urbana, IL:

 12

Two of the most notable books of the early period of Pentecostal historiography are

Stanley Frodsham’s “With Signs Following”: The Story of the Latter-Day Pentecostal Revival,

originally published in 1928, and Carl Brumback’s Suddenly . . . From Heaven: A History of the

Assemblies of God, published in 1961.26 In an example of this interpretative framework,

Brumback explained that the purpose of his book was to “honor the great souls who have fought

so nobly and won the crown, it also desires to inspire those who are ‘alive and remain’ to drink at

the same springs; so that though the great depart, the essence of their greatness may abide.”27 He

further reveals his intentions when he states that he is not interested in “mundane causes,” and

that “any investigation, factual though it may be, which fails to yield the First Cause of this

phenomenal revival [Pentecostalism] has not ‘come to the knowledge of the truth.’”28 These

opening comments indicate to the reader what to expect from Brumback’s book: an uncritical

record of Pentecostalism’s triumphs over adversity and an interpretation that claims these

victories are clear signs of God’s hand in the history of the movement. This approach to

Pentecostal history dominated the field until the 1950s.

University of Illinois Press, 1999), 229-259; A. Cerillo, Jr. and Wacker, “Bibliography and
Historiography of Pentecostalism in the United States,” in NIDPCM, 390-405.

26 Stanley Howard Frodsham, With Signs Following: The Story of the Pentecostal

Revival in the Twentieth Century rev. ed. (Springfield, MO: Gospel Publishing House, 1946);
Carl Brumback, Suddenly . . . From Heaven: A History of the Assemblies of God (Springfield,
MO: Gospel Publishing House, 1961). Both Frodsham and Brumback represent the providential
school of Pentecostal history.

27 Brumback, Suddenly, vii-viii.

28 Ibid., 2. He did not explain what he meant by “mundane causes” but it can be assumed

that he meant any cultural, economic, social, or political forces that helped to shape early
Pentecostalism.

 13

Historian Augustus Cerillo has labeled the second period of Pentecostal historiography

the “new” interpretation. Historians in this current approach tend to be professionally trained and

come to Pentecostal history with an eye toward the nineteenth-century roots of Pentecostalism

and the socioeconomic and theological context within which Pentecostalism emerged as well as

how Pentecostals viewed the world around them and how this outlook shaped their interaction

with the surrounding society. To set themselves apart further from their more apologetic

predecessors, these new historians are also interested in why Pentecostalism emerged and how it

has been able to endure.29

There are several works that fall under the “new” interpretation umbrella that are worth

mentioning in some detail. One of the earliest and most significant of these studies is Vinson

Synan’s Holiness-Pentecostal Movement, a 1971 work, in which he argued for the link between

the ninteenth-century Wesleyan Holiness movement and Pentecostalism. More than previous

historians, Synan sought to explain the socioeconomic, intellectual, and political setting of early

Pentecostalism. He claimed that most early American Pentecostals came from agricultural and

working-class backgrounds and that they cannot be understood apart from the reform movements

of the Gilded Age.30

Historian Robert Mapes Anderson’s Vision of the Disinherited: The Making of American

Pentecostalism stands out as another influential work from this era. Anderson takes an explicitly

naturalistic approach and argues that Pentecostalism was an unhealthy and socially dysfunctional

29 Cerillo, “The Beginnings of American Pentecostalism,” 229-230.

30 Vinson Synan, The Holiness-Pentecostal Movement in the United States (Grand

Rapids, MI: Eerdmans, 1971). The book has since been updated in a new edition. Vinson Synan,
The Holiness-Pentecostal Tradition: Charismatic Movements in the Twentieth Century (Grand
Rapids, MI: William B. Eerdmans Publishing Company, 1997); Cerillo, “The Beginnings of
American Pentecostalism,” 231.

 14

religious response to the changes of the Gilded and Progressive ages. The earliest Pentecostals

were those who had been “disinherited” from the urbanization and industrialization of American

society, including farmers, the working-class, blacks, the new immigrants, and women, and as a

result rejected “thisworldly” solutions to their problems for “the otherworldly,” which Anderson

claimed was representative of their damaged psychological state. Anderson’s work still stands as

the most authoritative study of early American Pentecostalism. However, a growing number of

scholars have criticized him for his heavily naturalistic approach to religious experience.31

During the 1970s and 1980s, some historians began to trace the origins of Pentecostalism

to the black holiness community. This work started in the 1970s with the research of black

scholars James Tinney and Leonard Lovett, neither of whom were historians, and European

missions scholar Walter Hollenweger. These scholars argued that Pentecostalism began in 1906

among the black holiness churches in Los Angeles and that William Seymour should be

recognized as the unqualified founder of Pentecostal theology, not the white Kansas minister

Charles Parham. In the 1980s, Douglas Nelson and Iain MacRobert expanded on the previous

decade’s work into a full-blown black interpretation of Pentecostalism. Cerillo explained that

this view can be summarized in three propositions. First, they argued that Seymour should be

recognized as the founder of modern Pentecostalism. Second, they maintained that the central

element of Pentecostal theology was not tongues speech but a Holy-Spirit-created egalitarian

community where all distinctions of race, class, and gender are blurred. Finally, they argued that

31 Anderson, Vision of the Disinherited; Cerillo and Wacker, “Bibliography and
Historiography,” NIDPCM, 403. For a compelling critique of Anderson’s naturalistic approach
see, Wacker, “Taking Another Look at the Vision of the Disinherited,” Religious Studies Review
8 (January 1982): 15-22.

 15

Seymour’s primary influence was black American Christianity, which was a mixture of

Protestantism and West African spirituality.32

More recently, historians have begun to move away from the negative interpretation of

Anderson and have begun to explore the nature of Pentecostalism as an empowering and

liberating force in peoples’ lives. Historian Grant Wacker has detailed how “primitive”

Pentecostalism functioned as a healthy response to early converts’ skepticism of modernity. His

main concern was not the nineteenth-century roots of Pentecostalism but how it has managed to

survive and grow. In several essays and one book, he claims that Pentecostalism’s teachings on

the second coming of Christ, divine healing, speaking in tongues, the role of the supernatural in

everyday life, and the evils of modern-day society worked to offer people “certitude that the

supernatural claims of the gospel were really true.”33 These beliefs represented the “primitive”

aspect of early Pentecostalism. He described the primitive impulse as “a powerfully destructive

urge to smash all human traditions in order to return to a first-century world where the Holy

32 Cerillo, “The Beginnings of American Pentecostalism,” 237-238; Leonard Lovett,
“Perspective on the Black Origins of the Contemporary Pentecostal Movement,” Journal of the
Interdenominational Theological Center 1 (1973): 36-49; James S. Tinney, “William J. Seymour:
Father of Modern-Day Pentecostalism,” Journal of the Interdenominational Theological Society
4 (Fall 1977): 34-44; Walter J. Hollenweger, “A Black Pentecostal Concept: A Forgotten
Chapter of Black History: The Black Pentecostals’ Contribution to the Church Universal,”
Concept 30 (June 1970): 9, 16-17; Douglas J. Nelson, “For Such a Time As This: The Story of
Bishop William J. Seymour and the Azusa Street Revival” (Ph.D. diss., University of
Birmingham, 1981); Iain MacRobert, The Black Roots and White Racism of Early
Pentecostalism in the USA (New York, NY: St. Martin’s, 1998).

33Grant Wacker, “The Functions of Faith in Primitive Pentecostalism,” The Harvard

Theological Review 77 (July-October 1984): 361.

 16

Spirit alone reigned.”34 Wacker labeled a second impulse of Pentecostalism as “pragmatism.” It

was this realistic point of view that led Pentecostals to adopt whatever means necessary to spread

their message. This meant that Pentecostals often utilized modern technological achievements

and embraced denominational structures. According to Wacker, these two seemingly

incompatible impulses have functioned together to make Pentecostalism appealing to people and

to provide the movement with its staying power.35

Next, historian Edith Blumhofer has defined Pentecostalism as primarily as a

restorationist movement. She defined restorationism as “the impulse to restore the primitive or

original order of things as revealed in Scripture, free from the accretions of church history and

tradition.”36 It was the sense of restoration, according to Blumhofer, that attracted

Pentecostalism’s earliest converts because it allowed them to believe that they were taking part

in one of the greatest events in history that would directly usher in the second coming of Christ.

Furthermore, the restorationist impulse engendered the conviction that they were recreating the

New Testament church after 1,900 years of human corruption.37

Finally, James Goff, in Fields White Unto Harvest, published in 1988, argued that

Charles Parham founded the Pentecostal movement and that the essential character of this new

34 Wacker, “Searching for Eden with a Satellite Dish: Primitivism, Pragmatism, and the
Pentecostal Character,” in The Primitive Church in the Modern World, ed. Richard T. Hughes
(Urbana, IL: University of Illinois Press, 1995), 142.

35 Wacker, “Functions of Faith,” 361; Wacker, “Playing for Keeps: The Primitivist
Impulse in Early Pentecostalism,” in The American Quest for the Primitive Church, ed., Richard
T. Hughes (Urbana, IL: University of Illinois Press, 1988), 196-219; Wacker, Heaven Below, 10-
14 and 22-23.

36 Dictionary of Christianity in America, s.v. “primitivism.”

37 Blumhofer, Restoring.

 17

 18

faith was an “intense millenarian-missions emphasis.”38 In addition, Goff claimed that Parham’s

message of salvation, sanctification, Holy Spirit baptism, pre-millennialism, and divine healing

marked a “revolution of socioreligious significance.”39 My argument that Populism and

Pentecostalism shared a symbiotic relationship tends to support this assertion made by Goff.

This study will be divided into five chapters. Chapter one will cover the national

historical context in which Pentecostalism emerged. Chapter two will discuss events in Kansas at

the turn of the twentieth century with an emphasis on Populism and the nineteenth-century

holiness movement. Chapter three will focus on Parham’s early life and his development as a

popular religious leader. Chapter four will cover the emergence of Pentecostalism in 1901 and

the details of the 1903 Galena revival. Finally, this study will end with some concluding remarks

concerning early Pentecostalism’s connections with Populism and the significance of this

relationship for the history of Kansas in particular and the Pentecostal movement in general. It is

to the contemporary national context that this study now turns.

38 Goff, Fields, 15.

39 Ibid., 16.

CHAPTER 1 - The United States at the End of the Nineteenth

Century: The Political, Social, and Religious World of

Pentecostalism

When Pentecostalism emerged in the early-twentieth century, the United States had just

experienced nearly a half-century of rapid growth and drastic change. These years, from the Civil

War to the turn of the century, yielded the origins of the modern American economy and society.

From the Revolution to the Civil War, historian Glenn Porter has explained, the American

economic system offered the opportunity, at least for white males, to make a living for

themselves and their families and the chance to improve their lot in life. Many Americans

believed that the economic and business system operated according to the republican virtues and

democratic aspirations of the young nation. By the early twentieth century, an environment ruled

by giant multinational corporations began to replace the nineteenth-century republican world of

small economic units.1 During these years, the strains of transition were compounded by rapid

industrialization, a devastating economic depression in 1893, massive flows of immigration,

America’s imperialistic drive, and increasingly tense relations among classes, races, and ethnic

groups.2 Perhaps most important of these developments was the fact that the United States was

1 Glenn Porter, “Industrialization and Big Business,” in The Gilded Age: Perspectives on
the Origins of Modern America, ed. Charles W. Calhoun, 2nd ed. (Lanham, MD: Rowman &
Littlefield Publishers, Inc., 2007), 11-12.

2 John Whiteclay Chambers II, The Tyranny of Change: America in the Progressive Era,
1890-1920, 2nd ed. (New Brunswick, NJ: Rutgers University Press, 2000), 1-2.

 19

increasingly becoming an industrial giant. America began the process of industrialization before

the Civil War, but it was not until the post-Civil War years that the country became the world’s

leading industrial nation.3

While many Americans embraced the changes engendered by industrialization as signs of

progress, others feared the implications they had for the nation’s traditional values of individual

self-restraint, morality, and republicanism. American farmers were one group that united to

protest the transformations of the late nineteenth century. Facing high land prices and railroad

rates, low crop prices, debt to creditors, property loss and a rise in tenancy, many American

farmers in the South and the West began to believe that they were the victims of the rapid

changes of the marketplace of the period.4 Many of these disaffected people claimed to represent

the “America” of the Founders and began to decry the transformations wrought by the modern

corporation and industrialization as the products of alien ideologies that subverted the promise of

a nation of shopkeepers and yeoman farmers.5

As the United States was transitioning into an international industrial giant, many

Americans continued to hold on to a set of idealistic concepts inherited from the nation’s

Founders that historians have labeled “republicanism.” According to the Founders, history was

an ongoing struggle between the forces of tyranny and liberty. To defend the country against the

3 William L. Barney, The Passage of the Republic: An Interdisciplinary History of
Nineteenth-Century America (Lexington, MA: D.C. Heath and Company, 1987), 19 and 293.

4 For general histories of these conditions and the rise of the Populist movement consult,

Lawrence Goodwyn, The Populist Moment: A Short History of the Agrarian Revolt in America
(New York: Oxford University Press, 1978); Robert C. McMath Jr., American Populism: A
Social History, 1877-1898 (New York: Hill and Wang, 1993); Worth Robert Miller, “Farmers
and Third-Party Politics,” in Gilded Age, 283-305.

5 Miller, “Farmers and Third-Party Politics,” 284-285.

 20

forces of oppression, the Founders developed a freehold concept that all men had a right to the

land. The Founders believed that agricultural pursuits encouraged frugality, industry, and

community spirit. But, most importantly, a nation of property-owners also created an

independent citizenry, which alone would be the bulwark of the young republic.6

It was this worldview that accompanied many Americans as they flooded west into the

Great Plains after the Civil War in pursuit of the opportunities promised by agricultural pursuits.

As migrants pushed further westward, they discovered that the climate in some regions, such as

western Kansas and Nebraska, were not hospitable to farming. In order to make farming

profitable in these areas, new techniques had to be developed. Between 1865 and 1900, advances

in fertilizer and machinery greatly increased the productive output of western farmers, who

found it desirable to invest in these improved methods and more land, both of which they

generally purchased on credit.7

The new farming techniques led to an increase in farmers’ ability to produce.

Unfortunately for them, their production began to outpace the needs of the nation and the rest of

the world. One effect of this situation was a sharp decline in farmers’ incomes. As their condition

worsened, they noticed that while they were losing money, the railroad companies and other

middlemen, such as commission agents, futures speculators, and wholesalers, were making huge

profits. Historian Worth Robert Miller wrote, “Farmers who lived in a world of underclothed and

6 Worth Robert Miller, “Farmers and Third-Party Politics,” 285.

7 Ibid.

 21

underfed people considered this nonsense.”8 In order to confront this state of affairs, farmers

began to create agricultural cooperatives and political organizations.9

 The first major farmer’s organization of the late nineteenth century was the Patrons of

Husbandry, or the Grange, founded in 1867. This new group hoped to improve farmers’

conditions by circumventing the middleman. In order to do this, the Grange founded

cooperatives for buying and selling, mills for grinding grain, manufacturing establishments and

banks. Officially, the Grange was nonpartisan, however, it did support some political causes,

such as state railroad and elevator regulation with some success in the Midwest. The U.S.

Supreme Court eventually declared such “Granger” laws unconstitutional. The Grange’s

organizational model influenced other farmer associations and eventually set the stage for third-

party politics.10

The most significant third-party to grow out of the foundation created by the Grange was

the Populist Party, which was organized on the national level in July 1892. The Populist Party

was a third-party political movement that saw itself as the best means for correcting some of the

excesses of the late nineteenth century and for creating a more just and humane society. Populists

believed that the corruption and loss of democratic principles in the Republican and Democratic

parties had led to the nation’s economic turmoil. The government, which Populists believed was

in league with a handful of wealthy capitalists, had failed in one of its primary obligations: to

protect the weak from the strong. This apparent complacency necessitated the creation of a third

8 Ibid.

9 Ibid., 286.

10 Ibid. There will be a more detailed discussion of some of these farmer organizations

and third-parties in chapter 2.

 22

party. The Populists declared that the surest way to cure the nation’s ills was to elect pure,

untainted reformers to office.11

In July 1892, Populists from throughout the country gathered in Omaha, Nebraska, to

officially establish the People’s, or Populist, Party. The Omaha Platform declared that an unholy

alliance between wealthy capitalists and the government had created a situation in which wealth

was in the hands of the few and in which “the people” did not benefit from the fruits of their

labor. Furthermore, the platform channeled the Declaration of Independence’s claim that a

people living under an oppressive government had the right to overthrow that government. The

platform called for the coinage of silver, government ownership of the railroads, telephones and

telegraphs, government loans on crops and land, an eight-hour work day, direct election of U.S.

Senators, and a graduated income tax.12 The Populist Party experienced only moderate success

on the national level, ultimately meeting its end during the election of 1896 when the Republican

candidate William McKinley defeated the Democrat-Populist candidate William Jennings

Bryan.13

11 Joe Creech, Righteous Indignation: Religion and the Populist Revolution (Urbana, IL:
University of Illinois Press, 2006), xxiv. For a useful discussion of Populist historiography, see
“Agricultural History Roundtable on Populism: Robert C. McMath, Jr., Peter H. Argersinger,
Connie L. Lester, Michael F. Magliari, and Walter Nugent,” Agricultural History 82 (Winter
2008): 1-35. Charles Postel has more recently argued that Populists were overtly modern and
progressive in their outlook. He claimed that Populists believed that science and technology
could improve their world and that they adapted the contemporary models of business to their
own situation. Charles Postel, The Populist Vision (New York, NY: Oxford University Press,
2007). For a discussion of the merits of Postel’s argument refer to Worth Robert Miller, ed.,
“The Populist Vision: A Roundtable Discussion,” Kansas History: A Journal of the Central
Plains 32 (Spring 2009): 18-45.

12 Goodwyn, Populist Moment, 182-183; Chambers, Tyranny, 42-43; Miller, “Farmers

and Third Party Politics,” 294-295.

13 Miller, “Farmers and Third Party Politics,” 300-302.

 23

In addition to the economic and political circumstances, many Populists were also

influenced by evangelical Christianity, which historian Joe Creech explained provided the

leadership and organizational models for the movement and infused it with language, meaning,

and a motivational force. Some ideas held by American evangelical Christians concerning

politics, democracy, economics, and relationships of class, race, and gender, not only shaped the

Populist reform agenda, but also motivated them to set duty to God above allegiance to party in

order to restore America’s God-given system of economic liberalism and political freedom. This

strong religious impulse, Creech asserted, led many Populists to construct a narrative in which

the forces of God and freedom, represented by the Populists, were pitted against the forces of

Satan and tyranny, represented by the two dominant political parties and wealthy capitalists.

Many Populist evangelicals also feared that their own Protestant denominations were neglecting

their needs by drifting toward ecclesiastical centralization. Some evangelical Populists

challenged the denominational machinery and began to emphasize local congregational

autonomy and individual spiritual expressions.14

The significance of Populism does not necessarily lie in its victories, almost none of

which it saw during its short life, but rather in what it did for its constituency, according to

historian Lawrence Goodwyn. The people who generally supported the Populist Party were those

who felt a deep sense of alienation from the contemporary trends of American society and sensed

that they, as independent producers, were losing their status in the nation. Populism, Goodwyn

argued, gave people a sense of self-worth and taught them that they could achieve political acts

of self-determination. The demands of the Populists may have seemed radical to many other

14 Creech, Righteous Indignation, xviii-xx and 48-49.

 24

Americans, but for the men and women of the agrarian movement, “It was all possible,”

Goodwyn wrote, “because America was a democratic society and people in a democracy had a

right to do whatever they had the ethical courage and self-respect to try to do.” Furthermore, it

empowered people to make judgments on their own rather than accepting the interpretations of

culturally sanctioned “leaders.”15

Populist ideas posed a distinct challenge to the authority of the nation’s elite. The

defenders of the status quo had constructed a justification of the established order that combined

American exceptionalism, white supremacy, and biological determinism into an ideology known

as “Social Darwinism.” By the latter part of the century, some philosophers had adapted

Darwin’s biological explanation of the origin of the species to social and cultural evolution.

Defenders of Social Darwinism, such as Herbert Spencer in England and William Graham

Sumner in the United States, argued that evolution through natural selection explained social

change through evolutionary laws such as the “survival of the fittest.”

These theorists proposed some ideas already held by many Americans, such as laissez-

fairre capitalism and the inevitability of progress, but they reinforced the validity of these values

by adding a “scientific” explanation. Social Darwinism strengthened many Americans’ beliefs

that the principles of individualism, competition, and inefficient government were laws of God

and that social improvement and higher standards of living were part of God’s plan.16

Biological Darwinism and its social outgrowths had a profound impact on American

religion, especially the dominant faith of the land, Protestant Christianity. The theory of

15 Goodwyn, Populist Moment, 135-136 and 153.

16 Chambers, Tyranny, 5-6; Ruth C. Crocker, “Cultural and Intellectual Life in the Gilded

Age,” in Gilded Age, 219-224.

 25

evolution challenged the worldview of many nineteenth-century American Christians concerning

their concept of the Fall and that God’s design pervaded all of nature.17 Although an outright

acceptance of a Darwinian framework within Protestantism would not emerge until the twentieth

century, there were efforts among some nineteenth-century American Protestant intellectuals to

modify Christian thinking to fit the new scientific theory. Some American Protestant academics

adopted evolution as proof of God’s immanence, in other words, that God had a direct hand in

both biological and social evolution. Church historian Martin Marty has described this idea as a

“metaphysic of Progress.”18 For these “new theologians,” or modernists—Protestants who

wanted Christianity to adjust to the norms defined by modern culture—the immanent God, who

revealed himself most fully in the person of Jesus of Nazareth, replaced the transcendent God.

This view of God led some theologians to argue that Jesus’ salvific work for humanity no longer

served as the substitute for sinful humans and instead was an example for others through his life

and sacrifice. Modernists also believed that God was best understood as working within human

societies and that developments in learning conveyed the realization of God’s work in the

world.19 For some modernists, experience and consciousness now served as authorities on par

17 Ferenc Morton Szasz, The Divided Mind of Protestant America, 1880-1930
(Birmingham, AL: The University of Alabama Press, 1982), 2-3.

18 Crocker, “Cultural and Intellectual Life,” 221; Martin E. Marty, Righteous Empire:

The Protestant Experience in America (New York, NY: The Dial Press, 1970), 189.

19 Mark A. Noll, A History of Christianity in the United States and Canada (Grand

Rapids, MI: William B. Eerdmans Publishing Company, 1992), 373-374.

 26

with scripture. Moreover, the new theologians argued that humans and God worked as co-

creators in the progress of humanity.20

Protestant intellectuals showed further signs of accommodation with new modes of

thought by combining the ethics of Social Darwinism with a Calvinist theology, particularly the

latter’s ideas concerning “election.” The motif of the survival of the fittest emerged in an age that

was eager to reduce the apparently random events of contemporary life to comprehensible laws.

Many Protestant clergy shared these concerns and created a framework in which the seemingly

random circumstances of life fit into God’s eternal plan. When Protestant leaders embraced

Social Darwinism they individualized the ethics of election, which had previously been seen as

an aspect of the covenanted community, and began to argue that economic competition was a

principle of natural selection. The doctrines of survival of the fittest always meant the

elimination of the unfit, the poor, and the outcast, the very people for whom Christians argued

Christ had proclaimed the gospel. In any case, this Christianized version of Social Darwinism

led to a type of a “gospel of wealth” in which it was assumed that material prosperity was both a

sign of divine favor and that one was “fit” for competition in the marketplace.21

Another intellectual current shared by some elite Protestants that showed further signs of

accommodation with new modes of thought was historical criticism of the Bible. Historical

criticism was an attempt to explain the Bible, both its doctrines and history, in light of new

knowledge of the ancient world by using literary analysis, archaeological discoveries, the theory

20 Marty, Righteous Empire, 195. For the most authoritative work on Protestant
modernism see, William R. Hutchinson, The Modernist Impulse in American Protestantism
(Cambridge, MA: Harvard University Press, 1976).

21 Marty, Righteous Empire, 151-154.

 27

of evolution, and comparative linguistics.22 This approach to biblical studies was one of the most

controversial intellectual movements of the nineteenth century because it could be used to

challenge the Bible’s authority and undermine its truthfulness. Some scholars, using the methods

of historical criticism, questioned the creation narrative of Genesis and the traditional authorship

of many biblical books. Moreover, a number disputed the uniqueness of Christianity by arguing

that it was merely one of the several religions of the Near East and that other great world

religions also had their flood stories and appearances of gods on earth. Many Protestant

intellectuals also began to argue that the Bible was more a product of its authors’ worldview than

direct revelation from God. However, as historian Mark Noll has noted, historical criticism

should not be regarded as the sole influence on this new interpretation of scripture, but rather

historical criticism was more of a product of changing views of religious authority and the

meaning of revelation.23

Some American Protestants’ acceptance of biological and Social Darwinism and other

modes of modern thought represented their defense of the status quo. This entrenched nature of

late-nineteenth-century American Protestantism would eventually influence the rise of early

Pentecostalism. There were at least four other impulses of late-nineteenth-century American life

that influenced the emergence of Pentecostalism: restorationism, premillenialism, divine healing,

and holiness. Restorationism, or primitivism, is simply “the impulse to restore the primitive or

original order of things as revealed in Scripture, free from the accretions of church history and

22 Szasz, Divided Mind, 17.

23 Noll, A History, 368-369; Szasz, Divided Mind, 15-41.

 28

tradition.”24 This ahistorical view denied the validity of church history and was rooted in a

nostalgic sense of a pristine past before emperors, popes, Darwinism, and creeds had corrupted

Christianity. At the end of the nineteenth century, some restorationists sought to restore the New

Testament church through their own efforts while others anticipated a divine restoration that

would recreate the apostolic faith. Blumhofer noted the restorationists who had the most

significant impact on Pentecostalism were also premillennialists. This eschatological schema

maintained that Christ’s second coming was imminent and its adherents looked for ways to

cooperate with God in bringing about this sudden return.25 Some premillennial restorationists

looked for the renewal of the gifts of the Holy Spirit and believed that the revitalization of these

gifts would be present in the end-times church.26

Blumhofer explained that the restorationist vision served four primary functions, all of

which had particular significance for Pentecostalism and were rooted in fundamental American

characteristics. First, restorationists adopted the American impulse for reform but rather than

pursuing political and social reform and perfection they sounded a call for religious reform and

perfection. They also opposed nineteenth-century evolutionary optimism because they believed

the best had already been realized.

Second, restorationists promoted Christian unity and simplicity. They assumed that the

New Testament Church had been free of doctrinal and theological conflict and declared that

contemporary Christians must reclaim this past. The restorationist’s dream for Christian

24 Dictionary of Christianity in America, s.v. “primitivism.”

25 Blumhofer, Restoring, 13.

26 Ibid., 18-19.

 29

reunification under a simple gospel was rooted in an emphasis on shared origins and the dream

that they could recover the “pure” gospel.

Third, they grappled with eschatological issues. Many believed that they were promoting

America’s destined millennial role while others maintained that their restoration of the ancient

church would play an integral role in end-times Christianity. These emotions, Blumhofer

explained, tapped into the broader American ethos that the nation had eschatological

significance.

Fourth, most American restorationists were deeply antidenominational. They found

submission to church authority intolerable, took literally the Protestant notion of the priesthood

of all believers, and proclaimed that God had abandoned organized religion. Some

restorationists, particularly in the nineteenth-century holiness movement, averred that the best

option for Christians was “come-outism,” the idea that true Christians must reject

denominationalism altogether. “This persuasion,” Blumhofer explained, “molded the subculture

in which Pentecostal views flourished: early Pentecostals were often radical evangelicals whose

preferences had marginalized them from the mainstream before they embraced

Pentecostalism.”27 Finally, some restorationists opposed certain aspects of contemporary

culture, particularly its behavioral norms, and believed that they had found the true biblical way

to transcend living reality, which attracted many adherents who were seeking an alternative to

the norms of modern life.28

27 Blumhofer, Restoring, 14.

28 Ibid.

 30

Another current of nineteenth-century American religious thought that influenced

Pentecostalism was premillenialism, which is the belief that Christ will return before the

millennium, or the one thousand year reign of Christ. Eschatological emphases among

Americans were not unique to the late-nineteenth century. Eighteenth-century American

theologian Jonathan Edwards asserted that the events of the First Great Awakening were signs

that Jesus’ Second Coming was imminent. Many Americans believed the nation’s victory against

Britain during the Revolution was also an imminent sign of the end-times. In the nineteenth

century, Charles Finney and other revivalists were convinced that Christians working toward

social and political reform would help usher in Christ’s kingdom. The continuity between these

earlier eschatological views was postmillennialism, which is the belief that Christ will return

after the millennium. This view tends to be more optimistic than premillenialism because it

maintains that humans can help bring about the millennium through their own reform efforts

while premillenialism rejects the notion that humans can help usher in the millennium. The rise

of premillenialism in the United States was largely a product of the times. Toward the end of the

nineteenth century, as Americans witnessed the bloodshed of the Civil War, the emergence of

Darwinism, the rise of biblical criticism, the harsh realities of industrialization, and the

questionable practices of many modern corporations, they began to embrace premillennialism.29

Quite possibly the most significant end-times theory to emerge at the end of the

nineteenth century was premillenial dispensationalism. This eschatological schema was the

brainchild of John Nelson Darby, an Irish Anglican priest who helped to establish the Plymouth

Brethren in nineteenth-century Britain. Premillennial dispensationalism divided history into

29 Donald W. Dayton, Theological Roots of Pentecostalism (Grand Rapids, MI: Francis
Asbury Press, 1987), 158-163.

 31

seven eras, or “dispensations,” that were each characterized by how God interacted with

humanity. Darby and his followers believed that events in biblical prophecy were about to be

fulfilled and would usher in the seventh (and final) dispensation. This final work of God would

begin with the secret rapture of the church, which would be followed by seven years of

tribulation ultimately culminating in the one thousand year reign of Christ.30

Not all American evangelical Christians agreed with Darby’s division of history but most

agreed with his basic premise of Christ’s imminent return. Darby and his followers held that

believers had an obligation to be ready and to help make the world ready for Jesus’ second

coming. As an incentive toward personal holiness and aggressive evangelism, this eschatological

vision helped to create the context in which Pentecostalism emerged. Furthermore, many early

Pentecostals believed that their movement was one of the key events of biblical prophecy that

would usher in Christ’s return and that their movement alone ensured escape from the tribulation

by taking part in the rapture.31

The third current of nineteenth-century American evangelical Christianity that influenced

Pentecostalism was the rise in popularity of divine healing. This interest in healing, Blumhofer

explained, was rooted in many American Christians’ restorationist views since it was one of the

apostolic gifts and could be expected to be part of the end-times restoration. There were several

30 Blumhofer, Restoring the Faith, 16.

31 Ibid. For a more detailed look at premillennial dispensationalism see, George Marsden,

Fundamentalism and American Culture, 2nd ed. (New York: Oxford University Press, 2006), 43-
71; Ernest R. Sandeen, The Roots of Fundamentalism (Chicago: University of Chicago Press,
1970). Parham believed that the baptism of the Holy Spirit provided believers with a defensive
“sealing” that protected them from the violence and turmoil of the tribulation. Douglas Jacobsen,
Thinking in the Spirit: Theologies of the Early Pentecostal Movement (Bloomington, IN: Indiana
University Press, 2003), 46-50.

 32

emphases that amplified the cultural influences that led to the popularity of divine healing. First,

was a contemporary theological innovation that healing was “in the atonement” as well as

claiming that it was one of the “gifts of the Spirit.” Second, healing fit with concepts of the

“higher Christian life” since the Spirit’s indwelling strengthened one’s physical powers. Finally,

it was a response to Christian Science, Unity, and other mind-cure movements. Many American

evangelical Christians believed that such movements prospered because Christians failed to offer

people hope for physical renewal.32

Finally, the nineteenth-century holiness movement also gave birth to Pentecostalism. In

June 1867, a group naming themselves “The National Camp Meeting Association for the

Promotion of Christian Holiness” issued a call for a revival meeting at Vineland, New Jersey,

from July 17-26. Coming primarily from Methodist backgrounds, the organizers invited all

people, without regard to denominational ties, who desired holiness and wanted to meet with

other Christians in unity. The organizers hoped that all would experience a “Pentecostal baptism

of the Holy Spirit” and would leave the meeting renewed so they could be more effective in their

own churches. According to historian Vinson Synan, the opening of the Vineland, New Jersey,

camp meeting on July 17, 1867, marked the beginning of the modern holiness crusade. For the

next two decades, the American holiness movement experienced remarkable success and helped

to set the stage for Pentecostalism.33

32 Blumhofer, Restoring, 19. See also Raymond J. Cunningham, “From Holiness to
Healing: The Faith Cure in America, 1872-1892,” Church History 43 (December 1974): 499-
513. Parham also shared this view. Charles Fox Parham, A Voice Crying in the Wilderness
(1902, repr., Joplin, MO: Joplin Printing, Co., 1944), 41.

33 Vinson Synan, Holiness-Pentecostal, 22-29.

 33

The holiness movement can be divided into three different branches: (1) Wesleyan, (2)

Keswick, or “higher life,” and (3) radical.34 The Wesleyan wing of nineteenth-century Christian

holiness emerged from the Methodist Church. John Wesley’s teachings of the possibility of

perfection and Charles Wesley’s hymns on life “purified by grace” influenced the views of the

Methodist holiness advocates. Leaders in the holiness movement maintained that there were two

separate phases of salvation available for all Christian believers. In the first, conversion or

justification, the penitent sinner was forgiven of sins of commission, becoming a Christian but

retaining a residue of sin. The second was called Christian perfection, or “entire sanctification,”

which is the belief that a person’s inclination to sin was replaced by perfect love toward God and

humanity. A person who was sanctified would no longer habitually sin nor would they commit a

sin on purpose.35

The holiness crusade found acceptance in the American Methodist Church for several

reasons. Many Methodist conservatives hoped that holiness could serve as a bulwark against the

more urbane and “progressive” ministers. These young ministers created controversy when they

introduced organs and robed choirs into their churches, admitted new members without any

previous education on Methodist doctrine, allowed members to dress in “fashionable” clothing,

and most disturbing for many Methodists, deemphasized class meetings and altar services where

believers could seek holiness. Others supported the holiness movement because it defended

orthodoxy against the theological views of some of the progressive ministers, many of whom

held favorable opinions of biblical criticism. In addition, some Methodist holiness proponents

34 Dayton, Theological Roots, 90.

35 Ibid., 27-29; Synan, Holiness-Pentecostal, 6-8.

 34

hoped that it could reunite the Northern and Southern Methodists, who had split over the issues

of the Civil War and Reconstruction. They also expected the holiness crusade to save the camp

meeting, an institution that had been dwindling in the mid-nineteenth century. The camp meeting

style had been replaced by more “respectable” services.36

Amidst its success after 1867, the holiness movement created a significant amount of

controversy, especially within the ranks of the Methodist leadership. By the 1880s, there were

several factors that led to conflict and the rejection of the Holiness Movement in general. One of

the most serious disputes was over the independent nature of the National Holiness Association.

The aspect of this independence that drew the greatest ire from high-ranking leaders in the

Methodist Church was its interdenominationalism. More than likely, this

interterdenominationalism generated concern among the leaders of the Methodist Church that

there would be a mass exodus to the independent National Holiness Association. Also, many

leaders believed the appearance of the “come-outism” movement, which encouraged people to

leave established denominations because they perceived them as spiritually and morally

bankrupt, would lead to the destruction of the Methodist Church. Finally, by the mid-1880s,

many theologically-trained Methodist ministers began to reject the doctrine of entire

sanctification. The Methodist rejection of the holiness movement led to the marginalization of

holiness advocates in the Methodist Church and, eventually, the creation of holiness

denominations, such as the Church of the Nazarene, Fire-Baptized Holiness Association, and the

various branches of the Churches of God in the 1890s.37

36 Synan, Holiness-Pentecostal, 30-31.

37 Ibid., 34-43.

 35

The “higher life,” or Keswick movement was another branch of nineteenth-century

holiness. The most famous proponent of this view was Dwight L. Moody—arguably the most

popular and influential American evangelist of his time—and Reuben Torrey.38 Advocates of

this view were influenced by both millenarianism and restorationism. The central impulse of the

higher life movement, as well as with much of nineteenth-century American evangelical

Christianity, was an attempt to recover the presence of the Holy Spirit in the present age.39

Higher life advocates agreed with their counterparts in the Wesleyan wing of holiness that

Christians needed to seek the baptism of the Holy Spirit, but they disagreed with both the

Wesleyan notions of Christian perfection and the function of Spirit baptism. Their fascination

with the Holy Spirit led many in the higher life movement to seek a “baptism with the Holy

Spirit,” an experience they claimed was subsequent to the new birth, although they believed that

sanctification was a progressive experience that proceeded in one’s daily Christian life rather

than instantaneous as some Wesleyans held. Spirit baptism, higher life theologians proclaimed,

empowered believers for service as witnesses for Christ and as social workers among the poor

and downtrodden.40 This view differed from the Wesleyan notion of entire sanctification, which

maintained that the second work of grace—entire sanctification—replaced sin with perfect love

toward God and humanity. Finally, the higher life movement’s emphasis on the work of the Holy

38 Wacker, “The Holy Spirit and the Spirit of the Age in American Protestantism, 1880-
1910,” The Journal of American History 72 (June 1985): 48 and 60; Marsden, Fundamentalism
and American Culture, 80.

39 Interest in the Holy Spirit was also evident among theologically liberal Protestants.

Wacker, “The Holy Spirit and the Spirit of the Age,” 54.

40 Ibid., 48 and 57; Marsden, Fundamentalism and American Culture, 79-85.

 36

Spirit, premillennialism, divine healing, and worldwide evangelism helped provide the milieu for

the rise of Pentecostalism in America.41

The radical wing of the holiness movement marked the climax of the nineteenth-century

holiness crusade and was distinguished by its pursuit of the “third blessing.” Spokespeople for

this branch of holiness maintained that conversion, sanctification, and the baptism with the Holy

Spirit were all distinct experiences, which stood in contrast to the Wesleyan and higher life

notion that sanctification and Spirit baptism were the same experience. The Fire-Baptized

Holiness Church, founded by Benjamin Hardin Irwin, best represented the third-blessing branch

of the holiness movement. Irwin proclaimed that the “baptism with the Holy Ghost and fire” was

a third experience available to all sanctified Christian believers. People who received this third

blessing often displayed emotional outbursts, which included shouting, screaming, speaking in

tongues, falling into trances, or an experience called the “jerks.” In addition to his innovative

theology, Irwin also created a strict moral code for adherents of the Fire-Baptized Holiness

Church. This moral code included prohibitions against men and women wearing “fashionable”

clothing and eating pork, catfish, oysters, or anything else forbidden by the dietary laws of the

Old Testament.42

Many of the old-line leaders in the holiness movement were shocked by Irwin’s theology

and derisively labeled it the “third blessing heresy.” These mainstream holiness teachers held

onto the belief that Spirit baptism happened alongside entire sanctification. In spite of this

41 Blumhofer, Restoring, 30.

42 In 1895, Irwin formed the Iowa Fire-Baptized Holiness Association in Olmitz, Iowa.
From this base, he spread his third blessing doctrine throughout the Midwest and the south. By
1898, he incorporated the various state organizations into the Fire-Baptized Holiness Church.
Synan, Holiness-Pentecostal, 51-58; Goff, Fields, 54-55.

 37

 38

rejection from the rest of the holiness movement, many people were attracted to Irwin’s doctrine

of a third blessing. One of the earliest state organizations formed by Irwin was the Kansas Fire-

Baptized Holiness Association. It is likely that Charles Parham adopted the idea that there was a

third-blessing from personal contact with Irwin during one of the latter’s revivals in Kansas or

from some of Irwin’s followers in the state.43

Belief in both divine healing and premillennialism also distinguished the radical holiness

wing from the mainstream holiness movement. With the rise in popularity of these two doctrines,

the more classically and Methodistically oriented leaders of the National Holiness Association

forbade them to be discussed at the organization’s meetings. But as the holiness movement

spread across the nation, it became more difficult to control local associations. By the end of the

century, divine healing and premillennialism marked the radicalization of certain parts of the

nineteenth-century American holiness movement.44 The state of Kansas proved to be one place

where the radical expressions of nineteenth-century holiness Christianity could thrive. The next

chapter will more closely examine Kansas at the end of the nineteenth century.

43 Ibid.; Goff, Fields, 54-57; Dayton, Theological Roots, 95-100. Parham listed the
“baptism of the Holy Ghost and fire” as one of the central tenets of Beth-el Healing Home, the
center of his ministry in Topeka, Kansas. “Teachings,” Apostolic Faith (Topeka) March 22,
1899, 8.

44 For divine healing see, Dayton, Theological Roots, 133-137. For premillennialism,

ibid, 164-167.

CHAPTER 2 - The Birthplace of Pentecostalism: Kansas at the End

of the Nineteenth Century

 During the 1870s, historian Kenneth C. Davis has explained, many Kansas farmers

enjoyed the material benefits of the nationwide economic boom, but at the same time they also

began to experience a sense of alienation from the rest of society. This distance from the

epicenters of American society was reflected in many Kansas farmers’ perception that they had

no control over the fruits of their labor, that they were in economic bondage to eastern

corporations, that they bore a disproportionate share of the tax burden, and that they continued to

be denied adequate, honest representation in government.1

Farmers saw some evidence of this oppressive system in the nature of the relationship

between the government, both state and federal, and the large railroad companies. To promote

the expansion of the railroads, the federal government donated large chunks of public land to

private corporations for railroad construction. These gifts of land, in addition to direct-money

grants from the national treasury, were not handed out with the assurance that the recipients

would use the money to promote the greater good and created, in the minds of some Kansas

farmers “steel-girded monsters of greed having literally the power of economic life or death over

western agriculture and the businesses wholly dependent on it,” Davis argued.2 To make matters

1 Kenneth C. Davis, Kansas: A History (New York, NY: W.W. Norton & Company,
1984), 137-138 and 147.

2 Ibid., 139.

 39

worse, when railroad corporations wanted to dispose of the public land that had been given to

them, they often sold it in huge tracts to speculators, many of whom were foreigners. Finally,

many Kansans believed that the railroad companies had “clogged the channels of democratic

government,” Davis explained, by using free passes, large campaign contributions, and bribery to

ensure favorable legislation.3

Amidst this frustration, Kansas experienced rapid economic and population growth

during the 1880s. In 1885, the state census recorded that there were 1,268,530 people living in

Kansas. This number was nine times higher than it had been in 1865 and up from less than one

million in 1880. By 1888, Kansas had grown another twenty percent with a population of

1,518,552, a population not reached again until 1904. At the same time, the railroad industry was

also booming in the state. During the 1870s and 1880s prominent lines, the Chicago, Rock

Island, and Union Pacific, were added. In 1886, 950 miles of track were built, and the next year

1,680 miles were constructed. The railroad personnel were not the only people to benefit. This

wealth was also made available to ordinary Kansans through improved farming methods,

affordable land, easy credit, and high rainfall, all of which contributed to the state’s economic

boom in the early and mid-1880s.4

Witnessing the impressive growth of cities such as Chicago, Cincinnati, and Kansas City,

country towns across Kansas hoped to replicate that expansion. In order to achieve this kind of

growth, they issued millions of dollars in bonds, even if it meant there was no capital to back

3 Ibid., 139-140; William Frank Zornow, Kansas: A History of the Jayhawk State
(Norman, OK: University of Oklahoma Press, 1957), 134-147.

4 Walter Nugent, The Tolerant Populists: Kansas Populism and Nativism (Chicago, IL:

The University of Chicago Press, 1963), 54-55; Craig Miner, Kansas: The History of the
Sunflower State (Lawrence, KS: The University Press of Kansas, 2002), 146-148.

 40

them up. This policy came to a head in the late 1880s when the buying, mortgaging, and bond-

issuing got out of control and Kansas’s economy was no longer experiencing a healthy growth,

but a top-heavy boom. To make matters worse, starting in 1887, Kansas suffered a devastating

drought, which, in addition to the deflation of crop prices, led to three successive years of crop

failures. Many farmers, particularly in the newly settled central and western regions of the state,

panicked and fled to avoid their debt and mortgage foreclosures.5

The older settled counties in northeast Kansas escaped most of the ills of the economic

bust in the late 1880s. The citizens in eastern Kansas arrived early enough in the state that they

benefited from the expansion of the previous decade and were able to avoid the devastating

effects of the collapse. The only real consequence was when they were forced to sell their

property at a lower cost than they had purchased it. Once Kansans’ discontent turned into

political action, this region of the state became what historian O. Gene Clanton called “the

citadel of anti-Populism.”6

Kansas farmers’ grievances led to an increased interest in voluntary farm associations.

These agricultural organizations, farmers hoped, would help alleviate some of their woes. These

new groups would eventually influence the rise of the Populist Party. One such group was the

Grange, or Patrons of Husbandry. The Grange was founded on the idea that one of the best ways

to help ease the troubles of the farmer was to circumvent the middleman, who many people

believed made a profit without laboring. In order to accomplish this, the Grange started

5 Zornow, Kansas: A History, 167-169; Nugent, Tolerant Populists, 55-58; Miner,
Kansas: The History of the Sunflower State, 148-150

6 O. Gene Clanton, Common Humanity: Kansas Populism and the Battle for Justice and

Equality, 1854-1903, 2nd ed. (Manhattan, KS: Sunflower University Press, 2004), 54.

 41

cooperatives for buying and selling, mills for grinding grain, manufacturing establishments, and

banks. Officially, the Grange was nonpartisan, but it did promote state railroad and grain elevator

regulation, which aligned the group with a particular political cause.7

In 1872, the first Kansas Grange was established in Hiawatha, Kansas. Two years later,

Kansans had organized Granges in nearly every rural district in the state. During the election of

1874, the popularity of the Grange helped lead to the creation of the Independent Reform Party,

which proved to be a force to be reckoned with by winning the second highest number of votes

in the state after the Republican Party. After this election, which failed to unseat the entrenched

Republican majority, there was a decline in zeal for agricultural organizations. However,

Kansans interest in third-party politics remained intact. In the three elections between 1880 and

1884, the Greenback-Labor Party carried the banner of reform. In the election of 1886, the

Prohibition Party picked up this mantle and was later joined by the Union-Labor Party in 1888.8

7 Miller, “Farmers and Third-Party Politics,” 286.

8 Clanton, Common Humanity, 52-53. The Greenback-Labor Party considered labor to be

the only legitimate source of value. Therefore, its supporters opined, money was simply a means
of keeping track of one’s labor. Greenbackers argued that the federal government should
maintain stable values by adjusting the money supply to remain consistent with changes in
production and population. In order to do this, Greenbackers held, the government should print
paper money, or “greenbacks,” because the supply of gold and silver could not be as easily
controlled. Miller, “Farmers and Third-Party Politics,” 289. The Prohibition Party, as the name
implied, was best known for its prohibition platform. Other than its explicit support of
prohibition, the Prohibition Party closely resembled the economic stance of the Populist Party,
which would not be founded until 1890 in Kansas. Nugent, Tolerant Populists, 166. The Union-
Labor Party was started by the Knights of Labor in February 1887. It called for reform in land,
money, and transportation, which, again, were issues that were eventually adopted by the
Populist Party. The Union-Labor Party did poorly on the national level in the election of 1888,
however, one third of its votes came from Kansas. Miller, “Farmers and Third-Party Politics,”
291.

 42

A more significant wave of agricultural unrest emerged in 1889 with the organization of a

state-branch of the National Farmers’ Alliance and Industrial Union (Southern Alliance). This

southern-oriented farmers’ group demanded fundamental social change through its subtreasury

plan. In Kansas, however, the subtreasury plan was deemphasized. Instead, Kansans fought for

the direct election of senators, nationalization of the railroads, free silver, laws against corporate

and alien landholding, and laws against speculation in grain futures as a means of change. The

refusal of the Republicans or Democrats to support the Alliance’s demands led many in the

organization to consider creating a new political party. The turning point came in the spring of

1890 when Republican U.S. Senator John J. Ingalls made comments in an interview with the

New York World that alienated him from the majority of Alliance members. In response, the

Alliance leadership called for a meeting in Topeka with the purpose of creating a third party.9

In June 1890, Alliance members met in Topeka, Kansas, to organize and write a platform

for the Kansas People’s [Populist] Party. Kansas Populists sought to create a “people’s

government” that would reform the contemporary political establishment and would improve

society through direct governmental intervention.10 The platform of the Kansas People’s Party

stated, “The earth is the common heritage of the people; every person born into the world, is

entitled equally with all others to a place to live, and earn a living, and any system of government

that does not maintain and protect this inalienable right is wrong and should be changed or

abolished.”11 In addition, the party called for the coinage of silver, legislation to prevent

9 Clanton, Common Humanity, 88-92.

10 Miner, Kansas: The History of the Sunflower State, 175.

11 “People’s Party Platform,” in Proceedings of the Twenty-Ninth Republican State
Convention of Kansas (Topeka, KS: Geo. W. Crane, Publisher, 1890), i.

 43

speculation in futures trading in all agricultural and mechanical productions, laws against

absentee and alien ownership, a subtreasury plan, and government ownership of the means of

communication and transportation.12

The Populist Party achieved remarkable political success in Kansas, electing local

leaders, governors, and state and federal legislators. In 1890, for example, the Populists gained

control of the state House of Representatives and elected a U.S. senator, replacing Ingalls.13 Two

years later, Lorenzo Lewelling was elected as the state’s first Populist governor and the Populists

took control of the state Senate. This same year, however, also saw the infamous “Legislative

War of 1893” in which the Republicans and the Populists in the House fought over some

disputed election results. The initial returns showed that the Republicans won the majority of the

seats in the House, but the Populists cried foul and claimed that the Republicans stole the

election. Their fighting eventually led Governor Lewelling to call for the state national guard in

order to keep the peace. The state Supreme Court ultimately settled the quarrel and ruled that the

Republicans had won the election.14 During these elections, the newly settled central agricultural

counties and southeastern industrial counties provided the bulk of the rank and file of the

Populist Party.15 By the end of the 1890s, the Kansas Populist Party, following closely behind

12 Ibid., i-ii; Miner, Kansas: The History of the Sunflower State, 174; Clanton, Common
Humanity, 93; Nugent, Tolerant Populists, 71.

13 Clanton, Common Humanity, 125-127.

14 Ibid., 183-209.

15 Ibid., 54.

 44

the national party, lost most of its strength.16 However, some leading Populists did not abandon

their reform efforts. Many of them made the easy transition into the Socialist Party.17

One of the most prominent Kansas Populists was Jeremiah Dunham Botkin, who was

elected as Congressman-at-large on the Democratic-Populist ticket in 1896 and was a close

friend of Charles Parham.18 Prior to his election in 1896, Botkin made a name for himself as a

Methodist minister in the Southwest Kansas Conference and was an ardent prohibitionist—he

ran for governor on the Prohibition ticket in 1888. As a Methodist minister, he preached a

holiness message that was similar to the Keswick belief that the baptism of the Holy Spirit was

“an enduement of power.”19 In a sermon from 1890, titled “The Baptism of the Holy Spirit,” he

argued that “the church of Jesus Christ is to receive power, not to work miracles, but to witness

for him in all the earth.”20 Botkin lamented that “the modern pulpit” had ignored this central

doctrine on the Holy Spirit for questions of minor importance and that its teachings on the Holy

Spirit were so vague that few professing Christians had even heard of the third person of the

16 Zornow, Kansas: A History, 198-208.

17 Leland Lengel, “The Righteous Cause: Some Religious Aspects of Kansas Populism”
(PhD diss., University of Oregon, 1968), 293-300.

18 Botkin visited Parham at his Beth-el healing home in Topeka in December 1899.
Apostolic Faith (Topeka), January 1, 1900, 7.

19 J.D. Botkin, “The Baptism of the Holy Spirit,” in The Kansas Methodist Pulpit: A

Collection of Twenty-Four Sermons by Bishop X.W. Ninde, Topeka, Kansas, and Various
Members of the Four Kansas Conferences of the Methodist Episcopal Church, compiler J.W.D.
Anderson (Topeka, KS: Geo. W. Crane & Co., 1890), 224.

20 Ibid., 225.

 45

Godhead.21 If churches would only become hungry and seek the baptism of the Holy Spirit,

Botkin averred, Christians would be able to take entire communities for Christ.22

Botkin’s preaching would eventually get him into trouble with some prominent members

of his church in Wellington, Kansas, but not for his holiness views. Rather, he created

controversy because he was apparently “preaching politics.” In his own defense, he said he never

“uttered a partisan sentiment” but that he simply denounced the evils of the day, as any

responsible preacher would do. However, he claimed, “This was too much for the sensitive

nerves of half a dozen self-constituted dictators in the church and half a score of old party bosses

outside.”23 It was also at this time that he announced his temporary resignation from the pulpit so

that he could run for Representative in the third district as the Populist Party candidate, a bid he

would lose to his Republican opponent.24 Botkin believed, much like his fellow Populists, that

the Republican and Democratic parties had forsaken the common people and that they sought to

perpetuate the status quo. What was needed, he wrote, was “true reform,” which could only be

found in the Populist Party. Concerning his decision to run as the Populist candidate in 1894, he

stated, “It is the party of the great common people, of the vast hosts of laboring men and

producers. It proposes the enthronement of those principles and policies of government in which

I have believed for years, and which, in my judgment, are essential to the perpetuity of this

21 Ibid., 220.

22 Ibid., 227.

23 J.D. Botkin, “Prohibitionist and Democrat,” The Advocate (Topeka), August 22, 1894,
8.

24 “Jeremiah D. Botkin,” in A Biographical History of Eminent Men of the State of

Kansas, with Portraits Engraved Expressly for this Work, compiler Hill P. Wilson (Topeka: The
Hall Lithographing Company, 1901), 355.

 46

republic.”25 Although he officially ran as a Populist, Botkin described himself as a “Christian

socialist.”26

Botkin lost the election in 1894, but came back in 1896 to run as Congressman-at-large

on the Democrat-Populist fusion ticket. In an impressive display of his popularity in the state, he

won by over 10,000 votes.27 A number of speeches he gave during his time in office reflected the

platform of the Populist Party, namely that the government had failed to protect the well-being of

the people, that the government had bowed to the interests of a few wealthy capitalists, and that

government policies only made the rich richer and the poor poorer. Two of these speeches are

worth looking at in some detail.

In January 1899, he gave a speech in which he came out forcefully against America’s

invasion of the Philippines. He had previously supported the war in Cuba because he believed

that the United States would be helping the Cubans overthrow their Spanish oppressors.28 The

war in the Philippines, however, was different, Botkin averred. This time the nation was not

fighting for humanitarian reasons but to fill the coffers of a few wealthy individuals.29 The most

astonishing feature of the push for war in the Philippines, Botkin claimed, was the number of

Christians who supported the war because it would give missionaries an opportunity to spread

25 “Prohibitionist and Democrat,” The Advocate (Topeka), August 22, 1894, 8.

26 “Botkin is Radical,” Topeka Daily Capital, September 2, 1894, 4.

27 “Jeremiah D. Botkin,” Eminent Men, 355.

28 Cong. Rec., 55th Cong., 2nd Session, April 12, 1898, 3745-3748.

29 Cong. Rec., 55th Cong., 3rd Session, January 30, 1899, 1265-1266.

 47

the gospel.30 “Christianity,” Botkin declared, “does not propose to conquer by force, but by the

resistless power of love. You can not shoot the religion of Jesus into the Filipinos with 13-inch

guns, nor punch it into them with American bayonets.”31

A month later, he spoke in Congress on the need for both governmental and financial

reform. The driving theme of these remarks was that an unholy alliance between the old parties

and wealthy capitalists led to a state of affairs in which the interests of the masses of people were

ignored. Botkin said that the government, for its part in this development, no longer served its

purpose, which was to protect all people’s inalienable rights and to shield the weak from the

strong. He intoned, “The very language of this great instrument [Declaration of Independence]—

‘to secure these rights’—is an assumption that the strong will seek to live off the weak, that the

wise will endeavor to overreach the foolish, and that the one prime purpose of government is to

protect the weak and the foolish against the encroachments and oppression of the strong and

wise.”32 In order to reverse this trend, Botkin advocated the free coinage of silver, the breaking

up of trusts, the abolition of unjust tariffs, and the establishment of government postal savings

bonds.33

As seen in the example of Botkin, evangelical Christianity was a central influence on

some Kansas Populists. However, Kansas Populists displayed a wide array of religious

30 Ibid., 1266

31 Ibid., 1266. Other Kansas Populists shared Botkin’s opposition to the nation’s
commercial and political imperialism. Lengel, “Righteous Cause,” 232-234.

32 Cong. Rec., 55th Cong., 3rd Session, February 27, 1899, 2502.

33 Ibid., 2505-2510. There needs to be a deeper exploration of Botkin. A study of his life

could offer a great deal of insight into the intersection of religion and politics in Kansas.

 48

influences.34 While Botkin represented the more orthodox Christian wing, Jerry “Sockless”

Simpson represented the other end of the religious spectrum. Throughout his political career,

Simpson rejected orthodox religious belief and was a committed deist his entire life.35 Although

Populists exhibited a broad range of religious beliefs, they shared a common humanitarian

concern based on the principles of “the fatherhood of God” and “the brotherhood of man.” For

many Populists, this meant protecting the weak from the strong and recognizing the dignity of

the individual. Historian Leland Lengel described the Populist outlook as a “theological

orientation centered about social concerns and based upon a fundamental interest in human

welfare.”36 Many, if not most, Kansas Populists believed that the nation had ignored these basic

precepts. To remedy this problem, they demanded the application of Christ’s teachings to the

existing economic and social conditions to solve the problems of waste, unemployment, uneven

distribution of wealth, and other injustices in America.37 Populists hoped to usher in this vision

of society founded on the example of Christ through political action.38

34 For more on this diversity see, Lengel, “Righteous Cause,” 33-71. It is likely that Mary
Elizabeth Lease, another prominent Kansas Populist, was also an evangelical Christian or at least
had contact with evangelicals during her time with the WCTU. Worth Robert Miller, “The
Populist Vision,” 27-29.

35 Lengel, “Righteous Cause,” 43-44.

36 Lengel, “Radical Crusaders and a Conservative Church: Attitudes of Populists Toward
Contemporary Protestantism in Kansas,” American Studies 13 (Fall 1972): 57. Also see, Lengel,
“Righteous Cause,” 234.

37 Peter Argersinger, “Pentecostal Politics in Kansas: Religion, the Farmers’ Alliance,

and the Gospel of Populism,” Kansas Quarterly 1 (Fall 1969): 30.

38 Lengel, “Righteous Cause,” 80.

 49

This religious orientation gave many Populists an overwhelming sense that they were on

the side of righteousness. The Populist belief that their movement conformed most closely to the

will of God meant divine providence was supposedly on their side. This certainty not only

heightened the idea that a Populist victory was inevitable, but it also helped to draw sharp

distinctions between the Populists and their detractors.39

Populists also used their religious outlook to mount scathing critiques of the institutional

churches in Kansas, which they accused of hypocrisy and corruption. Many Populists believed

that the churches had failed to preach the brotherhood of man.40 According to Lengel, Populists

condemned churches with the same vehemence they attacked the so-called “money-power.”41

“Few villains,” Lengel wrote, “disturbed the faithful in quite the same way as did those

churchmen who promoted selfish causes while claiming adherence to Christian principles.”42

Populists expressed their antipathy toward organized religion in terms of “churchianity”

versus “Christianity.” It was not Christianity they opposed, many Populists claimed, but the

corruptions of so-called churchianity, which included defense of the status quo, hypocrisy,

pursuit of worldly riches, and indifference toward human suffering.43 The ministers and deacons

of many of the institutional churches in Kansas had joined forces with the money-power to

39 Ibid., 72-108.

40 Ibid., 173; Lengel, “Radical Crusaders,” 50-51.

41 Lengel, “Righteous Cause,” 151.

42 Lengel, “Radical Crusaders,” 51.

43 Ibid.; Lengel, “Preachers of a New Religion,” Prairie Scout 1 (1973): 71-77.

 50

maintain the Republican dominance over the state, many Populists declared.44 According to the

Populists, the evidence of this negligence on the part of the churches was the continued success

of the Republican Party, which they attributed to the acquiescence of the more “respectable”

church members and ministers. The Populists believed that these people alone were responsible

for the strength of the Republicans because without their support the party could not hold such

political sway in the state.45

Some Populists reserved their harshest words for pastors whose attitudes the Populists

protested was inimical to their crusade. Lengel wrote, “Pastors, named without compunction,

stood condemned as ‘sycophants of public opinion,’ ‘aspirants of popular favor,’ and

‘songsinger[s] to the republican state central committee.’”46 One charge leveled against Christian

ministers was their continued emphasis on the “otherworldly” in the midst of human suffering.

Pastors, many Populists proclaimed, spent too much time discussing the ethereal rewards of the

afterlife when comparable rewards were available on earth.47 These attacks on the Protestant

clergy, Lengel noted, slowly eroded many people’s trust in religious institutions and leaders and

drove “the people” en masse from the churches.48

In addition to their politics, many Kansans also embraced dissenting religious

expressions. One of the most notable was the nineteenth-century holiness movement. For the

44 Lengel, “Righteous Cause,” 154-155.

45 Lengel, “Radical Crusaders,” 51.

46 Ibid., 52; Also refer to, Lengel, “Righteous Cause,” 161.

47 Lengel, “Radical Crusaders,” 53-55.

48 Ibid., 53; Lengel, “Righteous Cause,” 167 and 176.

 51

most part, holiness in Kansas seemed to follow the same pattern as the national holiness

movement. This means that at the beginning, the Kansas holiness movement generally remained

loyal to the Methodist Church, but as time passed many in the Methodist Church began to reject

the tenets of Wesleyan perfectionism and the Methodist discipline. These shifts in the Methodist

Church led some holiness proponents to separate from the denomination to form independent

holiness churches and denominations. However, Kansas broke with the national movement in its

tendency to accept the more radical versions of nineteenth-century holiness Christianity. Synan

has suggested that there was a direct connection between the emergence of the most radical

holiness groups and political and economic Populism. These radical holiness groups arose in

states where the Populists had been most successful, particularly Kansas.49

Dwight L. Moody conducted some of the earliest efforts to bring the doctrines of holiness

to Kansas. During the summer of 1868, he held revival meetings, which he named “Kansas for

Christ,” in Lawrence, Kansas. One observer stated that this work in the state was necessary

because the “established church” had failed to bring the masses to Christ. In order to refute this

statement, Methodist officials scheduled a camp meeting to promote Christian holiness in

Oswego, Kansas, a small town in the southeast corner of the state.50

49 Synan, Pentecostal-Charismatic Tradition, 42-43. He claimed that interviews with
ministers of the 1894-1900 era confirmed that many, if not most, holiness people were dedicated
to both William Jennings Bryan and the Populist Party. Ibid., 43n53.

50 Craig Fankhauser, “Christian Holiness in Kansas, 1870-1900” (paper presented to
Seminar in American History, Pittsburg State University, March 29, 1983), 5. There has yet to be
an adequate study of holiness in Kansas. Fankhauser’s work is the only material I have been able
to find on this topic. His studies offer significant detail but they lack analysis. Any scholarly
work on Kansas holiness would not only be fascinating, but would also add a great deal to
historians’ understanding of Kansas religious history. The Kansas State Historical Society in
Topeka houses a large collection of nineteenth and twentieth-century holiness periodicals printed
in the state.

 52

The Methodist officials were able to get popular evangelists Walter and Phoebe Palmer to

conduct the camp meeting from July 26 to August 4, 1870. The Palmers took Oswego by storm.

Contemporary witnesses reported that over fifty individuals sought conversion and another fifty

confessed sanctification. These results led the advocates of holiness in southeastern Kansas to

conduct another revival at the end of August of the same year. This meeting had even greater

success, according to those present. At least one hundred people professed conversion and

several testified to sanctification. Shortly after the revivals, converts in the region began meeting

in each other’s homes or in poorly constructed schoolhouses to continue the work of holiness.

Historian Craig Fankauser explained that Christian holiness was especially popular among “the

common people” in the southeastern corner of the state. The Palmers were not the only Wesleyan

evangelists generating religious excitement in Kansas. In March 1871, the Reverends John Inskip

and William McDonald, president and vice president of the National Camp Meeting Association,

respectively, and Bishop Edward Ames led a successful meeting in Paola, Kansas. The revival

generated so much excitement among local clergy that they invited Inskip and his associates to

hold two more National Camp Meeting Association meetings in Kansas.51

The National Camp Meeting Association, however, did not coordinate another camp

meeting in Kansas until June 1879 at Bismarck Grove, about two miles from Lawrence.

Individuals who attended the services testified that the Holy Spirit was clearly manifested. At the

end of the meeting, witnesses claimed that twenty ministers and two hundred lay people

professed “heart purity” and another fifty proclaimed conversion to Christ. Another outcome of

51 Ibid., 6-8; Fankhauser, “The Heritage of Faith: An Historical Evaluation of the

Holiness Movement in America (M.A. thesis, Pittsburg State University, 1983), 73-75.

 53

the Bismarck Grove camp meeting was the establishment of the Southwestern Holiness

Association, the first interdenominational holiness association in Kansas.52 At the association’s

inception, its members declared their loyalty to the Methodist Church, maintaining that they did

not intend to separate from it. The organizers’ only intention was to spread the doctrine of

holiness within their churches and the rest of the world.53 By the early 1880s, however, the

Southwestern Holiness Association, along with most other holiness groups, began to face severe

criticism for their refusal to adapt to the changing world. For example, in June 1878 at the

Kansas Annual Conference in Salina, Bishop Thomas Bowman intoned that the promotion of

sanctification was a “practical error” and that those who advocated it risked creating division

within the Methodist Church.54

As a result of the changes and the criticisms they faced, some holiness people began to

claim that their only option was to leave their denominations and to start new independent

organizations. One such group was the Southwestern Holiness Association, which met in March

1882, to discuss breaking ties with the established churches. In June of that same year, the

Southwestern Holiness Association met in Centralia, Missouri, and adopted a charter to form

independent holiness churches, effectively severing ties with the established church.55

This move to form a separate ecclesiastical body was soundly rejected as fanaticism and

“come-outism” by the majority of the holiness leaders who wished to remain within the

52 Fankhauser, “Christian Holiness in Kansas,” 9-11.

53 Fankhauser, “Heritage of Faith,” 85.

54 Fankhauser, “Christian Holiness in Kansas,” 12.

55 Fankhauser, “Heritage of Faith,” 83-86.

 54

Methodist Church. But changes within the Methodist Church, including the acceptance of

evolutionary thought among some of its leaders and clergy, lack of temperance advocacy,

attendance at “improper” wordly amusements, fashionable dress, and a general trend toward

theological liberalism, convinced some holiness advocates to believe that the only way to

preserve holiness was to establish independent ecclesiastical bodies. The trends within the

Methodist Church created a disheartening situation for most holiness groups: were they to

remain loyal to the Methodist Church despite its anti-holiness stance or were they to separate

from the denomination and start new churches? Most holiness advocates decided to stay in the

Methodist Church, but the continual denial of Wesleyan perfectionism was the catalyst that

finally drove many holiness proponents to create independent holiness denominations and

churches.56

Some people who organized these churches were considered to be on the fringe of the

holiness movement because they combined holiness doctrine with their rejection of the

established churches. The leaders of these independent churches often portrayed those who

remained in the denominations as “anti-holiness,” “unregenerate,” “fashionable,” and “worldly-

minded.”57 Moreover, these holiness advocates had either left or been expelled from the

established churches, after which they believed it was necessary to create independent holiness

churches in order to spread their salvation message free from denominational control. As early as

1881, at North Topeka, Kansas, Rev. C.A. Sexton, editor of the holiness periodical Good

Tidings, built and dedicated Faith Chapel, one of the earliest independent holiness churches in

56 Synan, Pentecostal-Charismatic Tradition, 39-42.

57 Fankhauser, “Heritage of Faith,” 111; Fankhauser, “Christian Holiness in Kansas,” 17.

 55

the United States where radical holiness and congregational polity were first combined. The

meetings at Faith Chapel were marked by their emphasis on the complete freedom of the

individual to participate when they felt led by the Holy Spirit. The church did not keep official

rolls and only those who claimed sanctification were recognized as members of “the true church

of God.” Thus, the only binding force between members was a confession of heart purity and any

human unions were deemed counterfeit and looked upon as sin and error. These leaders on the

fringe of the holiness movement declared that the established churches were nothing less than

“Modern Babylon” or the “Mother Harlot” and had forsaken and fallen away from God.58

One of the most significant ways this independent mindedness manifested itself was the

organization of the Kansas Fire-Baptized Holiness Church in 1898. The creation of this

denomination represented Kansans’ tendencies to embrace radical movements that challenged

the status quo. Kansas was one of the states most open to Benjamin Irwin’s doctrine of the “third

blessing,” establishing one of the earliest state-level organizations intended to promote his

teachings. Irwin’s notion of the third-blessing, which he called “the baptism of the Holy Ghost

and fire,” was deemed radical because it proposed that Christians could have a third experience

beyond entire sanctification. Furthermore, the revival meetings conducted by the Fire-Baptized

Church were also considered radical because of their exhibition of emotional worship. Converts

were reported to shout, scream, speak in tongues, fall into trances, receive the Holy Ghost dance,

and the “jerks.”59 Also, the denomination was notable for its interracial nature, which further

placed it on the fringe of late nineteenth-century American Christianity.60

58 Fankhauser, “Christian Holiness in Kansas,” 17-20; Fankhauser, “Heritage of Faith,”
111-119.

59 Synan, Pentecostal-Charismatic Tradition, 52.

 56

 57

 In 1896, Irwin, along with Jess Bathurst and George M. Henson, conducted meetings

throughout Kansas. Their first stop was in Chetopa to preside over the Twelfth Annual Camp

Meeting of the Neosho Valley Holiness Association where Irwin’s doctrine of the third blessing

was enthusiastically accepted. These camp meetings attracted people from all over southeastern

Kansas, including Oswego, Cherryvale, Altamont, Mound Valley, Independence, and Baxter

Springs. The three evangelists also held meetings at Healey, Junction City, and Abilene, Kansas,

all of which reported similar results as the meeting at Chetopa.61

In September 1897, Irwin and his fellow Fire-Baptized evangelists returned to southeast

Kansas where they were scheduled to lead the Thirteenth Annual Camp Meeting of the Neosho

Valley Holiness Association. Witnesses reported that thirty people received “‘radical, sky-blue

conversions,’” plus fifty cases of sanctification and as many testimonies of divine healing, and

twenty-five or thirty confessions of the “baptism of Holy Ghost and fire.” At their business

meeting in the same year, the Neosho Valley Association became the second group in the United

States to adopt the constitution of the Fire Baptized Holiness Association of Southern Iowa.62

One person who was affected by Irwin’s teachings and reflected the radical tendency of his

fellow Kansans was Charles Fox Parham. It is to his personality and early ministry that the next

chapter will focus.

60 Fankhauser, “Heritage of Faith,” 145.

61 Ibid., 125-126.

62 Ibid., 130-132.

CHAPTER 3 - Charles Fox Parham’s Early Years: The Evolution of

a Religious Populist Leader, 1873-1900

Charles Fox Parham was born on June 4, 1873, in Muscatine, Iowa. He was the third of

five sons born to William and Ann Parham. Parham’s father was a horse-collar maker and house

painter and, according to Parham biographer James Goff, had achieved an average income by the

time of Parham’s birth. In early 1878, the Parham family moved to Sedgwick County, Kansas, in

order to take advantage of the state’s wheat boom. The family settled in the Anness community,

which was ten miles south of Cheney, Kansas. When the family arrived, Sedgwick County

ranked second in Kansas in wheat production and ranked near the top in the production of corn,

oats, and Irish potatoes. The Parham family benefited from the agricultural strength of the county

and by 1883, William Parham had become a respectable citizen within the community. His

prominent status allowed him to serve on the district school board in 1878 and as local

postmaster in 1880.1

Amidst this family prosperity, the young Charles suffered intense personal trauma, most

notably severe illness and the death of his mother. He later described himself as “being very sick

and weakly” as a child.2 When Parham was six months old, he suffered from a fever that, he

explained, left him an invalid for several years. He said, “For five years I suffered with dreadful

1 Goff, Fields, 18-19.

2 Parham, Voice, 12. Although Parham wrote this book in 1902 and thus, beyond the
scope of this chapter, I will use it frequently because it contains significant biographical
information on both his early life and ministry.

 58

spasms, and enlargement of the head, until my fore head [sic] became abnormally large.”3 The

young Parham’s health seemed to be improving when the family moved to Kansas in 1878, but

by the age of nine he was struck with inflammatory rheumatism. This illness left him so

emaciated that he could apparently count the bones in his hands by holding them up to a light.

After the rheumatism had run its course, he began a bout with a case of tapeworm. In order to

fight the tapeworm, Parham took several medications, one of which, he said, “Was of such

nature that it destroyed the lining of my stomach and dwarfed me so that I did not grow any for

three years.”4 He remained sickly for most of his early life. By the age of twenty-five Parham

claimed to have suffered from “dyspepsia,” “catarrh,” “sick headaches,” and “stigmatized eye.”5

He also testified that he had suffered from an abscess on his liver and that he almost died from

heart failure four separate times.6

When he was nine years old, at the same time that he was fighting rheumatic fever,

Parham said he received his first call to the Christian ministry. He recollected that “though

unconverted, realized as certainly as did Samuel that God had laid His hand on us, and for many

years therefore endured the feeling of Paul,—‘woe is me, if I preach not the Gospel.’”7 He

prepared for life in the ministry by preaching to cows: “The Bible was almost a constant

companion; and though unconverted, time and again we used to round up the cattle upon an

3 Sarah E. Parham, The Life of Charles F. Parham: Founder of the Apostolic Faith
Movement (1930, repr., New York, NY: Garland Publishing, Inc., 1985), 2.

4 Ibid.

5 Charles Fox Parham, “My Testimony,” Apostolic Faith (Topeka), March 30, 1899, 6.

6 Ibid.

7 Parham, Voice, 11.

 59

eminence, and give them a rousing sermon upon the realities of a future life; whether of the

‘minstrels of bliss’ or ‘the wailing of the damned.’”8

According to Parham, these early experiences were marked by a lack of formal religious

training, which was a result of a scarcity of local ministers and a family that was not particularly

religious. This paucity, he claimed, aided him in his development because he came to the Bible

with “no preconceived ideas.” He later explained,

These facts are stated to show that the early study and impression of the Scriptures were
entirely unbiased; thus by becoming thoroughly familiar with it and reading it just as it
says and not being warped by preconceived notions or interpretations we have been
enabled to weather the theological gales and outstrip the clergy who attempted to tear
away the main-sail and wrap it in dogmatical confines of a single organization; thus by
turning the rudder of the ship, have been guided through the storms of persecution,
passing the forts whose guns were loaded with fierce hatred and cruel prejudice, able to
say: The ship sails in the peaceful seas of full salvation.9

These words are revealing because they expose the Populistic impulses that informed Parham’s

religious views throughout his life. Most significant is the notion that he discovered the “truth”

of the scripture on his own without deference to educated clergy or church tradition. Although he

may have exaggerated his ability to read the Bible without bias, his assertion is important

nonetheless because it shows that he believed that ordinary people could read and interpret the

Bible on their own. Furthermore, his ability to “weather the theological gales” confirmed in

Parham’s mind that he had been chosen by God to proclaim the gospel of Jesus Christ as he

interpreted it despite his lack of formal religious training. The words also reveal an attitude of

anticlericalism. According to Parham, it was the clergy who sought to stop his work and “wrap it

8 Ibid., 12. Throughout A Voice Crying in the Wilderness, Parham consistently referred
to himself in the royal “we.”

9 Ibid., 13.

 60

in the dogmatical confines of a single organization.” He more than likely believed that the clergy

treated him this way because they saw his actions as a threat to their authority and thus, the status

quo. Parham’s anticlericalism challenged the notion that religious knowledge was reserved for a

small group of well-trained men and placed it firmly in the laps of ordinary folk.

Parham’s early religious life was also shaped by the death of his mother in 1885, when he

was only twelve years old. Due to his frequent illness, Parham was under the constant

supervision of his mother and as a result the two developed a close bond. On the day of his

mother’s death, Parham was pulled from school and went to be by his mother’s side during her

last few moments alive. Sarah Parham, his future wife, wrote, “As the mother said good-by [sic]

to the family she was leaving, she turned her beautiful brown eyes to him and lovingly said,

‘Charlie, be good.’ There, in the presence of God and his dying mother, he vowed that he would

meet her in heaven.”10 One year later, he had his conversion experience at a local religious camp

meeting held by “Brother Lippard,” a Congregational minister.

At the end of one of the Thursday night meetings, Lippard told the audience that unless

someone was converted he would close the revival on the following Sunday night. On the way

home, Parham decided that he would profess conversion at the next service in order to keep the

meetings going, because they were “quite an innovation and enjoyable place to spend the long

evenings.” In other words, he was bored and was looking for something to do. The next evening,

Parham stood and had himself counted as a convert, but, he said, “No interest seemed to be

10 Sarah Parham, Life, 1.

 61

shown whether really converted or not, but the idea seemed to prevail that if a person made a

strong resolution and did the best they could that was all that was required.”11

On his way home from the meeting, Parham recollected, “The Holy Spirit wrought deep

and pungent conviction on our heart; and from the knowledge already obtained from the

Scriptures, knew it would be utterly impossible to live a Christian life, without a real

conversion.”12 He wanted what he would later call a “Know so” experience.13 Parham

remembered that on the buggy ride home he became weighed down with the conviction of sin,

but he found himself unable to pray, so he sang a hymn, “I am Coming to the Cross,” instead.

While singing the hymn, he later recounted that,

. . .there flashed from the Heaven, a light above the brightness of the sun; like a stroke of
lightning it penetrated, thrilling every tissue and fibre of our being; knowing by
experimental knowledge what Peter knew of old, that He was the Christ, the Son of the
living God. . . . the experience of that night years ago, has ever been, “an anchor to the
soul both sure and steadfast.”14

After this incident, Parham promised God that he would go to Africa as a missionary.15

During the following years, Parham explained “nothing worthy of note happened.”16 He

became a Sunday School teacher and by the time he was fifteen, held his first public camp

meetings, which, he said, were met with mixed results. In 1890, at the age of seventeen, he

11 Parham, Voice, 14.

12 Ibid.

13 Parham, Life, 12-13.

14 Parham, Voice, 15.

15 Ibid., 16.

16 Ibid., 15.

 62

enrolled in Southwest Kansas College (now Southwestern College) in Winfield, Kansas, with the

intent of studying for the ministry. He attended Southwest College for three years, leaving school

before he earned his degree. According to Goff, bad health and the Panic of 1893 forced Parham

to abandon his studies.17

Before the end of his first year, Parham became disillusioned with the prospects of a

career as a pastor and decided to pursue a degree in medicine instead. He said that he changed

his mind because he came to view ministers as burdens on society, because they demanded a

high salary but offered the community little in return. As a physician, however, he could help

suffering humanity while also achieving a level of substantial wealth and social respectability. It

was at this time that Parham suffered a reoccurrence of rheumatic fever.18

According to Parham, this new case of rheumatic fever was not a coincidence. God was

punishing him for going back on his word to become a missionary, a promise he had made after

his conversion.19 The problem in Parham’s mind was that he had deliberately disobeyed God and

that his decision to pursue medicine was a sign that he did not trust God enough to care for him.

The devil, Parham recounted, had led him to believe that he could be both a doctor and a

Christian. For Parham, the two could not be reconciled and he “backslid” to the point that even

his closest friends no longer recognized him as a Christian.20

17 Goff, Fields, 27.

18 Parham, Voice, 16.

19 Ibid.

20 Ibid.

 63

While suffering from the effects of the fever and an overdose of morphine, which he said

he was allowed to take as much as he desired, Parham came to the realization that he could be

healed just as Jesus had healed people during his earthly ministry. He promised God that, if

healed, he would recommit himself to a life in the ministry, whether as a missionary to Africa or

as a preacher on street corners. After this pledge, Parham experienced what he called God’s

“sanctifying grace” and was healed in the spring of 1891. He interpreted his renewed health as a

sign from God, “The disease was killed; at that time we felt that God had simply healed us

because He had a special work for us to do.”21

Although God had removed the fever from his body, Parham continued to deal with the

effects of the disease. After he had been partially healed, his ankles became so swollen that he

had to learn to walk on the sides of his feet, a condition that his doctors said was permanent.

Parham claimed that this ailment remained because God had refused to grant a complete healing

due to the severity of his disobedience. But Parham’s newfound faith in God’s healing touch led

him to plead with God for complete healing. Finally, in December 1891, while sitting under an

oak tree on the Southwest College campus, Parham appealed to God to give him the ability to

walk normally because it was necessary in order to have a successful ministry. Shortly after

making this prayer, Parham claimed that his ankles were miraculously healed.22

After this experience, Parham vigorously pursued his new commitment to God. In May

1892, he held a series of meetings at Pleasant Valley School House near Tonganoxie, Kansas.

Over the next two years, he would lead nineteen separate meetings in the town. These revivals in

21 Ibid., 18.

22 Ibid., 18-19.

 64

Tonganoxie not only reassured Parham that he was called to be an evangelist, but they also

established his effectiveness as a religious leader.

Sarah Parham, who was still Sarah Thistlewaite at the time of the revival in May of 1892

and had been raised as a Quaker, testified that Parham’s style and message transformed her life

as well as that of many other lives in Tonganoxie. She explained that she first realized her need

for Christ’s salvation at a camp meeting in Lawrence, Kansas, to which her grandfather had

taken her when she was only thirteen. However, while going to school in Kansas City, she

attended “the most fashionable churches” and had allowed “worldliness” to take over her life. On

June 4, 1892, the final night of the revival in Tonganoxie, she heard Parham speak for the first

time. She believed that the sermon that night had been directed toward her and that she “felt a

power in the meeting that I had not known in the services I had been attending. How true were

these verses and how much there was in them for me! Though I had heard many sermons of

enticing words of man’s wisdom, they had failed to satisfy my soul.”23

At the conclusion of the meetings in June 1892, some townspeople in Tonganoxie wrote

Parham a letter in which they showed their appreciation for his work in their community. They

said, “The Christians in the district thus unaminously [sic] express their thanks to our Heavenly

Father for sending him amongst us and for the clear forcible manner in which the gospel has

been preached. Many have been brought into the fold. It has been a time of refreshing from the

23 Parham, Life, 15-17.

 65

presence of the Lord, like rain upon the mown grass.”24 Sarah Parham claimed that Tonganoxie

would be one of the towns most faithful to her husband throughout his life.25

One of the likely reasons that Parham was so successful in Tonganoxie was his audience-

centered messages, which created an intimate connection between the young evangelist and his

listeners. His wife claimed that Parham practiced extemporaneous preaching at these meetings

because “he trusted God to bring the Scriptures to his remembrance and inspire to give out the

meat in due season that would meet the needs of the people and feed hungry souls.”26 The

significant point to take from her description is that he intended his sermons to meet the “needs

of the people.” This particular style of preaching seemed to be a sign that Parham was trying to

separate himself from some of his more respectable counterparts in the Methodist Church. At the

time of his early evangelistic efforts, it was becoming increasingly more popular within the

Methodist Church for its ministers to read prepared sermons, which was a clear break with

historical Methodism.27 He would later use this trend as one of his primary critiques of other

clergy. Simply reading a prepared text represented laxity on the part of Methodist ministers, he

believed. Later in his career as an evangelist, he frequently attacked many in the clergy for

failing to care for the common people and for being more concerned with filling their pockets

with money and preserving their social reputation. Parham’s early years as a revivalist reveal a

conscious decision to reject this lifestyle and to reach out to people in the pews.

24 Ibid., 19.

25 Ibid., 20.

26 Ibid., 18.

27 Wigger, Taking Heaven, 182-184.

 66

Parham returned to Southwest College for the 1892-1893 school term. It was his final

year but he did not finish his degree program. Instead, in March 1893, he was licensed as a local

preacher in the Winfield District, Methodist Episcopal Church, North, at the annual meeting of

the Southwest Kansas Conference. The following June he was appointed as a supply pastor for

the Eudora, Kansas, Methodist church.28 Years later, he lambasted so-called “sectarian schools”

like Southwest College for being places that “provide the best facilities for back-sliding.”

Generally, he declared, the faculty at these schools consisted of “back-slidden, super-annuated

preachers,” who ruled along “old and prosaic lines” and did everything within their power to

suppress voices of change within their denominations.29 His years in Eudora were a mixed

blessing for Parham. He established himself as a popular minister but he also received negative

attention for some of his controversial beliefs, especially his holiness theology, his views on

water baptism, church membership, and future rewards and punishment, and his refusal to submit

to his superiors’ wishes.

In Eudora, he continued his emphasis on evangelism and, in addition to his pastoral

duties, he held revivals in the surrounding area. His revivals were so successful that another

church was established in Linwood, Kansas, after he held a series of meetings at a

Congregational Church in that town. He held morning services at Eudora and traveled to

Linwood to conduct afternoon services. This itinerant lifestyle suited Parham well, according to

Goff, because “he worked best on the stump—recruiting and encouraging congregations—rather

28 Goff, Fields, 31.

29 Parham, Voice, 15.

 67

than building a strong organizational unit.”30 The Methodist hierarchy was impressed with the

young preacher and in March 1894, reappointed him to another year in Eudora.31

What happened next in Parham’s life is not exactly clear. On the one hand, he seemed to

be well liked within the Methodist leadership. According to his wife, some in the Methodist

hierarchy were so impressed with Parham that he could have had any position in the church he

wanted.32 On the other hand, his independent spirit and antiestablishment stance led him to

cultivate his own views, even if they contradicted the Methodist Church’s teachings. This

tendency to reject official denominational teaching raised the ire of some in the Methodist

hierarchy.33 At the root of this shaky relationship, Sarah Parham explained, was her husband’s

“non-sectarian spirit.”34

Among his controversial views were his holiness beliefs, especially his preaching of

entire sanctification and a rigid moral code. By the 1890s, the Wesleyan wing of the holiness

movement was well on its way to separating from the Methodist Church for the denomination’s

continued denial of Wesleyan perfectionism. Some in the Methodist leadership saw this

possibility as a threat because it challenged the denomination’s hierarchy and its improved social

status. Proponents of Wesleyan perfectionism had been accusing the educated clergy of

abandoning its position of entire sanctification for a religion of cold formalism. Parham’s stance

30 Goff, Fields, 33.

31 Ibid; Parham, Life, 20-21.

32 Parham, Life, 24.

33 Neither Parham nor his wife indicated whom exactly he upset in the Methodist

leadership. It is likely that he frustrated both local bishops and the conference superintendent.

34 Parham, Life, 24.

 68

on holiness placed him among the suspected dissidents, Goff explained, but it would not have

alienated him completely from the Methodist hierarchy. Despite Parham’s holiness beliefs, his

evangelistic success showed that he could be a valuable asset to the denomination.35

More threatening than his holiness emphasis were Parham’s theological views concerning

water baptism, church membership, and future rewards and punishment, all of which engendered

more uneasiness among the leadership than his holiness beliefs. At the time of his Eudora

appointment, Parham had come to believe that water baptism was a meaningless ritual. He

maintained that the only true baptism was a spiritual one and he encouraged his audiences to

only seek the baptism of the Holy Spirit. According to his wife, his views on water baptism led

him to deemphasize the importance of church membership, which he apparently saw as trivial,

further frustrating the Methodist hierarchy.36 Finally, Parham came to an unorthodox position on

eschatological rewards and punishments. During the Tonganoxie revivals, he had befriended

David Baker, an elderly Quaker and Sarah Parham’s maternal grandfather. Baker and Parham

often had lengthy discussions on the Bible and they both came to the conclusion that the future

punishment of the wicked was unscriptural. They believed that immortality was a gift given only

to the righteous. The unsaved, they claimed, would suffer but it would be a punishment of total

destruction rather than eternity in hell.37

35 Goff, Fields, 34. For more on the transformation within the American Methodist
Church see, Wigger, Taking Heaven, 173-195; Nathan Hatch, The Democratization of American
Christianity (New Haven, CT: Yale University Press, 1989), 201-209.

36 There is some indication, however, that a large number of people joined the Methodist

Church as a result of Parham’s efforts. Goff, Fields, 36.

37 Goff, Fields, 33-35. For more on Parham’s views concerning baptism see, Voice, 21-
24. He eventually believed that water baptism was a useful religious practice. For an account of
his opinion on church membership see, Parham, Life, 24. He published a full account of his

 69

Parham’s struggles with the Methodist leadership led him to resign from the Methodist

ministry in March 1895. This was another sign of his growing antiestablishment bent. As Parham

observed, “Finding the confines of a pastorate, and feeling the narrowness of sectarian

churchism, we were often in conflict with the higher authorities, which eventually resulted in

open rupture; and we left denominationalism forever.”38 Another reason for his resignation, his

wife explained, was that he could no longer accept the salary because it had been raised by

suppers and other so-called worldly entertainments.39 Goff saw another motivation for Parham’s

resignation. He argued that at the root of Parham’s anger was the Methodist Church’s failure to

ordain him. Consequently, Parham came to the conclusion that accepting ordination was an

indication of compromise and that one could not obey both God and humanity. Parham’s

resignation, according to Goff, meant that he could now claim he received his instructions

directly from heaven rather than from human institutions.40

Although Parham and his wife claimed that he resigned from the Methodist ministry,

there is some evidence that he may have been fired. In February 1901, a Lawrence, Kansas,

newspaper printed a brief story on a revival Parham held in Eudora that month. The reporter

views on total annihilation in “Questions on Immortality,” Apostolic Faith (Topeka), January 1,
1900, 4-5 and Charles Parham, Everlasting Gospel (n.p. [1919-1920]), 92-95 and 111-117.

38 Parham, Voice, 19.

39 Parham, Life, 25. Parham would later print an article on the increasing “worldiness” of

most Christian churches. “State of the Church,” Apostolic Faith (Topeka), March 22, 1899, 6.

40 Goff, Fields, 36. Parham related this story to Charles Shumway, who interviewed

Parham for his 1914 A.B. thesis. Charles W. Shumway, “A Study of ‘The Gift of Tongues,’”
(A.B. thesis, University of Southern California, 1914), 164.

 70

wrote, “He forgot about how they closed him out by firing him out of the ME Church, as this

was the test place while a Methodist preacher.”41

Shortly after his departure from the Methodist Church in 1895, Parham launched an

independent ministry. For the next five years, Parham claimed, “Hundreds were converted,

scores sanctified, and a few healed.”42 In the early years of his ministry, he worked closely with

other holiness people until they began to move toward formal organization. This rejection of all

ecclesiastical organizations, Methodists and holiness, further demonstrated his antiestablishment

and independent nature.43 But more important than the number of people converted under

Parham’s ministry, was the further change in his theological views, most notably in his beliefs

concerning divine healing, which gradually became a primary emphasis of his salvation message.

In September 1897, the Parhams’ first son, Claude, was born. It was also at this time that

Parham suffered another health crisis, which was diagnosed as “heart disease.” Initially, his

doctor prescribed “two or three different medicines,” but they contained “poison,” his wife

asserted, and as a result Parham’s condition failed to improve. To make matters worse, Claude

also became seriously ill and doctors told the couple that there was nothing they could do to help

the newborn baby. One day, while praying for another sick man, Parham came to the realization

that healing was also available to him. Sarah Parham recorded that at this moment Parham put all

his trust in God for wellness, “The power of God touched his body and he was made every whit

whole. He came home with new life and hope, and told me how he had taken the Great Physician

41 “Eudora,” Lawrence Daily Journal, February 12, 1901, 2.

42 Parham, Voice, 19. His wife also claimed that Parham’s evangelistic work led to the
salvation of many people. Parham, Life, 26.

43 Parham, Life, 26.

 71

and was healed. Now, we would throw away all medicines, give up doctors and wholly trust Him

as our Healer, and our baby too would be well.”44 Both Parham and the baby were soon healed.

In a display of his newfound trust in God, Parham renounced his membership in a local Masonic

lodge where he held life insurance because he believed it would be inconsistent with his faith in

healing.45

Despite this revelation, Parham did not make divine healing a central aspect of his

ministry at this time. It would take another tragedy in his life to convince him that he needed to

preach salvation from both sin and sickness. After he and his son had been healed, one of

Parham’s best friends, Ralph Gowell, whom he had met in Tonganoxie in 1892, suddenly died.

Sadly, Gowell’s mother, who was also a good friend of Parham’s, died shortly after her son.

Parham blamed himself for the death of his friends. He wrote, “As I knelt between the graves of

my two loved friends, who might have lived if I had but told them of the power of Christ to heal,

I made a vow that ‘Live or Die’ I would preach this gospel of healing.”46

Parham came to believe that the message of divine healing was as much a part of the

gospel as telling people of heaven. He said, “And this is the gospel that Jesus said should be

preached to all nations as a witness, before the end should come; this is the great salvation that so

many thousands are neglecting today, a salvation that heals the body as well as saves the soul.”47

Parham blamed so-called Christian leaders for failing to bring the promise of God’s healing to

44 Ibid., 32.

45 Ibid. Parham would later print a story on the dangers of belonging to secret lodges.
“That Lodge,” Apostolic Faith (Topeka), May 10, 1899, 3.

46 Parham, Life, 33.

47 Ibid., 46.

 72

the common people. These Christian ministers risked losing possible converts to osteopathy,

Christian Science, and hypnotic and magnetic healing.48 If ministers would only preach divine

healing from the pulpit, people would fill the pews and they could even save their own souls. He

said, “Were this gospel fully preached today, the multitudes would hang upon the Word of God;

while the heathen would flow into the hill of the Lord.”49 He added that ministers who failed to

make divine healing a central part of the salvation message risked being condemned by God.50

Furthermore, Parham argued that faith in medicine was a sign of a lack of faith in God,

who alone could bring about complete healing. A system that became more proficient in

relieving pain, “The more anti-Christian is its influence; for man has ever been prone to wander

to seek help from any and every source—whatever the cost—before he will humble himself in

the sight of God, and accept the deliverance freely purchased for him on calvary,” he intoned.

God’s promise for healing, Parham believed, was found “in the atonement.” Parham

maintained that the blood and the body of Christ served two different functions. Christ’s blood

was for the cleansing of sin while his perfect body was broken for humanity’s imperfect bodies

so that people could have perfect health.51 He said, “Now the atonement for healing is not in the

48 Ibid., 41.

49 Ibid., 46.

50 Ibid., 40; Margaret Snell Parsons, “Divine Healing a Present Day Reality,” Apostolic
Faith (Topeka), April 14, 1899, 5-6; “Divine Healing,” Apostolic Faith (Topeka), June 28, 1899,
3; A.B. Simpson, “Divine Healing,” Apostolic Faith (Topeka), November 15, 1899, 5.

51 Apostolic Faith (Topeka), August 30, 1899, 7. Isaiah 53:5 was the biblical passage that

inspired this view.

 73

blood of Jesus Christ, but in His stripes. The stripes were made in His Body; the perfect body of

Christ was broken for our imperfect bodies, to bring us to perfect health.”52

These aspects of Parham’s healing theology were centered in the notion that all people,

who had sufficient faith, could be healed. The first step a person must take in receiving complete

healing is to pursue salvation and repent of one’s sins. However, he maintained, this repentance

must be sincere. If a person does not come to God with a truly repentant heart, Parham

proclaimed, the “prayer of faith cannot prevail, for the healing will never take place until the sin

is forgiven.”53 This position allowed Parham to blame those who had not been healed under his

ministry for having insufficient faith. Moreover, there was no need for a person to go to a

mediator for divine healing. Parham wrote a person could “find it anywhere; alone in the house;

the barn; up in the old orchard; in the fields; in a few words of silent prayer behind your desk or

counter; in the busy marts of the city.”54

In addition to divine healing, Parham also adopted Benjamin Hardin Irwin’s doctrine of

the baptism of the Holy Ghost and fire, which held that there was a third blessing available to

Christians after the second blessing of sanctification. Parham interpreted his own healing as a

sign that he had received the baptism of the Holy Ghost and fire. He explained that when he

discovered the gospel of healing, he also realized that the “Holy Ghost would not dwell in an

unclean temple, and my body full of corruption and disease was unfit for the Holy Ghost and

52 Parham, Voice, 48.

53 Ibid., 40; H.F. Carpenter, “Why Not all Healed?” Apostolic Faith (Topeka), October

18, 1899, 2-3.

54 Parham, Voice, 47.

 74

fire.”55 He further recounted that after he claimed God’s promise to heal both soul and body,

“The Holy Ghost and fire, the real fire of Pentecost, came in, and I have never had a pain or ache

since.”56

Armed with his new messages, Parham relocated his family to Ottawa, Kansas, in 1898,

and started a ministry with divine healing as one of its emphases. Parham informed his listeners

that God did not intend for them to be sick and that through the power of faith and prayer God

would heal them of all ailments. A segment of Ottawa’s citizens were receptive to Parham’s

message. Sarah Parham said that all classes of people came to Parham to be healed. Curious

onlookers saw people allegedly healed of heart disease, consumption, and even

nearsightedness.57

Parham’s activities in Ottawa generated considerable interest in his ministry. He was

often called to other cities, including Topeka, the state capital, to pray for the sick. It was in

Topeka that Parham realized his ministry’s potential for growth. During the fall of 1898, Parham

moved his family to the city and by the next summer had secured enough support to rent a

building on the corners of Fourth and Jackson Streets in downtown Topeka. The building, which

55 Charles Fox Parham, “My Testimony,” Apostolic Faith (Topeka) March 30, 1899, 6.

56 Ibid. There is no indication as to where Parham picked up the doctrine of the baptism
of the Holy Ghost and fire. It is possible that he met Irwin during one of Irwin’s evangelistic
endeavors in Kansas or that he simply met some of Irwin’s followers in Kansas. Either way, this
doctrine became a mainstay of his salvation message prior to 1901. The baptism of the Holy
Ghost and fire was listed as one of the central teachings at Beth-el Healing Home in Topeka,
Kansas. “Teachings,” Apostolic Faith (Topeka), March 22, 1899, 8. He would also print an
article dedicated to the subject. Charles H. Croft, “Crowning Gift from Heaven,” Apostolic Faith
(Topeka), June 7, 1899, 5-6. By 1901, he was no longer incorporating the doctrine into his
teachings. Goff, Fields, 55.

57 Parham, Life, 33-35.

 75

Parham named Beth-el Healing Home, became the new center of his ministry.58 He intended it to

be “a place where the oppressed of earth might come and find the way, the truth, and the LIFE,

where the sick in soul and body might be taught the power of God to save and heal, through

repentance, faith and the laying on of hands,” he wrote.59

Goff argued that Parham’s healing ministry had several advantages over doctors and

patent medicines. First, Parham’s services were free. People who came to him often made

contributions but payment was neither required nor sought. Another advantage came in his

healing theology. He often made a distinction between “divine healing” and “faith healers.” The

difference was that Parham never claimed to have had the power to heal, rather he simply taught

a message of healing. It an article likely written by Parham in the Apostolic Faith, the official

publication of the healing home, the author wrote, “If a minister teaching God’s way of healing,

and a person desires to be healed, and he prays and Christ heals, it doesn’t make him a divine

healer. There are no divine healers. Any one claiming to be is a fakir. To assume the name

‘healer’ is to blaspheme Jesus.”60 Furthermore, he explained that he could only help people who

had sufficient faith. This approach, according to Goff, put Parham in a safe position. If a person

58 Ibid., 36-39. In the earliest literature, Parham spelled the name of the healing home
with the hyphen added. The initial newspaper reports of the Bible college in January 1901
spelled Bethel without the hyphen. This is a useful distinction and I will use it throughout this
study.

59 Charles F. Parham, “The Work Here,” Apostolic Faith (Topeka), March 30, 1899, 4.

60 Apostolic Faith (Topeka), March 22, 1899, 6. The Apostolic Faith was a joint venture

between Parham and James A. Staples, a local printer. Parham used the paper to promote his
theological views, to publicize and coordinate the work at Beth-el, and to print local healing
testimonies. Goff, Fields, 45-46.

 76

was not healed, something was wrong with the sick person, not the treatment. However, if a

person was healed, the reputation of the preacher involved often improved.61

One should be careful not to make too much of these explanations, Goff explained,

because they tend to underestimate the appeal of the healing movement. Preachers like Parham

were popular, not because of their message, but their results. Healing testimonies had to occur

frequently in order to sustain people’s interest. Public opinion could quickly turn against so-

called healers if they failed to produce results. Parham controlled the issue by not allowing

divine healing to become the primary criteria for continuing his ministry. One of the ways he

managed his healing ministry was to pray for the sick in their homes. When he did pray for the

sick in public, it was generally a subsidiary part of a service emphasizing evangelism. This

approach, Goff argued, allowed Parham to avoid the carnival atmosphere often associated with

healings, yet left room for some dramatic activity.62

Parham also exploited the distrust of professional medical practice within the lower

classes. By the 1890s, the medical profession had become increasingly more sophisticated and

doctors were better educated and more qualified than in the past. This improvement led to

higher-income levels among doctors, elevating them to their town’s social and economic elite.

For most Americans, changes in medicine meant better health care, but for a minority it meant

estrangement from doctors. Parham played off this discontent by claiming that “the principle

relief from medical science is pocket book relief.”63 He also declared that most of the drugs

61 Goff, Fields, 41.

62 Ibid., 42.

63 Ibid.; Apostolic Faith (Topeka), October 18, 1899, 7.

 77

doctors prescribed were poisons and that medicine had barely improved for over four thousand

years.64

The divine healing aspect of Parham’s ministry at Beth-el was only a small part of a large

operation in which he desired the home to be a place that modeled “A Living Christianity.”65

This meant that Parham offered a number of other outreach efforts to Topeka’s outcasts,

including a temporary orphanage, an ad hoc employment bureau, and a Rescue Home with the

stated purpose of helping the city’s prostitutes escape that life.66 One of the most lavish displays

of Parham’s outreach efforts to the city’s poor was a New Year’s dinner at which over three

hundred of Topeka’s poorest citizens were served.67

By 1899, Beth-el showed signs of decline. Parham’s efforts that year to increase the

social work of the healing home ultimately failed, he had not been able to reach prominent

Topekans who could have made his financial problems disappear, the subscription list for the

Apostolic Faith failed to grow, and some of his early supporters abandoned him. These factors

led to a spiritual crisis in Parham’s life. He wanted assurance that his work in Topeka would

include more than the modest success of the healing home and street social work. By late

September 1899, Parham suffered a nervous breakdown. As a result, he began to delegate the

work of the healing home to others in an attempt to ease his burden and he moved his family to

64 Parham, Voice, 41.

65 Apostolic Faith (Topeka), July 26, 1899, 8.

66 Goff, Fields, 48.

67 “Food for All,” Topeka State Journal, January 2, 1900, 3.

 78

another building in Topeka to escape the demands of Beth-el. They would not return to the

healing home until February 1900.68

Parham may have received an answer to his prayers when Edward Doughty and Victor

Barton, two students of Frank W. Sandford of the Holy Ghost and Us Bible School fame in

Durham, Maine, came to Topeka in February 1900. In 1895, Sandford established Shiloh, a

community north of Durham, Maine, which featured The Holy Ghost and Us Bible School. The

school was a training ground for missionaries and evangelists. The most remarkable aspect of

The Holy Ghost and Us School, however, was that it was completely debt-free. Sandford

conducted the finances of the school on a “freewill basis,” which meant that he did not solicit

funds but trusted God to provide for the community’s needs. Therefore, he did not charge tuition

or board to his students and all services provided to others were completely free. Within ten

years, there were over six hundred students at Shiloh and, remaining free of debt, it had been

able to construct a seven-story tabernacle, an orphanage, a “hospital” that practiced divine

healing, a community church, and a dormitory capable of holding five hundred students.69

According to Goff, Parham was drawn to Sandford because Sandford’s work had many

of the same goals with all the tangible results Parham desired. Sandford, similar to Parham, had

been influenced by Dwight L. Moody and the higher life movement and he adopted both divine

healing and premillenialism. The millennial view espoused by Sandford is known as the “Anglo-

Israel” theory and would become one of the central themes of Parham’s ministry. This

eschatological schema maintained that Anglo-Americans are one of the ten lost tribes of Israel.

68 Goff, Fields, 49-50; Apostolic Faith (Topeka), November 1, 1899, 7.

69 Goff, Fields, 58.

 79

Proponents of this view believed that an elite group of Christians—the “bride of Christ”—would

form the core of the millennium’s new order. Americans, Sandford concluded, as God’s “chosen

people” were the logical option to fulfill this role as the “bride,” giving Anglo-Americans a

primary role to play in the end-times drama. Since the end-times were near, these elite

Christians needed divine empowerment in order to bring the lost to Christ. This gift was the

“Baptism of the Holy Ghost” and would prepare believers to be effective evangelists with extra

power and eloquence.70

In mid-February 1900, Parham excitedly advertised that Sandford would be visiting

Topeka, although he did not arrive in the city until June.71 On April 1, Parham printed a story in

which Sandford had supposedly raised a girl from the dead. In the same issue, Parham showed

more evidence that he had been influenced by Sandford. Parham noted, “With the last issue

[March 15] our entire work passes upon a free will basis. No stipulated price will be charged for

our board, but sincere seekers for all of God’s benefits in temporal and spiritual helps will be

received, and let them give, as God leads, to the support of the work.”72 Parham also revealed a

proposed construction plan that would add an auditorium and more rooms to Beth-el. He told his

readers that they would need to raise $10,000 to complete the addition.73

Unfortunately for Parham, these plans did not materialize. But he experienced a renewal

of energy in June 1900 when Sandford arrived in Topeka. At the end of the month, Parham was

so impressed with Sandford that he enrolled with eight other Topekans at Sandford’s school in

70 Ibid., 57.

71 Apostolic Faith (Topeka), February 15, 1900, 7.

72 Apostolic Faith (Topeka), April 1, 1900, 6-7.

73 Ibid.

 80

Maine. On the train ride to Maine, the group stopped in Chicago and took the opportunity to

observe Alexander Dowie’s ministry. They also stopped at Albert Benjamin Simpson’s Christian

and Missionary Alliance school in Nyack, New York. Simpson was another prominent

nineteenth-century holiness leader. He was best known for his healing ministry and his claim that

healing was available “in the atonement.” Parham often printed Simpson’s writings in the

Apostolic Faith.74

Parham spent an exciting six weeks at Shiloh. While there, Parham adopted Sandford’s

notion that a Holy Spirit baptism was available to all consecrated believers and that this baptism

prepared one for world evangelism in the days before Christ’s return. When Parham returned to

Topeka in late September, he found that the two holiness ministers he left in charge of Beth-el

had become entrenched and refused to surrender control back to him. Despite this setback,

Parham was enthusiastic about his traveling experience. By mid-October, Parham decided to

abandon the healing home altogether and set out on a different course. He immediately began

recruiting students for a new endeavor in an old mansion on the outskirts of the city. He named

this new project Bethel Bible School. The new school opened on October 15 with thirty-four

students who were soon exposed to Parham’s various theological views, especially the two ideas

he had adopted from Sandford: faith living and the need for a Holy Spirit baptism to prepare one

for world evangelism.75

These early years reveal Parham’s development as a religious populist leader in at least

two ways. First was the growth of his firm antiestablishment views, which led him to challenge

his superiors in the Methodist Church, come to his own conclusions on theological matters, and

74 Goff, Fields, 53-54.

75 Ibid., 57-61.

 81

 82

to branch out in the independent ministry. At the root of this antiestablishment bent was his

frustration with the contemporary Protestant Establishment for what he saw as its

accommodation to the world and for its negligence to bring the “full gospel” to the people.

Second was his desire to meet the needs of the common people, which were best seen in his

evangelistic efforts in Tonganoxie and his reason for opening Beth-el Healing Home. These two

characteristics continued to be key features of Parham’s personality in the next stage of his life as

the “Projector of the Apostolic Faith.” This period in Parham’s life is the focus of the next

chapter.

CHAPTER 4 - The Emergence of Pentecostalism in Kansas, 1901-

1904

When Charles Parham returned from his trip to the East Coast in October 1900, he was

ecstatic. For Parham, the journey reaffirmed his belief in faith living. Whenever money was

needed, Parham told Topeka journalists, God miraculously provided the necessary funds.

Furthermore, his experience at Sandford’s Bible school left a deep impression on him. He told

reporters that the work at Shiloh was “something wonderful” and that he hoped to build his own

Bible school in Topeka, which would be consciously modeled after Sandford’s institution.1

Shortly after retuning to Topeka, Parham secured an old mansion on the outskirts of

town—known as “Stone’s Folly” by locals—from the American Bible Society of Philadelphia.

Unlike Beth-el, Parham’s new endeavor was more explicitly focused on training evangelists and

missionaries. The only textbook was the Bible.2 This new focus did not necessarily mean that

Parham was abandoning his healing ministry. On the contrary, he told Topeka reporters that

healing was going to remain a central theme of the school.3

Funding for the Bible school was going to be collected on a free-will basis, which meant

that Parham would have no visible means of support. The hope was that people would give

1 “He Got Money,” Topeka State Journal, October 20, 1900, 14.

2 Ibid.; Charles Parham, “The Latter Rain: The History of the Original Apostolic or
Pentecostal Movements,” Life, 51; Parham, A Voice, 32.

3 “He Got Money,” Topeka State Journal, October 20, 1900, 14.

 83

money when they felt “called” by God to do so. Furthermore, the students would not be charged

for board or tuition. The only requirement, Parham wrote, was that students “should obey and

seek to live the commandments of Jesus.” The plan seemed to work. According to Parham, God

always supplied the school’s needs.4 The college also practiced a sort of proto-communism in

which all of the students shared their possessions in common. When a student arrived at Bethel,

they handed over their possessions and money to a common treasury, which was then used to

pay for the school’s expenses.5

From the beginning, the primary theological theme at Bethel was the “baptism of the

Holy Spirit.” Parham explained that during his stay at Shiloh, he became convinced that

Christian believers who claimed the power of the Holy Ghost merely had the “anointing that

abideth” and not the baptism of the Holy Spirit as they believed. The anointing was sufficient for

speaking in one’s native tongue, but one needed more to prepare for Christ’s second coming.

Parham wrote, “We continued to preach what we believed to be the Word of God, and in the

mind of Jesus; a mighty Baptism such as the disciples received of old, to make His saints today

world-wide powers for good, to the end that this gospel might be preached to all the world as a

witness.”6 Once Parham had reached this conclusion, the only task left was to verify the

evidence that one had received the baptism of the Holy Spirit.

4 Parham, A Voice, 32; Parham, “The Latter Rain,” Life, 51.

5 “A Queer Faith,” Topeka Daily Capital, January 6, 1901, 2; “Parham Leaves,” Topeka

State Journal, January 21, 1901, 7; Parham, Voice, 32. This communal lifestyle was modeled
after the description of the earliest Christian community in Acts 4:32-37.

6 Parham, A Voice, 33.

 84

In his earliest written account of the events on New Year’s Day 1901, Parham claimed

that Agnes Ozman, one of the Bethel students, asked that hands be laid upon her so that she

might receive the baptism of the Holy Spirit. During the prayer, he professed, “She was filled

with the Holy Ghost and spoke with other tongues as the Spirit gave utterance.”7 After

witnessing this scene, Parham and the other students sought a similar experience. Parham said

that two days later the Holy Spirit had fallen on twelve more students, all of whom had been

sitting in an upper room and had apparently been given the ability to speak in other tongues. He

interpreted this phenomenon as the “restoration of the apostolic faith.”8 He finally discovered

what he had been looking for: the initial evidence of the baptism of the Holy Spirit.

Years later, Parham elaborated on these events and added some details that were missing

from the earlier accounts. One of the most glaring differences was his claim that he gave the

students the task of finding the biblical evidence of the baptism of the Holy Spirit as a class

assignment. The story goes that Parham was getting ready to leave for Kansas City to lead

services and to pick up some friends who wanted to celebrate Christmas in Topeka. Before he

left, he told the students to search for “Bible evidence of the baptism of the Holy Ghost, that we

might go before the world with something that was indisputable because it tallied absolutely with

the Word.”9 Lilian Thistlewaite, Parham’s sister-in-law, remembered that he told the students

that the renewal of the gifts of the Holy Spirit would be a sign of Christ’s imminent return.10

7 Ibid., 34.

8 Ibid; “Parham’s New Religion Practiced at ‘Stone’s Folly,’” Kansas City Times,

January 27, 1901.

9 Parham, “The Latter Rain,” Life, 52.

10 Lilian Thistlewaite, “The Wonderful History of the Latter Rain,” in Life, 59.

 85

According to Parham, when he returned from Kansas City, he gathered the students and

asked them if they had completed their assignment. To his astonishment, they had unanimously

come to the conclusion that speaking in tongues was the irrefutable proof of the baptism of the

Holy Spirit. He went on to explain that during the watch-night service on New Year’s Eve, as

opposed to New Year’s night in the other account, Ozman requested that hands be laid upon her

so that she might receive the baptism of the Holy Spirit to prepare her for the mission field.

Initially he refused her request because he had not had the experience himself but he felt

“pressed to do it humbly in the name of Jesus.” Parham claimed, “I had scarcely repeated three

dozen sentences when a glory fell upon her, a halo seemed to surround her head and face, and

she began speaking in the Chinese language, and was unable to speak English for three days.”11

Parham and the rest of the students held three days of worship services in anticipation

that the Holy Spirit would be poured out upon the rest of them. On January 3, Parham left Bethel

to speak at a Free Methodist Church in Topeka. During his sermon, he told the congregation

about what had happened at the school and that he believed he would experience the baptism of

the Holy Spirit as soon as he returned. That night after the service, Parham went back to Bethel

and,

. . . ascended to the second flood [sic], and passing down the corridor in the upper room,
heard most wonderful sounds. The door was slightly ajar, the room was lit with only coal
oil lamps. As I pushed open the door I found the room was filled with a sheen of white
light above the brightness of the lamps. Twelve ministers, who were in the school of
different denominations, were filled with the Holy Spirit and spoke with other tongues.
Some were sitting, some still kneeling, others standing with hands upraised. There was no
violent physical manifestation, though some trembled under the power of the glory that
filled them. Sister Stanley, an elderly lady, came across the room as I entered, telling me
that just before I entered tongues of fire were sitting above their heads.12

11 Parham, “Latter Rain,” Life, 52-53.

12 Ibid., 53.

 86

When Parham witnessed this “restoration of Pentecostal power,” he fell to his knees behind a

table and poured his heart in thanksgiving to God. According to Parham, those who had already

received the baptism of the Holy Spirit began to sing “‘Jesus Lover of My Soul’ in at least six

different languages, carrying the different parts but with a more angelic voice than I had ever

listened to in all my life.”13 Finally, Parham experienced the baptism of the Holy Spirit himself,

“After praising God for some time, I asked him for the same blessing. He distinctly made it clear

to me that He raised me up and trained me to declare this mighty truth to the world, and if I was

willing to stand for it, with all the persecutions, hardships, trials, slander, scandal that it would

entail, he would give me the blessing.”14 Parham accepted God’s command and was suddenly

able to speak in Swedish and a number of other foreign languages.15

Ozman’s recollection of the events at Bethel also differs slightly from Parham’s.

According to Ozman, she requested that hands be laid upon her, but unlike Parham’s later

account, she claimed that she did not know she would speak in tongues. She said that she simply

wanted to receive the baptism of the Holy Spirit.16 The most significant difference in their

respective accounts was in how the Pentecostal formula that speaking in tongues is the initial

evidence of the baptism of the Holy Spirit was derived. In Parham’s version, the students had

13 Ibid., 54.

14 Ibid.

15 Ibid. In one newspaper account, Parham told Topeka reporters that it was nearly a

week before the gift of tongues was bestowed upon other students. “Hindoo and Zulu,” Topeka
State Journal, January 9, 1901, 6.

16 Agnes. N.O. LaBerge, What God Hath Wrought (New York: Garland Publishing, Inc.,

1985), 29.

 87

discovered that speaking in tongues was the biblical evidence of the baptism of the Holy Spirit

while in Ozman’s, she uncovered this truth independently after she had already spoken in

tongues. Moreover, she claimed that she then taught Parham and the other students this

doctrine.17

Ozman also explained that she had spoken in tongues before January 1. In this account,

she and three other female students were praying when she suddenly spoke three words in

another language.18 Maude J. Neer (nee: Stanley), another student at Bethel, also claimed that

Ozman had spoken in tongues before New Year’s Day. She added that Ozman was eating when

she apparently spoke in tongues.19

Some historians have argued that Parham came to the conclusion that speaking in tongues

was the initial evidence of the baptism of the Holy Spirit before he opened Bethel and that he set

17 Ibid., 29-30; LaBerge (nee: Ozman), “History of the Pentecostal Movement from
January 1, 1901,” 2-3, location: 3/8/1, Flower Pentecostal Heritage Center, Springfield, MO
[hereafter cited as FPHC]. Ozman later admitted that she did not believe that speaking in tongues
was the only evidence of the baptism of the Holy Spirit. She apparently told the other students
not to seek tongues but simply the baptism of the Holy Spirit. Agnes N. Ozman, “A Witness to
First Scenes,” in The Topeka Outpouring of 1901: 100th Anniversary Edition: Eyewitness
Accounts of the Dramatic Revival that Started the Modern Pentecostal/Charismatic Movement,
rev. ed., ed. Larry E. Martin (Joplin, MO: Christian Life Books, 2000), 107.

18 Ozman, “A Witness to First Scenes,” 106; Ozman, “Where the Latter Rain First Fell:
The First One to Speak in Tongues,” in Topeka Outpouring, 110. Thistlewaite also claimed that
Ozman had uttered a few words in an unknown tongue before January 1. Parham, Life, 59.

19 Maude J. Neer, “Memories of the Holy Spirit Outpouring—Jan 1901,” 2, 15/4/1,

FPHC. Interestingly, neither Neer nor Ozman mentioned Parham. As Larry Martin has pointed
out, Parham was more than likely excluded because he had been accused of sodomy in 1907.
Many Pentecostals began to see Parham as an embarrassment to their movement. Neer’s
husband, Edward, was actually one of the people who accused Parham of immorality. Martin,
Topeka Outpouring, 36 and 112. Ozman would later include Parham in a 1922 letter she wrote to
E.N. Bell, who was superintendent of the Assemblies of God at the time. LaBerge, “History of
the Pentecostal Movement from Jan. 1, 1901,” 1-4.

 88

up a situation in which his students would “discover” this doctrine on their own.20 Goff has

argued that Parham’s new message on the baptism of the Holy Spirit was the primary influence

on his decision to open Bethel. Evidence for this motivation can be seen in Bethel’s function as a

missionary-training school, that Parham told his students early on that they had not truly received

the baptism of the Holy Spirit, and that he based his lessons on the book of Acts.21

Furthermore, these scholars emphasize that Parham first stumbled upon the idea of

“missionary tongues” at Beth-el in the spring of 1899 when he enthusiastically printed a story in

which a woman named Jennie Glassy miraculously received the “African dialect.” In a

significant move, he interpreted her gift as “the return of the apostolic faith.”22 By April 1900, he

took steps to prepare people to receive the ability to speak in a foreign language when he hosted

two missionaries who wanted to learn the “heathen tongue.”23 However, it was not until his trip

with Sandford that Parham witnessed people speaking in tongues for the first time when several

of Sandford’s students reportedly spoke in tongues after descending from the prayer tour at

Shiloh.24

Although Parham went public with the events at Bethel at the Free Methodist Church on

January 3, 1901, widespread notice was not achieved until a few days later when the school’s

first voluntary exile attracted the attention of Topeka newspaper reporters. Samuel J. Riggins, a

20 Goff, Fields, 74-75; Anderson, Vision, 56; Blumhofer, Restoring, 51.

21 Goff, Fields, 74-75.

22 “The Gift of Tongues,” Apostolic Faith (Topeka), May 3, 1899, 5.

23 Apostolic Faith (Topeka) April 1, 1900, 7.

24 Goff, Fields, 73-74.

 89

student from Kansas City, left the school on January 5, because he did not believe that Parham

and the other students were miraculously able to speak in foreign languages. He sought shelter at

Parham’s former healing home in Topeka. Riggins told reporters, “I believe the whole of them

are crazy. I never saw anything like it. They were racing about the room talking and

gesticulating and using this strange and senseless language which they claim is the word from

the Most High. . . . I do not believe their senseless jargon means anything.”25 This incident was

not Riggins’s first dispute with his fellow students and Parham. A few weeks prior, he had left

the school after a disagreement with some of the other students only to return to Bethel after the

students with whom he could not work had left.26 Historian Charles Shumway, who wrote his

1914 A.B. thesis on the history of speaking in tongues, reported that Parham told him that

Riggins left because he had not received the baptism of the Holy Spirit himself and “that he went

into Topeka and spread a rumor that the Bethel Bible School had suddenly turned into a

company of raving fanatical lunatics.”27

A little over a week later, the school experienced another uncomfortable departure.

Ralph Herrill, also from Kansas City, joined Riggins, who helped Herrill leave, at the divine

healing home. He agreed with Riggins that the other students falsely believed they had the ability

to speak in tongues. Herrill, however, said that Parham’s language was authentic. He also

commented on the claim that Ozman was able to write in Chinese characters as part of her Holy

25 “A Queer Faith,” Topeka Daily Capital, January 6, 1901, 2.

26 “Row at Bethel,” Topeka State Journal, January 7, 1901, 4.

27 Shumway, “A Study of ‘The Gift of Tongues,’” 168. It is not clear in Shumway’s

account whether this is a direct quote from Parham or if it is Shumway’s paraphrase of Parham’s
words.

 90

Spirit baptism, “As for the writing, I can make as many funny marks as Miss Ozman. . . . See, I

can make marks just like the ones she does, but what do they mean? It’s all foolishness.”28

Reporters added to this negative publicity when they published accounts of their visits to

the college. One wrote, “It is a peculiar sight to see a whole room full of the men and women of

the school sitting around, occasionally breaking out with brief outbursts of talk in one of the

many languages which they claim to speak, and writing the quaint and indistinguishable

hieroglyphics which they believe to be the characters for words in the Syrian, Chinese, Japanese,

Arabic and other languages.”29 Another attempted to reprint the words reportedly spoken by

Thistlewaite, “‘Euossa, Euossa use, rela sema calah mala kanah leulla sage nalan. Ligle logl

lazle logle. Ene mine mo, sah rah el me sah rah me.’ These sentences were translated as

meaning ‘Jesus is mighty to save,’ ‘Jesus is ready to hear,’ and ‘God is love.’”30

On January 21, the Topeka State Journal recorded that Parham left with seven other

people from the Bethel community to start a mission tour of the United States. The stated

purpose of this evangelistic tour was to visit all the major cities of the eastern United States. The

band’s first stop was going to be Kansas City, where they planned to hold a few days of meetings

and pray for the means to help them complete their trip before moving on to their next

destination. They also hoped that they would gain some new recruits. While Parham and his

cohort were optimistic about their journey, one outside observer, J. Nelson, who had taken over

28 “Another Deserts,” Topeka State Journal, January 15, 1901, 3.

29 “Row at Bethel,” Topeka State Journal, January 7, 1901, 4.

30 “Hindoo and Zulu,” Topeka State Journal, January 9, 1901, 6. The same also quote

appears in, “Claim a Strange ‘Gift of Tongues,’” Kansas City World, January 15, 1901, 7. It is
not clear who translated the words reportedly spoken. It is more than likely that it was one of
Parham’s students who had received the gift of translation of tongues.

 91

Parham’s healing home, was skeptical that they would have any success at all: “I have expected

this. I have seen schools before where it has been claimed that the gift of tongues was received. It

always ends in breaking the school up. I expected to hear of some of them leaving on a little

missionary trip, and I never look for them to come back.”31

Unfortunately for Parham and his fellow Holy Spirit-filled evangelists, the results of the

Kansas City meetings fell far below their expectations. When the group arrived they secured a

small building in downtown Kansas City. Initially, they had some success. They drew nightly

crowds of seventy-five to more than one hundred curious spectators. Reports of miraculous

healings and people speaking in tongues generated enough interest that Parham was able to hold

larger meetings at the local Academy of Music. The assemblies also attracted the attention of

several newspaper reporters who wanted to see what affect Parham’s ministry would have on

their city.32

The success was short lived. Goff argued that one of the likely reasons was that Parham

made several remarks that were intended to keep the press at arms length but would have also

isolated him from the respectable clergy. He defended the communitarian lifestyle at Bethel by

proclaiming the nearness of the millennial age. Christians, Parham intoned, should concentrate

on restoring the conditions of the apostolic church since ownership of land and other private

property would soon be done away with once Christ returned.33 He also made comments that

31 “Parham Leaves,” Topeka State Journal, January 21, 1901, 7. It is probable that Nelson
was one of the two holiness ministers who staged a bloodless coup against Parham and refused to
return control of Beth-el when Parham returned from his trip to the East Coast in October 1900.
Parham, Life, 48-49.

32 “Was a Pentecost,” Kansas City Journal, January 22, 1901, 1; Goff, Fields, 82.

33 “Gift of Tongues,” Kansas City Journal, January 31, 1901, 7.

 92

would have alienated him from both the holiness people and members of the local Methodist

Church. He accused the holiness people of being “clannish.” Furthermore, in a shot likely

directed at clergy in the Methodist Church, he thanked God that he “did not work for a miserable

little measly salary, like preachers who go about with saddle bags and a Bible.”34

Parham also drew a considerable amount of attention for his unique stand on temperance.

He claimed that he had been an ardent supporter of state legislation prohibiting the buying and

selling of alcoholic beverages but that he changed his mind when he deemed that these laws had

been ineffective. He told the audience that anyone with a “red nose” could easily find a bar in the

supposed prohibition state of Kansas. The only solution, according to Parham, was for a spirit-

moved revival that could save people’s bodies from alcohol and their souls from the devil.35

He further displayed his antiestablishment bent when he refused vaccination in the midst

of a local smallpox epidemic. At one of the nightly meetings, Parham challenged city officials to

come to his home and inject he and his family with their “miserable vaccine.” He said that not

only was it a violation of God’s law but that forcing him to take the vaccine was also an

infringement of his religious liberty.36

The people in Parham’s cohort received their fair share of publicity as well. One

journalist remarked that “Parham and his wife, Miss Ozman and Miss Thistlewaite are quite

intelligent, they wear clothes which fit, and have the appearance of people who frequent the

34 “Are From Kansas,” Kansas City Journal, February 8, 1901, 8.

35 Goff, Fields, 82-83; “Gift of Tongues,” Kansas City Journal, January 31, 1901, 7. He

touched on a similar theme nearly four months later in Kansas City. “Gift of the Tongue,”
Kansas City Journal, May 20, 1901, 8.

36 “Preacher Issues a Defi,” Kansas City Times, February 2, 1901, 7; Goff, Fields, 83.

 93

bath.” The same article dismissed Parham’s followers as a “tacky looking outfit as one would see

in a trip around the world. They may be clean spiritually, but physically they are anything but

shining marks of cleanliness.”37 Other media accounts point out that the majority of Parham’s

followers were poor. According to a reporter for the Kansas City World, “These people are

simple. They are poor. None appears to have left ‘money or chattels behind’ to follow

Parham.”38

Despite the generous amount of publicity, the results of the Kansas City meetings were

underwhelming. The average attendance at the meetings was approximately one hundred a night,

enough to start a small apostolic mission, but not nearly enough to provide funding for a lengthy

trip throughout the United States, Goff claimed.39 In early February, Parham and his small

group, along with some new recruits, returned to Topeka. He told reporters that events had

transpired at Bethel that required his immediate attention. When asked by a journalist about

rumors that he had to come back because he ran out of money, Parham said, “I have never lacked

money to do things that the Lord directs me to do. I take no step unless I am inspired by the Lo

to do so. The Lord suggested to me at Kansas City that I follow the plan I have outlined to you.

rd

It

37 “Parham’s New Religion Practiced at ‘Stone’s Folly,’” Kansas City Times, January 27,
1901, 15; “Was a Pentecost,” Kansas City Journal, January 22, 1901, 1.

38 “They Believe in a Personal God,” Kansas City World, January 22, 1901, 8. Although

the correspondent’s statement that Parham’s students did not leave “‘money or chattels behind’
to follow Parham” is a bit cryptic, what the journalist likely meant was that they did not appear
to have been wealthy even before they joined Parham. Also see, “Claim a Strange ‘Gift of
Tongues,’” Kansas City World, January 15, 1901, 7; “Strange Scenes at a Revival,” Kansas City
World, February 1, 1901, 8.

39 Goff, Fields, 83-84.

 94

is His will that I return here for the present. Financial difficulties never harass me.”40 Parham

also told reporters that the meetings at Kansas City had been “large and enthusiastic” and that

there had been many converts. He further told Topeka reporters that during the spring and

summer months all the students would set out on evangelistic work and that they would spread

their new message to every section of the country. Some of the students who had received

foreign tongues would enter missionary work.41

In mid-February, he took twenty students to Lawrence, Kansas, where, as at Kansas City,

he achieved moderate success but failed to usher in widespread change. There was, however,

some enthusiasm about Parham’s arrival. One Lawrence newspaper correspondent wrote, “Mr.

Parham does not impress one as a peculiar man. Indeed he is a right good fellow and is earnest in

his life work. Whatever may be said about him and his work he has attracted more attention to

religion than any other religious worker in years.” The same journalist noted that Parham already

had a reputation in the area as a revivalist with “great power.”42 Although Parham did not

achieve the results he had hoped, he did draw some fairly sizable crowds. Judging from the

newspaper reports, it is likely that the size of the audiences in Lawrence were similar to those in

Kansas City. This would mean that Parham drew roughly one hundred people a night. One

evening, for example, there were apparently forty people at the mourner’s bench seeking

40 “Parham Home,” Topeka Daily Capital, February 9, 1901, 8.

41 Ibid.

42 “A Great Worker,” Lawrence Daily World, February 12, 1901, 4. Also, see “A Great

Worker,” Lawrence Weekly World, February 14, 1901, 5.

 95

salvation.43 At another nightly meeting, the building was supposedly filled to capacity and many

people had to be turned away.44

From Lawrence he returned to Kansas City where he told reporters that his new

movement was on the verge of tremendous growth. He also revealed plans that in the next few

months he hoped to expand Bethel’s campus to include a large auditorium and to hold a three-

month-long revival on the college’s campus.45 Sadly, only a week after he unveiled his plans, his

year-old-son, Charles F. Parham Jr., died unexpectedly. Some of the students remained

optimistic that God could raise the young child from the dead, but as Goff wrote, “Parham

understood that this was a time of trial, not triumph.”46

Two months after this tragedy, Parham returned to Kansas City where he announced that

there would be a large summer camp meeting at Bethel. He optimistically told reporters that

thousands of people from across the United States would attend the meeting in Topeka and that

he had received thousands of applications from ordained ministers who desired the baptism of

the Holy Spirit so that they could enter the foreign mission field. In addition, he estimated that he

had over 500 followers in Topeka and several thousand others in the country and the rest of the

43 “Mr. Parham’s Revival,” Lawrence Daily World, February 26, 1901, 3; “Mr. Parham’s
Revival,” Lawrence Weekly World, February 28, 1901, 4.

44 “The Parham Revival,” Lawrence Daily World, March 2, 1901, 3. The article does not

indicate how many people the building could hold.

45 “Prayer is His Cure,” Kansas City Times, March 11, 1901, 8; Goff, Fields, 84-85.

46 Goff, Fields, 85; Parham, Life, 77-79.

 96

world. 47 He also said that his followers and he had been suffering the kind of bitter persecution

that accompanies every “great reform.”48

One likely source of this ill-treatment was other Christian ministers, whom he called

“cheap, modern ministers.” He maintained that these preachers were primarily concerned with

making money and keeping social calls. If a person spoke with tongues in one of these minister’s

churches, the tongues-speaker would be immediately thrown out of the church and arrested, he

argued. He proclaimed that it was this mindset among ministers that would have made it “an

impossibility for God to give this power of tongues to modern churches, because they would not

believe it, they would not tolerate it.”49

The immense meeting that Parham predicted never happened. However, he did hold a

series of meetings in June and July, but they did not draw the large response he was hoping.50

Unfortunately for Parham, by July 20, he was forced to sell Stone’s Folly to Harry Croft, a local

businessman, who turned the building into a resort cottage.51 Rumors quickly spread that Croft

47 Goff, Fields, 85; “Says They are Persecuted,” Kansas City Times, May 17, 1901, 3;
“Promises Gift of Tongues,” Kansas City World, May 17, 1901, 4; “New Kinds of
Missionaries,” Kansas City Journal, May 17, 1901, 2. Goff claimed that a more realistic estimate
of Parham’s followers by mid-1901 would be a combined total of five hundred. This number,
Goff argued, would allow for approximately two hundred in Topeka and small congregations in
Kansas City and Lawrence each numbering one hundred and fifty. Goff, Fields, 203n65.

48 “Says they are Persecuted,” Kansas City Times, May 17, 1901, 3.

49 “Gift of the Tongue,” Kansas City Journal, May 20, 1901, 8.

50 “Parham in Topeka,” Topeka State Journal, June 13, 1901, 5; “Parham is Here,”

Topeka State Journal, June 19, 1901, 4; “‘The Fourth’ at Bethel,” Topeka State Journal, July 1,
1901; “The Parham Celebration,” Topeka State Journal, July 5, 1901, 6; “Prayed Back to Life,”
Topeka State Journal, July 24, 1901, 4.

51 “Buys the ‘Folly,’” Topeka State Journal, July 20, 1901, 8. Parham moved to a
different building at 1403 West Tenth Street. Topeka State Journal, July 28, 1901, 7.

 97

had turned the mansion into a “joint” that was frequented by Topeka’s “festive element” and was

used to support his bootlegging operation.52

After selling Bethel to Croft in July 1901, Parham bought a small building in Topeka

with a small remnant of his Bethel students, most of whom took the selling of Stone’s Folly as a

bad omen and set out for new places of service. Although things looked bleak for Parham, there

is some indication that he remained optimistic through these trials. In August 1901, the Topeka

State Journal reported that Parham had hired a new professor, George M. Ryder, to help with the

teaching duties at Bethel. Ryder, who had taught at “Winfield College” (more than likely

Southwest College), the University of Montana and the College of Tennessee, would teach

Hebrew, Greek, and Latin and would be the “Chair of Evidences of Christianity.” Ryder was

excited about joining the small Bible college. He said, “The work at Bethel College along

Biblical lines, to my mind, is the highest and most satisfactory of any school with which I ever

came into contact.”53 Parham likely hoped that the appointment of Ryder, who was described as

“one of the best teachers in the west,” could bring some much needed prestige to his floundering

movement. In addition to Ryder, Bethel’s services were supposed to expand to include a

grammar school for the children of students, lectures on economic and social problems for both

men and women, and sewing societies for children.54

By the fall of 1901, Parham closed Bethel and relocated his family to Kansas City where

he wrote Kol Kare Bomidbar, his translation of the Hebrew for “A Voice Crying in the

52 “‘Stone’s Folly’ was Used as Home, College, Resort,” Topeka Daily Capital,
November 12, 1951, 9.

53 “Get a New Professor,” Topeka State Journal, August 2, 1901, 8.

54 Ibid.

 98

Wilderness.” The title of the book is revealing. While not only an explicit reference to John the

Baptist, who foretold of Jesus’ first coming, it also shows Parham’s feelings of loneliness and

frustration. He finished this volume in January 1902, making it the first published example of

Pentecostal theology in modern history.55 During this time, Parham remembered, “Both the

pulpit and the press sought to utterly destroy our place and prestige, until my wife, her sister and

myself seemed to stand alone. Hated, despised, counted as naught, for weeks and weeks never

knowing where our next meal was coming from, yet feeling that we must maintain ‘the faith

once for all delivered to the saints.’”56

Despite these difficulties, Parham remained optimistic and refused to give up. The end-

times message that he had received from God was too important to allow a few setbacks to keep

him from proclaiming the new Pentecostal doctrine. Soon after the birth of another son in June

1902, Parham opened the Kansas City version of Bethel, which only lasted for four months. By

the fall of 1902, Parham moved his family to Lawrence where he held a series of area-wide

revival meetings. These efforts generated another lethargic response. In a further sign of the

Parhams’ sense of rejection, Sarah Parham remembered that some people believed that Parham

and his followers were doing the work of the devil: “The people were slow to accept the truth,

some declaring it was not the power of God, which enabled us to speak in other tongues.”57

Parham stayed in Lawrence until spring 1903 when a woman who had been converted at

one of his meetings in Lawrence in 1901 requested that he come to Nevada, Missouri, to hold a

55 Goff, Fields, 86.

56 Parham, Life, 81.

57 Ibid., 86.

 99

revival in that city. His stay in Nevada was a short one. By the summer, he relocated to El

Dorado Springs, Missouri.58 During the summer months, the population of El Dorado Springs

nearly doubled as visitors came to bathe in the local array of mineral springs. According to Goff,

Parham’s decision to go to El Dorado Springs is indicative of his desire to rekindle his healing

ministry. Parham, along with a small band of followers, stood at the entrance of the healing

springs. After gathering a crowd, he delivered a short sermon and invited people interested in

healing to visit the daily prayer meetings held in his home a block north of the springs. Those

who were unsatisfied with the results of the iron water went to hear what Parham had to offer.59

One person who visited Parham was Mary A. Arthur, a devout Methodist who had

suffered for fourteen years from various illnesses. Her most seriousness ailment was blindness in

one eye. She alleged that her right eye had been virtually blind from birth and that periodically

she could see bright colors with it, although only for a few minutes at a time before everything

would turn dark. For years, she claimed, she sought treatment from oculists, allopathy,

moneopathy hygiene, osteopathy, and Christian Science. In 1898, a Dr. Tiffany Case of Kansas

City attempted to do surgery on her eye for the second time, but only made matters worse. This

condition also took a serious toll on her mental well being. At times, the pain became so

unbearable that she contemplated suicide. After years of suffering and earnestly seeking God,

she came across James 5:13-16, which she said revealed to her God’s promise to heal those who

pray. She immediately went to her pastor with her recent discovery and he told her that she was

58 Ibid., 87.

59 Goff, Fields, 88-89; Parham, Life, 87-88.

 100

on the right track, but that he was far too busy to take the time to pray for her. She sought his

help two more times but each time he had a different excuse for why he could not help her.60

As her condition grew noticeably worse, her husband urged her to go back to El Dorado

Springs. In August 1903, she returned for the fourth time. A few days after her arrival, she heard

Parham and his small group of followers singing hymns, after which Parham invited people to

his home. The next morning she visited Parham’s house where she witnessed his group and him

praying for the sick. She eventually asked for prayer and one of Parham’s workers told her,

“‘Sister, if you take the Lord for your healer, you will get along faster without the crutches.’”

When she left the house, she remembered,

My daughter led me out on the main street, and asked for tomatoes and cookies. . . . We
went blocks to get them, and on returning, about six blocks from the place where I was
prayed for, she let go of my hand to eat the cookies. Soon I spoke to her, but had no
answer. I spoke again and still no answer. Then alarmed for her, I lifted my handkerchief
off one eye. . . . she was a half block behind me. I could open my eyes in the light, and no
pain. It was so WONDERFUL to me. I looked on a white awning, then up at the white
clouds, then at the noon day sun and it was so wonderful and so beautiful. Before now its
brightness made me so sick with pain. I said, “Praise God, the work is done.” He
answered me, “You are every whit whole.” “Yes, Lord I AM every whit whole.” Then
His mighty healing power surged through my body from my head to my feet, making me
feel like a new person. It was like being lifted from a dark pit of despair and suffering, to
the mountain of transfiguration.61

Immediately after being healed, she rushed home to Galena to tell her husband what had

happened. Her story attracted the attention of local townspeople. There was always someone in

her house to hear “that wonderful story,” Arthur claimed. Eventually, a group of businessmen,

60 Mary A. Arthur, “History: Beginning History of Galena Church,” 1-2, 16/3/1, FPHC.

61 Ibid., 3-4. The daughter in the story was actually her niece, Julia Hunter. Arthur

adopted Hunter and her two brothers after their parents died. Hunter was only four at the time of
the incident in El Dorado Springs. “Oral History: An Interview with Julia Hunter,” Julia Hunter,
interview by Wayne Warner, Galena, KS, February 26, 1981, TO46, FPHC.

 101

who Arthur claimed were not Christians, came to the Arthur home and told her husband, “‘Mr.

Arthur, this is so wonderful we want you to get that man here, we need this very thing and we

must have it. If you can’t get him, we will go there.’”62

On October 1, 1903, the Galena Evening Times printed Mary Arthur’s call, “To My

Friends and Suffering Ones. The dear Lord has sent to our midst Bro. Chas. F. Parham, Projector

of Apostolic Faith Movement, under whose ministrations of the Gospel, I have been so

wonderfully healed.”63 These initial meetings only lasted until October 3 when Parham had to go

home, presumably to Cheney.64 He would not resume the services until October 19.65

Galena, Kansas, was established in June 1877, shortly after the discovery of rich deposits

of lead and zinc ore in the area. In a few years, Galena became one of the largest producers of

lead and zinc ore in the world. Evidence of Galena’s growth can be seen in the rapid increase in

its population. The 1900 United States Census reported that there were 2,496 citizens in Galena

in 1890. By 1900, the population jumped to 10,514.66 Much of this growth can be attributed to

the abundance of lead and zinc deposits, which created investment opportunities, jobs, and other

businesses and services attracted to cities. The Lead and Zinc Annual for 1899, a pamphlet

printed to trumpet the region’s mining opportunities, commented on Galena’s remarkable

growth, “Men of ability and means have located there and new ideas and methods of mining and

62 Arthur, “Beginning,” 4.

63 Galena Evening Times, October, 1, 1903, 5.

64 Ibid., October, 3, 1903, 5.

65 Ibid., October 19, 1903, 5.

66 U.S. Department of the Interior, Census Office, Report on Population of the United

States at the Twelfth Census, 1900 (Washington, D.C.: Government Printing Office, 1901), 163.

 102

handling ores have done wonders.” Moreover, the booming city apparently had “all the modern

conveniences of a first-class city, while her wealth-giving resources are inexhaustible.”67

A key feature of the tri-state mining business was its small, localized lease system.

Historian Arrell M. Gibson, who was the foremost authority on the tri-state district, explained

that the lead and zinc mining business was organized around a lease system in which landowners

and mining land and royalties companies divided tracts of mineralized land into mining lots.

These lots were then leased to miners for a pre-determined royalty price, ranging from five to

fifty percent, once a strike was made.68 This aspect of the region was made possible through the

scattered nature and the shallow depth of the lead and zinc deposits, which discouraged large-

scale mining operations because they would have been too difficult to maintain efficiently and

also made it possible for people with little to no capital to seek ore. Those miners who had no

capital generally formed partnerships with local merchants, called “paying partners.” In

exchange for a share of the profits, the merchants furnished food, powder, and any other

necessities to the miners.69 It was this small lease-system, Gibson noted, that preserved the tri-

state district as a “poor man’s camp.”70 The Lead and Zinc Annual declared, “These conditions

make this a favorable locality for poor men to operate in, for no large capital is needed to get out

the lead and zinc. Mining here is inexpensive but very profitable, and that is why so many men

67 Lead and Zinc Annual for 1899: A Book of Information about the Kansas-Missouri
Mining District (Joplin, MO: Eberle & Hogan, 1899), 86.

68 Gibson, Wilderness Bonanza: The Tri-State District of Missouri, Kansas, and
Oklahoma (Norman, OK: University of Oklahoma Press, 1972), 68 and 127-128.

69 Ibid., 129.

70 Ibid., 128.

 103

begin mining with nothing and soon amass large fortunes from the output of their mines.”71 The

tri-state’s small-lease system and its geology differed greatly from the other Western mining

industries, such as coal, which were more highly centralized and whose natural resources were

more difficult and therefore, more expensive to extract.

Furthermore, the poor man’s camp allowed for more opportunities of social and

economic mobility than other Western mining industries. This upward mobility was rooted in the

scattered nature of the lead and zinc deposits, which allowed miners with little to no capital to

dig for ore.72 Promoters of the region heralded these possibilities. The Lead and Zinc Annual for

1899 declared that many people with little or no capital had struck it rich. It read, “Men have

been made rich by the stroke of a pick, and the system in vogue here of leasing mineral lands

makes it possible for the common miner, without means, to become a wealthy mine owner.”73

These possibilities also engendered an environment in which there was relatively little labor

unrest when compared to the other Western mining camps, according to Gibson. He argued that

the antipathy toward labor organization in the district was due to the nature of the poor man’s

camp, which allowed miners to remain independent and therefore with no need to organize.

There were small cells of the Western Federation of Labor and the International Workers of the

World, but their organizers failed to unite the entire district.74

71 Lead and Zinc Annual, 12.

72 Gibson, “A Social History of the Tri-State District,” The Chronicles of Oklahoma 37
(Summer 1959): 190-191

73 Lead and Zinc Annual, 8.

74 Gibson, “A Social History of the Tri-State District,” 194-195; Gibson, Wilderness
Bonanza, 264-265.

 104

The fluidity of this social environment is best seen in the vague definition of the word

“miner.” Generally, when miner was used in the tri-state district it referred to both the hired

workmen and the mine operator. In the early years of the district, operators often worked

alongside their hired labor. It was not until 1900, that a clear separation between “miner” and

“operator” emerged. After this change, “miner” came to mean a waged-employee and “operator”

came to be used to refer to the mine owner. Although there may have been a trend toward this

kind of hierarchy, the small leasing system remained the norm in the lead and zinc ore mining

industry in the early years of the district.75

The small, localized lease-system was gradually replaced by the entry of absentee capital,

professional mining engineers, larger holdings, labor specialization, and separation of miner and

operator.76 The abundant traffic in mineral leases was attractive to many outside investors and by

the 1890s, eastern and foreign capital began to buy large tracts of mineral lands. Twenty years

later, many enterprises were characterized by absentee ownership. The investment from outside

capital led to greater consolidation of the local mineralized lands. These outside investors

continued to sublease land to local miners. However, the land-control fever resulted in a greater

pyramiding of mineral land leases and royalties. It was often the case that four layers of royalty

75 Isaac A. Hourwich, “Lead and Zinc Ore,” Department of Commerce and Labor Bureau
of the Census, Special Reports: Mines and Quarries, 1902 (Washington, D.C.: Government
Printing Office, 1905), 445 and 461-463; Gibson, “A Social History of the Tri-State District,”
190-194; Gibson, Wilderness Bonanza, 152 and 259-264.

76 Gibson, Wilderness Bonanza, 79.

 105

had to be paid each time a miner turned in their ore. Gibson explained that the person at the

bottom of the royalty pyramid was the common workman.77

Too much attention on the growth and wealth of the region ignores the human costs,

Gibson averred. Tri-state miners faced every sort of hazard, including cave-ins, unwise use of

explosives, and, most seriously, disease. In the early years of the district, disease was rampant.

The most prevalent disease was silicosis, or miner’s consumption, which often led to

tuberculosis, another malady that threatened the lives of many people living in the tri-state

district. Miners contracted silicosis by breathing in the flint dust produced by drilling and

blasting. Miners who got silicosis, which is not contagious, were more susceptible to contagious

diseases, such as tuberculosis. They then transmitted these contagious diseases to the poorly-

housed mining camps and their families. The seriousness of silicosis was not discussed until

1913 when state and federal governments finally conducted investigations. It was only after these

government studies that steps were taken to improve both the mine and camp conditions.

Another industrial disease that led to worker disablement and family hardship was lead

poisoning, although steps were taken much earlier to prevent the spread of this disease than they

were with silicosis.78

Finally, another key characteristic of the tri-state mining district was its intellectual and

social development, which, according to Gibson, was similar to the development of the other

77 Ibid., 148-149 and 165-166. Both Jay Gould and John D. Rockefeller showed interest
in the tri-state district, although there is no evidence that either invested in the district. Ibid.,
164.

78 Ibid., 179-195.

 106

Western mining camps.79 First, he explained that the workmen in the tri-state district showed

little interest in fine living and the amenities of life. The workers, Gibson noted, seemed to be in

a perpetual state of haste as they sought to strike ore as soon as possible.80 Second, he claimed

that the miners showed a lack of interest in religion. According to Gibson, the rate of church

membership in the peripheral agricultural counties amounted to about thirty-two percent while

the counties in the tri-state district registered as low as fifteen percent.81

One contemporary observer, in a letter to the Church Advocate and Holiness Banner, a

holiness newspaper printed in Fort Scott, Kansas, described Galena as an “awfully wicked

city.”82 Another letter-writer to the same publication claimed that most of the Christians in

Galena were hypocrites and were “living in a club era. Some of them don’t have time to devote

to their families, church work or anything else outside of their clubs. . . . Two thirds of the

church members in this place (Galena) either dance, play cards, go to the theatres Sunday night

or stay out of church, because they have no faith in their members.”83 Howard A. Goss, possibly

the most prominent convert of the Galena revival in 1903, went into more detail on the spiritual

and moral state of the city. He explained that men who came to work in the mines often lived a

wild life, drinking, fighting, gambling, and even murdering. In the business section of the city,

79 Gibson, “A Social History of the Tri-State District,” 182.

80 Gibson, Wilderness Bonanza, 254.

81 Gibson, “A Social History of the Tri-State District,” 188.

82 C.F. Wright, “Galena, Kans. April 25th,” The Church Advocate and Holiness Banner

(Fort Scott, Kansas), May 3, 1902, 8.

83 Doubting Thomas, “For Mothers and Sisters,” The Church Advocate and Holiness

Banner (Fort Scott, Kansas), April 20, 1901, 1.

 107

Goss recounted, nearly every other building housed a saloon or brothel. He wrote, “Few were the

mornings when I went to work that I did not see at least one dead man lying between the tent

shacks where he had been thrown during the night to get him out of the way. After some nights,

there would be several bodies in evidence.”84

When Parham came to Galena in October 1903, he entered an atmosphere that appeared

ripe for a religious revival. There were at least four contemporary factors that contributed to

Parham’s success. First, Galena was suffering from the instability of both a booming frontier-

mining town and the town’s sudden growth, which was a result of the booming lead and zinc

industry in the region. However, by 1903, Galena’s population had dropped to 6,684 and by

1904 it had lowered by nearly half of what it had been to 5,261.85 One of the most likely

explanations for this rapid population decrease was the waning of the lead and zinc industry in

the city and the discovery of new lead and zinc deposits elsewhere in the region. Gibson

explained that while the population of the tri-state district remained stable as a whole, there was

considerable mobility in the individual mining towns.86 Tri-state miners generally followed large

ore strikes because mining was the only viable industry in the county.87 It is possible that at the

84 Goss, The Winds of God, 30-31.

85 Kansas Secretary of State, Fourteenth Biennial Report of the Secretary of State of the
State of Kansas, 1903-1904 (Topeka: Geo. A. Clark, state printer, 1904), 113.

86 Gibson, Wilderness, 261; Gibson, “A Social History of the Tri-State District,” 191-

194.

87 Gibson, “A Social History of the Tri-State District,” 192; John G. Clark, Towns and
Minerals in Southeastern Kansas: A Study in Regional Industrialization, 1890-1930, (Lawrence,
KS: State Geological Survey of Kansas, 1970), 6.

 108

time of Parham’s arrival in 1903, people had already moved to another city in the tri-state district

to resume zinc or lead mining.

Second, shortly after Parham resumed the meetings on October 19, the Missouri and

Kansas Zinc Miners’ Association threatened to shut down the zinc mines for a week in order to

get rid of ore reserves, a strategy they hoped would drive the prices up. The mine owners

believed that the smelting interests were involved in a plot to decrease the price of zinc ore.

According to the mine owners, the evidence for this conspiracy was that the price of the refined

lead and zinc remained the same while the price for the raw ore dropped.88 The Galena Evening

Times reported that the mine operators unanimously agreed that although a shut down would

“work a hardship on the miner in the ground” it was the only way to force the price of zinc back

to its proper level.89 By the early part of November, after the curtailment of supply and a week-

long shut down, the price of zinc ore increased.90

The success, however, was short-lived. By November 14, the zinc market was depressed

again.91 This fall in the price of zinc led the Missouri and Kansas Zinc Miners’ Association to

declare another shut down beginning on November 22. They decided that this shut down would

88 “A Shut Down Threatened,” Galena Evening Times, October 22, 1903, 2. When lead
and zinc is taken out of the ground it contains other elements, such as sulfur. The existence of
these extra materials means the raw lead and zinc must be refined before it can be made into
manufactured goods. The refinery process for lead and zinc is known as smelting. Gibson,
Wilderness, 113.

89 “A Shut Down,” Galena Evening Times, October 23, 1903, 2; “Ore Producers Act,”
Galena Evening Times, October 26, 1903, 4. Overproduction was a major problem in the zinc
industry. Clark, Towns and Minerals, 129.

90 “Zinc Prices Steadied,” Galena Evening Times, November 2, 1903, 3; “Shut Down

Off,” Galena Evening Times, November 5, 1903, 2.

91 “Mining Notes,” Galena Evening Times, November 14, 1903, 6.

 109

last as long as needed to curtail the supply and to send the proper message to the smelting

interests.92 By the second week of the region-wide shut down, the Galena Evening Times

reported that the poor miners suffered the most and that many of them had been left destitute.

However, the mine operators were apparently doing their best to look after their laborers.93 On

December 10, the members of the Missouri and Kansas Zinc Miners’ Association decided to

reopen the mines in order to ease the hardships of the wage earners brought about by the shut

down.94

These two factors likely fostered a sense of both uncertainty and desperation among the

miners in Galena. Parham’s messages of spiritual certainty and that God cared for his people

regardless of their status would have appealed to people experiencing these dire circumstances.

Parham’s teachings on divine healing and faith living promised people that, in addition to

spiritual salvation, God also provided physical and material renewal. To survive life’s tough

situations, Parham told his audience, all one needed was faith. Furthermore, his doctrine on the

baptism of the Holy Spirit guaranteed Galena citizens that even though physically destitute they

could be part of God’s spiritual elite.

Third, Cherokee County frequently voted the Populist ticket in the late nineteenth century

and the Socialist ticket in the pre-World War I years. In nearly all the elections of the 1890s,

Cherokee County voters elected Populist officials at all levels of government. Also, in the years

leading up to the First World War, the southeastern counties of Kansas were fertile fields for

92 “Shut Down Declared,” Galena Evening Times, November 19, 1903, 5.

93 “Mines Shut Down,” Galena Evening Times, December 5, 1903, 3.

94 “Mining to Resume Monday,” Galena Evening Times, December 10, 1903, 2.

 110

socialism. According to Goff, in 1912, twenty-five percent of Cherokee County voted for the

Socialist Party ticket.95 The popularity of these social and political movements meant that

Parham’s antiestablishment and antielitist bent and his innovative ideas found an audience that

was willing to listen and to take him seriously. Also, his promise that he had something better to

offer than these political reform movements may have attracted converts who were disillusioned

with them and their failure to bring about the change they had promised.

Finally, a series of religious revivals in nearby Joplin, Missouri, more than likely

engendered a sense that revivals were to be expected and that they were beneficial for a

community’s well being. The largest of these revivals was held at the First Christian Church in

Joplin. The meetings started in early October and continued to the end of November. It was

apparently the largest religious revival ever held in southwest Missouri and possibly the state. At

the end of the meetings on November 23, a local newspaper reported that over 675 people had

been converted, which more than doubled the membership of the First Christian Church. The

reason for this success the Reverend W.F. Turner, minister at the First Christian Church,

declared was that the mining boom had ended and residents of Joplin could finally settle down

and “give a little thought to religion.”96 Some of the messages of the nightly meetings would

have appealed to people with a populist mindset. One evening’s message, according to a local

newspaper, was titled “Christ and the Common People.” The central idea of the sermon was that

95 Goff, Fields, 234n39; James R. Green, Grassroots Socialism: Radical Movements in
the Southwest, 1895-1943 (Baton Rouge, LA: Louisiana State University Press, 1978).

96 “Christian Church Revival Closes with 675 Additions in Fifty-One Days,” Joplin Daily

Globe, November 24, 1903, 2. At the same time, a Baptist, Presbyterian, and a Methodist
Episcopal church in Joplin were holding revivals. “First Baptist Church Meeting,” Joplin Daily
Globe, October 28, 1903, 5; “Union Meetings,” Joplin Daily Globe, October 30, 1903, 5;
“Interest is Unabated,” Joplin Daily Globe, October 31, 1903, 5.

 111

ordinary people were drawn to Jesus because he was plain, direct, and sympathetic to their needs.

The evangelist told the audience that, “If the church would imitate the Master today our churches

would be filled and the people would now hear gladly.”97

When Parham resumed his meetings on October 19, news spread quickly.98 The initial

press coverage was mostly positive, which would remain true for the majority of Parham’s three-

month long revival. The Joplin Daily Globe reported that, “The wicked are being forgiven and

blessed, the blind are made to see, cripples throw away their crutches and walk as they never

walked before.” The journalist also reported that the nightly meetings were overcrowded, that

many people had claimed to have been healed, and that some converts had spoken in tongues.

Another significant observation was that many of the town’s “best people” had vouched for the

legitimacy of Parham’s proclamations that converts, through the power of the Holy Spirit, could

speak in languages they had never heard or learned.99

The next day, the Joplin Daily Globe ran a satirical piece on Parham. The article poked

fun at his claim that converts could speak in tongues: “This is interesting in a linguistic sense, but

just what business a bona fide Holy Spirit could possibly have with some of the foreign

languages isn’t clear to some of the unfortunates who have dallied with strange tongues.”100 On

97 “Meetings very Successful,” Joplin Daily Globe, November 10, 1903, 2; “Another
Great Day for Joplin Churches,” Joplin Daily News Herald, November 9, 1903, 3.

98 Mary Arthur said that the meetings began “about October 20th, 1903,” Arthur,

“Beginning,” 5. The earliest report of Parham’s return is Galena Evening Times, October 19,
1903, 5.

99 “Revivalist in Galena Heals the Sick—Cripples Enabled to Walk,” Joplin Daily Globe,

October 23, 1903, 1.

100 Joplin Daily Globe, October 24, 1903, 4.

 112

October 25, the same paper revealed that Parham had raised the ire of some local ministers. One

of the primary reasons for this anger among the ministers was Parham’s scathing attacks on the

professional clergy. He accused them of ignoring their pastoral duties to pray for the sick and to

spread the gospel. Instead, he declared, they were more worried about making money to “keep

their soul-starved souls and bodies together” and raising funds to keep their various

denominations together. These “self-styled ambassadors of the heavenly country” were the

reason that “the people” were turning away from the churches, Parham stated. He also made it

known that he did not believe Christian ministers should accept salaries and that any person who

aided these preachers by giving them money could not receive the healing power of God.101

Parham also upset some local citizens. Many of the people who went to see Parham to

receive divine healing were not cured. Parham declared that anyone who was not healed under

his ministry did not have enough faith in God’s power to heal. A correspondent for the Joplin

Daily Globe reported that this notion led some disappointed people to “call down curses upon the

leader and say he is a fake.”102

The article also highlighted Parham’s faith-based living. Although Parham did not take

up a collection or charge for his services, he still had a way to collect a significant amount of

money, the reporter claimed. At the end of each service, Parham invited the entire audience to

come forward to shake his right hand. Before the congregation went to greet him, he showed

them his left hand and told them that if they were drop to some money in his hand he would not

object. The Joplin Daily Globe reported, “It is said that in this manner Parham is able to obtain a

101 “Parham Creating a Sensation,” Joplin Daily Globe, October 25, 1903, 3.

102 Ibid.

 113

considerable amount of money, but he is always poor and is always willing to give his last cent

to the cause of charity.”103

The negative attention from the press and the disdain of the local clergy did nothing to

sway the interests of people in Galena and the surrounding region who continued to go hear

Parham preach. The meetings continued to be held in a tent in a lot adjacent to the Arthur home

until cold weather and large crowds forced Parham to change the location in mid-November to

the “Grand Leader” building, a large store room, on Main Street.104 By this time the audience

had grown so big that two meetings had to be held each day. Sarah Parham later recalled,

“Though the building would accommodate a large crowd, the doors were many times thrown

wide open as the crowds overflowed into the street.”105 Some contemporary observers claimed

that the Grand Leader building could hold between 1,000 and 2,000 people.106

At the same time that the revival was increasing in popularity, the first in a series of

theological attacks written by C.W. Harvey, a Quaker and a prominent Galena citizen,

emerged.107 This first editorial, titled “Faith Healing,” dealt with the divine healing movement.

103 Ibid.

104 Parham, Life, 91; Galena Evening Times, November 18, 1903, 5.

105 Parham, Life, 92.

106 A journalist for the Kansas City Times estimated that the Grand Leader building held

1,000 people. “A Divine Healer Cured Them?,” Kansas City Times, January 2, 1904, 10. Goss
also said it held 1,000 people. Goss, Winds of God, 36. Meanwhile, a reporter for the Joplin
Daily News Herald claimed that the building held 2,000 people. “Three Months of Religious
Fervor,” Joplin Daily News Herald, January 24, 1904, 11.

107 In addition to his religious views, Harvey was also known for his political views. In

1878, he ran for County Superintendent on the Republican ticket and in 1888, he switched over
to the Prohibition Party. The article announcing his candidacy in 1888 indicated that he switched

 114

According to Harvey, the purpose of the letter was to examine what he believed to be the true

biblical teaching on healing in light of recent events in Galena. He was also prompted by his

experience at a meeting where divine healing was emphasized. Apparently, someone had asked

Harvey to give a testimonial on the subject, an offer he claimed he refused because he did not

want to appear to be taking sides.108

Harvey opened his remarks concerning divine healing by describing several different

healing claims, including those made by John Alexander Dowie, Mormonism, Christian Science,

the Roman Catholic Church, Hypnotism, Spiritual Magnetism, and Spiritualism. He argued that

these supposed contradictory claims, even if they were miraculous, were no more valid than

patent medicine testimonials or professional medicine. He then went on to compare the modern

divine healing movement to Christ’s healings. Jesus’ miracles had one thing in common,

according to Harvey: they were all complete and instantaneous. The problem with most modern

healing ministries was that they fell far short of this ideal. So-called “healers,” Harvey asserted,

were nothing less than false prophets and “false Christs,” which was a fulfillment of Jesus’

prophecy in Matthew 24:24 that false prophets would come in his name. Furthermore, more than

likely with Parham in mind, Harvey asserted that healing was not an essential part of the gospel:

“The thought is irresistable [sic]: that the extravagant claims made by some cannot be true and

that healing is not a chief part of the gospel as they teach.”109

parties because of his support of prohibition. “Hon. Cyrus W. Harvey,” Galena Miner, October
24, 1878, 2; Galena Miner, June 28, 1888, 5.

108 C.W. Harvey, “Faith Healing,” Galena Evening Times, November, 20, 1903, 2.

109 Ibid.

 115

Three days later, Sara C. Scovell, leader of the First Spiritualist Church in Galena,

responded to Harvey’s letter. In her editorial, Scovell defended Spiritualism as the only true

exponent of faith healing. The real test of any divine healing movement, Scovell wrote, was

whether its proponents were willing to drink poison or to be bitten by venomous snakes. These

so-called healers always refused to test their faith in this way and “then faith fails and their shield

is in taking refuge in the dignity of religious bigotry,” Scovell remarked. This challenge did not

threaten Spiritualists, Scovell argued, because they understood the limits of the human mind and

that nature’s laws could not be broken, not even by faith. This meant that a Spiritualist would not

allow themselves to be bitten by poisonous snakes because they knew that they would not be

healed through faith. She also had a few words to say about Parham’s healing message, “The

school which is holding forth in Galena now, accepts scriptures as written, and yet their faith is

not equal to the bowl or a bite from a rattle snake. In this their faith is the same as any other

organization, content to believe without tests.” Scovell also claimed that many Spiritualists had

been able to speak in other tongues.110

110 “A Spiritualist has a Say,” Galena Evening Times, November 23, 1903, 2. For more
information on Scovell, see “Sarah Cave-Scovell,” Galena Weekly Republican, June 22, 1923.
The First Spiritualist Church was more than likely associated with the National Spiritualist
Association of Churches (NSAC), which was established in 1893 as a way to encourage
fellowship and to deal with fraudulent mediums. In 1899, a six-article “Declaration of
Principles” was adopted. The articles included an affirmation of the belief in “Infinite
Intelligence,” that Nature was the expression of this Infinite Intelligence, that understanding and
living within this expression constituted true religion, that the identity of the individual continues
after death, that communication with the dead is a scientific fact, and that the highest morality is
contained in the “Golden Rule.” Three more articles were added at a later date, one of which was
an affirmation of spiritual healing. “National Spiritualist Association of Churches,” in
Encyclopedia of American Religions ed. J. Gordon Melton, 7th ed. (Farmington Hills, MI:
Thomson Gale, 2003), 772. According to the NSAC’s website, spiritual healing has been a
primary principles of Spiritualism since its beginning in the mid-nineteenth century. National
Spiritualist Association of Churches, “Healing,” National Spiritualist Association of Churches,
http://www.nsac.org/healing.htm (accessed April 26, 2009).

 116

http://www.nsac.org/healing.htm

Parham’s reputation suffered another blow when Scovell recovered from what was

initially believed to be either “paralysis” or a heart attack.111 Parham seems to have exploited

Scovell’s condition to deprecate her Spiritualist beliefs. After her recovery, she wrote “that the

pretender who announced from the rostrum Tuesday night that ‘God had stricken one of the

Galena Spiritualists dumb, because she opposed him and that she was now lying nigh unto death

with no chance of recovery,’ was sadly mistaken in his metaphor. If it was the work of his God

in bringing my affliction upon me, he must have seen his mistake.”112

Despite the negative publicity and occasional skepticism, Parham continued to draw large

crowds to his nightly meetings. On November 29, Parham conducted the second of a series of

baptismal services. The Galena Evening Times reported that twenty-six converts were baptized

in the nearby Spring River. At this baptismal service, the crowd was apparently larger than at the

previous week’s baptismal service when twenty-three people were baptized. It was expected that

another large baptismal ceremony would be held the following week.113

Several days later, Harvey wrote another editorial. This time he discussed speaking in

tongues. He argued that speaking in tongues was meant to be limited and that it did not serve any

useful purpose. He explained that whenever the Apostle Paul mentioned tongues in his letters,

most notably I Corinthians 12 and 14, he greatly limited their use by saying that it edifies no one

but the speaker. In Paul’s later letters—Romans and Ephesians—this particular gift of the Holy

111 The first newspaper report of Scovell’s ailment said that she was suddenly stricken
with paralysis or heart failure. “Suddenly Stricken,” Galena Evening Times, November 24,
1903, 2. The next day, it was reported that her condition was not as serious as previously
believed. Galena Evening Times, November 25, 1903, 5.

112 Mrs. S.C. Scovell, “I am Thankful,” Galena Evening Times, November 27, 1903, 5.

113 “Many Baptized,” Galena Evening Times, November 30, 1903, 2.

 117

Spirit was entirely left out, Harvey noted, as if Paul wanted to signify that they had ceased to be

of importance to the early church. In addition, the fact that twenty-one books of the New

Testament did not mention tongues was further proof that speaking in tongues was useless.114

For the next few weeks, the reports of the meetings were building up to the climax of the

revival: a New Year’s watch night service. Accounts of the meetings indicate that Parham

continued to attract large crowds and that a significant number of people were converted at each

meeting. On December 9, the Galena Evening Times estimated the number of converts to be four

hundred since the beginning of the revival in October. It was expected that this number would

swell to five hundred by the close of the meeting on the following Sunday.115 One article

claimed that fifteen to twenty-five people were converted every night.116

 In the meantime, the paper published Harvey’s final editorial condemning the revival.

He was concerned that too many people had been converted under Parham’s ministry without

seriously examining his teachings. They had simply been caught up in the excitement of the new

doctrines, Harvey believed. He described these converts as “children” who had little judgment in

discerning between truth and counterfeit fads. The type of people attracted to Parham, Harvey

wrote, “Are known to fly by the ease and enthusiasm with which they go from one church to

114 C.W. Harvey, “Speaking with Tongues,” Galena Evening Times, December 7, 1903,
3. Arthur T. Pierson, another critic of Pentecostal theology, made a similar argument in 1907.
Robeck Jr., Azusa Street Mission and Revival, 245.

115 Galena Evening Times, December 9, 1903, 3.

116 “Baptizing Again Postponed,” Galena Evening Times, December 18, 1903, 2.

 118

another, or the zeal with which they mount any new hobby or romance in doctrine that may come

along and catch their latest fancy.”117

Parham, who Harvey called “the chief operator in speculation and fables in our city,” got

people to listen to him by claiming that he received divine guidance and revelation from God,

according to Harvey. To Harvey’s frustration, Parham even went as far to call himself a prophet.

Moreover, Parham’s persistent attacks on the local clergy and churches further incensed Harvey.

Parham had supposedly called ministers and church members “hypocrites,” “Pharasees” [sic],

“old dry bones,” “selfish,” “dishonest,” and “deceivers of the people.” He also proclaimed, “If

Christ was to come to Galena, these ministers and members of the organized churches would join

to put him to death.” These divisive condemnations of the local clergy and churches attested to

the “sleight and craft” of Parham’s work, Harvey declared.118 Harvey’s defense of the local

religious establishment may have only strengthened Parham’s attacks on that establishment.

Parham possibly used Harvey’s letters as evidence that the contemporary power structure sought

to stifle any voices that threatened its authority.

Furthermore, Harvey criticized specific points of Parham’s teachings, including his ideas

that God created two distinct human races, that Judas was a devil-incarnate, and the future literal

reign of Christ. At the end of the letter, Harvey argued that most of the people who had been

converted at Parham’s meetings were sincere and honest not because of the doctrines taught but

117 C.W Harvey, “The Romance of Doctrine,” Galena Evening Times, December 11,
1903, 2. Lyle P. Murphy argued that Harvey wrote this final letter in response to Parham’s
reaction to his previous editorial. Murphy may be right, but I did not find any evidence that
Parham discussed Harvey’s letter. Lyle P. Murphy, “Beginning at Topeka: An Historical Study
of the Tongues Movement,” Calvary Review 13 (Spring 1974): 9.

118 Harvey, “The Romance of Doctrine,” Galena Evening Times, December 11, 1903, 2.

 119

because the Holy Spirit operates on the hearts of the unsaved. But the problem for Harvey was

that too many people were being converted to nothing more than Parham and his teachings,

which simply stirred the emotions and were not rooted in God’s true teachings. Harvey closed

his letter by saying, “The initial movement of the soul by which in honesty of heart they ‘began

in the spirit’ is wasted, scattered, and diverted from a true spiritual divine work in the soul by all

sorts of methods, theories, systems, and doctrinal romancing, so that in many, the divine work is

choked out and they lodge at last on the theories of men.”119

The climax of the meeting came on December 31, when Parham held a New Year’s

watch-night service. According to the Galena Evening Times’s account of the meeting, people

were at the Grand Leader building until five in the morning. The paper estimated that 2,500

people were present at the height of the meeting and that at least 1,000 stayed until midnight.120

The Joplin Daily News Herald reported that over 400 people remained until the morning.121

A.W. Webber, one of the many people reportedly healed during the revival, remembered that,

“business and professional men and families, as well as folk from all walks of life, remained at

the altars until after sunup the next morning.”122 Also at the all-night service, there was a foot

119 Ibid.

120 “All Night Session,” Galena Evening Times, January 1, 1904, 3.

121 “Three Months of Religious Fervor,” Joplin Daily News Herald, January 24, 1904, 11.

Sarah Parham also claimed that there at least 400 people at the watch-night service. Parham,
Life, 93.

122 A.W. Webber, “Revival of 1903 in Galena, Kansas,” Apostolic Faith (Baxter Springs,
KS), May 1944, 11.

 120

washing and Parham ordained twelve people to the ministry.123 This meeting was supposed to

end the revival, but due to its success the townspeople convinced Parham to stay a few more

weeks. Local businessmen provided him with the necessary funds to continue the meetings.124

By January 19, the revival in Galena had generated enough interest that Parham was able

to expand his services to include four meetings in the county, although Galena still received most

of his attention. Six of Parham’s workers were conducting meetings at the opera house in nearby

Baxter Springs, which was apparently crowded every night. Other assemblies were being held at

Gorden and Cave Springs.125 It was also reported that dozens of other branches of Parham’s

services had sprung up in the local mining camps, all of which were attracting large crowds.126

The revival also generated enthusiasm among some of the other Christian groups in

Galena. The Methodist church, for example, started a revival shortly after the New Year’s watch-

night service.127 The meetings at the Methodist church were more than likely started to compete

with Parham and to possibly win back some of his converts. Shumway explained that the

Reverend Frank W. Otto, who was the minister at the local Methodist church at the time, was

123 B.F. Lawrence, “Article VIII: Reminiscences of an Eyewitness,” Weekly Evangel,
February 26, 1916, 4.

124 “Blindness and Cancer Cured by Religion,” St. Louis Globe Democrat, January 1,

1904, 5; “A Divine Healer Cured Them?,” Kansas City Times, January 2, 1904, 10; Galena
Evening Times, January 6, 1904, 3.

125 Galena Evening Times, January 19, 1904, 3; Joplin Daily News Herald, January 20,

1904, 5; Cherokee County Republican, January 21, 1904, 8.

126 “Three Months of Religious Fervor,” Joplin Daily News Herald, January 24, 1904, 11.

127 “A Divine Healer Cured Them?,” Kansas City Times, January 2, 1904, 10.

 121

known to be in open conflict with Parham.128 Local newspaper reports highlighted the apparent

differences between the two men. While Parham was seen as bringing about an unprecedented

amount of religious excitement to the city, he was also portrayed as being divisive and

fanatical.129 At the same time, one of Otto’s speeches was described as “clear, logical, and totally

devoid of all fanaticism and rant.”130 The themes of some of the nightly services at the Methodist

meetings reveal that they were a response to Parham. On January 14, the Reverend Hammond

spoke on Pentecost. His sermon was described as “scholarly and heart touching.”131 Two nights

later, Otto reported that the evening’s services would cover “the punishment of the wicked, or, an

endless hell.”132

The revival services at the other churches in Galena created some resentment within the

ranks of those who supported Parham’s work. Some had apparently accused Hugh P. Moore, the

minister at the local Baptist church, of trying to steal the spotlight from Parham. Moore

addressed these accusations in a letter to the Galena Evening Times. He explained that the

appointment with the revivalist for the Baptist church had been reserved since August.

Furthermore, he rejected any sort of rivalry with the other revivals and maintained that he

enthusiastically supported anyone who could produce religious renewal in the city. He added,

128 Shumway, “A History of ‘The Gift of Tongues,’” 169.

129 “Parham Creating a Sensation,” Joplin Daily Globe, October 25, 1903, 3; Harvey,
“The Romance of Doctrine” Galena Evening Times, December 11, 1903, 2 ; “Three Months of
Religious Fervor,” Joplin Daily News Herald, January 24, 1904, 11.

130 Galena Evening Times, December 29, 1903, 3.

131 “Evangelistic Meetings,” Galena Evening Times, January 14, 1904, 3.

132 Frank W. Otto, “M.E. Church,” Galena Evening Times, January 16, 1904, 2.

 122

“And certainly there ought to be room in a town of 7,000 people for two successful meetings at

the same time.”133

In addition, the three-month-long revival raised the ire of the holiness leaders in Galena.

C.F. Wright wrote to the Church Advocate and Holiness Banner, “There has been a sifting time

here in Galena. A false teacher came here and some true saints have been deceived. . . . and are

under awful delusion.”134

Parham’s meetings closed on January 25, 1904. Parham said he was going to turn his

attention to the other meetings that were being held in the county. At the end of the three-month

revival, it was estimated that over 875 people had been converted to Christ, over a thousand had

been healed, and several hundred had spoken in tongues.135 These results created a sense of

intense religious excitement. A reporter for the Joplin Daily News Herald wrote, “It is doubtful

whether in recent years anything has occurred that has awakened the interest, excited the

comment or mystified the people of this region as have the religious meetings at Galena.”136

Goss remembered the joy he felt after being converted to Christ during the revival, “God had

surely changed my life. I was so happy that everything around me seemed scintillating with joy.

133 Hugh P. Moore, “A Statement to the People of Galena,” Galena Evening Times,
January 2, 1904, 3.

134 C.F. Wright, “Galena, Kans., Feb. 1st,” Church Advocate and Holiness Banner,

February 6, 1904, 8.

135 “Meeting Closed,” Galena Evening Times, January 25, 1904, 3; “Three Months of

Religious Fervor,” Joplin Daily News Herald, January 24, 1904, 11.

136 “Three Months of Religious Fervor,” Joplin Daily News Herald, January 24, 1904, 11.

 123

God had changed my outlook on life so completely that even the old mine dumps around Galena

suddenly seemed beautiful.”137

The revival in Galena was essential to the survival and spread of Parham’s doctrine of the

baptism of the Holy Spirit. It was at Galena that he achieved the results that had eluded him for

three years and gave him a base of operations from which he could oversee the spread of what he

deemed the Apostolic Faith. Sarah Parham later proclaimed that God had shown her husband

that the “gospel of the baptism of the Holy Spirit should go through a testing time for about three

years, before this wonderful power should again be manifest in any remarkable way. We had

experienced our years of trials and testings and now the time had come when God was going to

visit His people in mercy and the Holy Spirit would again be poured out.”138 The years of

struggle and doubt seemed worth it for Parham. In three months, he accomplished what he had

been unable to do in three years.

Moreover, the revival in Galena in 1903 revealed Parham’s populist message. This aspect

of Parham’s teachings was most evident in his confrontations with the local establishment in the

city, particularly C.W. Harvey and the Methodist church. It appears that throughout the three-

month long revival, Parham consistently attacked what he saw as the establishment’s failure to

provide for the needs of “the people.”139 He proclaimed that local clergy were primarily

concerned with making money and propping up their denominations. This antiestablishment bent

137 Goss, Winds of God, 40.

138 Parham, Life, 91.

139 According to Harvey, Parham attacked the local clergy at all his nightly meetings.

Harvey, “The Romance of Doctrine,” Galena Evening Times, December 11, 1903, 2.

 124

 125

had been a key feature of Parham’s belief system since he left the Methodist Church in 1895, but

it does not seem to have reached its fullest expression until Galena in 1903.

What made Parham’s antiestablishment statements in Galena different from his prior

remarks was the connection he made between the local clergy’s defense of the status quo and its

apparent corruption and what affect these failings had on “the people.” It was in Galena that he

publicly called local clergy “deceivers of the people” and declared that they were responsible for

driving the people from the churches because of their complacency.140 His public

pronouncements in Galena not only represent a stage in his development as a religious populist

preacher, but they also signify the parallels between early Pentecostalism and Populism.

Parham’s statements in Galena were strikingly similar to the antiestablishment convictions of the

political and economic Populists of the 1890s who had declared that political and economic elites

had abandoned the people. It is to a fuller explanation of these connections and some concluding

remarks that this study now turns.

140 Parham made similar comments a year earlier in A Voice Crying in the Wilderness,
but the Galena revival appears to be the first time that he made this stance a central feature of his
meetings. Parham, A Voice, 54-55.

CONCLUSION

At the end of the nineteenth and beginning of the twentieth century, Kansans had a

national reputation for embracing movements that sought to disrupt the status quo. As historian

William C. Pratt has argued, Kansas was probably the most radical state in the Union at the turn

of the twentieth century.1 Although Pratt was talking about Kansans’ tendencies for left-wing

politics, understanding this general mindset can also provide insight into the emergence and

nature of early Pentecostalism in the state. This penchant for radicalism was also found in

Kansans’ religious expressions. In an H.L. Mencken-esque essay, Charles B. Driscoll observed

that Kansas had a history of producing religious prophets who opposed the religious

establishment.2 Pentecostalism continued this radical tradition. This relationship to radicalism in

Kansas’s past was most evident in Pentecostalism’s connections to the Populist Movement in the

decades immediately preceding World War I.

Key to understanding this relationship between Populism and early Kansas

Pentecostalism was what sociologists Rhys Williams and Susan Alexander described as

Populism’s “prophetic voice.” In order to explain Populism’s religious orientation, they used

Max Weber’s classification of “priestly” and “prophetic” civil religion. The former, they wrote,

upholds the status quo and protects its power arrangements. In opposition to this view, prophetic

1 William C. Pratt, “Historians and the Lost World of Kansas Radicalism,” Kansas
History: A Journal of the Central Plains 30 (Winter 2007/2008): 270-291.

2 Charles B. Driscoll, “Major Prophets of Holy Kansas,” The American Mercury 8 (May

1926): 18-26.

 126

religious voices “challenge extant political arrangements, especially by calling down (or

revealing) the judgment of the Deity. Thus prophetic voices often emerge from outside the polity

and are anti-institutional. They are calling the system to account based on a higher authority,”

Williams and Alexander wrote.3

At the root of Populists’ frustration was the so-called “money-power” who Populists

accused of trying to establish a plutocracy of economic and political privilege. Populists believed

that this system of wealth and privilege had been achieved at the expense of the masses of hard-

working people and that it was the primary cause of poverty in America. This order of things,

Populists declared, violated God’s “natural order” where hard work was rewarded. Moreover, the

monopoly of economic and political power was in the hands of a small group of people who did

not do honest work and, therefore, did not deserve their wealth because they profited from the

labor of others.4

Populist orators channeled their anger though their speeches and writings, which

Williams and Alexander explained, often called “down the judgment of God—the Almighty’s

designs for the American nation—against worldly transgressors who made their fortune unjustly

and used their power to keep the plain people enslaved.”5 Populist leaders frequently drew upon

the images of the Old Testament prophets and Jesus’ actions in the gospels. One of their favorite

stories used to demonize the plutocracy was Jesus driving the money-changers from the temple.

3 Rhys H. Williams and Susan M. Alexander, “Religious Rhetoric in American Populism:
Civil Religion as Movement Ideology,” Journal for the Scientific Study of Religion 33 (March
1994): 4.

4 Ibid., 6-7.

5 Ibid., 7.

 127

Not surprisingly, the Populists often portrayed themselves as replicating Jesus’ actions in the

temple.6

Some Populists also directed their prophetic ire at elites in other societal institutions,

including religious ones. They accused these organizations of colluding with the economic and

political plutocracy to keep the common people enslaved. It was the religious duty of Americans,

Populists intoned, to stand up to such collaboration among the nation’s institutional elites.

Similar to their vision for American economic and political life, Populists called for a renewal of

the nation’s churches that would align them with the needs of the people.7

Populist ideals can be seen in the Reverend Charles Parham’s denunciation of the

American government. Similar to the Populists, Parham commended the United States for what

he saw as its founding principles of religious liberty and the common brotherhood of humankind

as the basis for its civil government. But he believed that the nation had abandoned these

principles and at the same time had abandoned God.8 An article in the Apostolic Faith titled

“The Destruction of the American Republic” reflected Parham’s views on the state of America.

The author declared, “Thus ‘Liberty bell’ rang out, ‘Proclaim ye liberty unto all the inhabitants

of the land!’ This certainly was a change from the despotism of the Old World’s empires, and

6 Ibid.

7 Ibid., 8. Also refer to, Argersinger, “Pentecostal Politics”; Lengel, “Preachers of a New

Religion,” “Radical Crusaders,” and “Righteous Cause.”

8 Parham, Voice, 115.

 128

here was a country of peace, liberty and philanthropy. But, alas, what now? Guilty of all the sin

of the Old World and many new on

s

es.”9

Parham often used James 5:1-6 to show what happens to a nation that forgets God. In this

biblical passage, the author condemned the rich for abusing the poor and declared that God

would hold them accountable for their actions. The biblical-writer also added that the poor would

be redeemed when Christ returned. Parham argued that this passage revealed that Christ’s return

was imminent and that God would hold the nation accountable which allowed its wealth to be

gathered in the hands of a few and to be accumulated in combines, corporations, and trusts.

Moreover, he claimed that a fair distribution of wealth was the foundation for every great

civilization of the past and that once this ceased, these societies collapsed.10 His interpretation of

these verses in James is significant because it reveals his frustration with America’s elite and his

Populist sympathies.

A blatant example of America’s sins, according to Parham, was the invasion of the

Philippines in 1898, which he believed was being fought simply to fulfill the nation’s

commercial interests. While traveling in Canada and the United States, Parham said he observed

soldiers boarding ships and waving good-bye to friends and loved ones to depart for war. He

contended that these men were being shipped out to fight to feed America’s “gluttonous

appetite.”11 He further declared, “Ere long justice with flaming sword will step from behind the

pleading form of Mercy to punish a nation which has mingled the blood of thousands of human

9 Wesley Bradshaw, “The Destruction of the American Republic,” Apostolic Faith
(Topeka), March 30, 1899, 4.

10 Parham, Everlasting, 20, 26-27, and 30; Parham, Voice, 115.

11 Parham, Voice, 59.

 129

sacrifices upon the altar of commercial and imperialistic expansion.”12 The reasoning behind his

opposition to the war in the Philippines was strikingly similar to many Populists’ views

concerning the invasion, which further reveals that while Parham questioned the usefulness of

the political activity of the Populists, he continued to be influenced by them.13 The nation not

only faced the wrath of God for its incursion into the Philippines, but it also faced possible

troubles at home. In an issue of the Apostolic Faith, Parham predicted that there would be civil

war in America if the country did not withdraw from the Philippines because Americans would

refuse to give up American lives for an unjust cause.14

The war not only took the lives of a countless number of human beings, but it also held

back the cause of Christ. Sadly, Parham proclaimed, it was so-called “Christian nations” who led

the war to feed these nations’ wasteful appetite.15 In a discussion on the rise of the antichrist, he

attacked Christian ministers who supported the war for “trying to Christianize the world by war

and sword” and accused them of “loudly commending the enlightenment of heathen by shooting

day-light through them.”16 It is probable that he saw these ministers’ support of the war as a sign

of their collusion with the government. Nearly twenty years later, he argued that an alliance

12 Ibid., 118.

13 Lengel, “Righteous Cause,” 232-234.

14 Apostolic Faith (Topeka), June 28, 1899, 8.

15 Parham, Voice, 59.

16 Ibid., 114. Parham’s use of the word “heathen” was commonly used by Christians at
the time to describe nonbelievers.

 130

between the government, the wealthy, and the churches, “exploited the masses for profit or drove

them en masse to war, to perpetuate their misrule.”17

Parham further showed his Populist sympathies when he wrote a glowing obituary for

Julius Wayland, a prominent American socialist and editor of Appeal to Reason, a socialist

newspaper printed in Girard, Kansas. In the obituary, Parham commended Wayland’s efforts to

bring about a more just and fair society, but he argued that Wayland’s attempts failed because

they did not have Jesus Christ at their center. Parham declared that if Wayland had recognized

that only Christ could usher in the perfect society at his second coming, he could have been a

valuable asset to Christianity: “Had Mr. Wayland realized the true remedial system of God’s

plan, what a world of good and blessing he would have been to mankind; but let us all trust his

work was the reflection on the people for their preparation for the good things to come.”18

Parham also adopted the anti-capitalist views and class antagonism of the Populists and

Socialists. He argued that the Bible predicted that there would be an international struggle

between the governments, the rich, and the churches on the one side and the masses of wage

slaves on the other side.19 Parham claimed that the governments, the rich, and the churches

represented the “old order” and that the masses stood for the “new order.” In a socialistic tone,

he said that the old order maintained its power through nationalism, which was used to divide the

people of the world, and through the exploitation of the masses. The new order, he wrote,

“Knows no national boundaries, believing in the universal brotherhood of mankind and the

17 Parham, Everlasting Gospel, 28.

18 Charles F. Parham, “Suicide of Wayland,” Apostolic Faith (Baxter Springs), December

1912, 9.

19 Parham, Everlasting, 20.

 131

establishment of the teachings of Jesus Christ as a foundation for all laws, whether political or

social.”20 These two orders, Parham declared, could not be reconciled and neither would rest

until the other was destroyed.21

Elsewhere, Parham claimed that socialism and other reform movements were “the heart-

cry to see Jesus.”22 However, Parham argued, these attempts at political organization were in

vain because “the governments were in the hands of the rich, the nobles, and the plutocrats, who

forestalled all legislative action in the interests of the masses.”23 True reform, Parham declared,

could only come about through a movement that promised to save both soul and body. He said

that if he had all the prestige and money of the various reform groups, he could bring about the

society they envisioned.24 In January 1901, he told a Kansas City audience, “But if I had all the

money that the W.C.T.U. spends in fighting the liquor traffic I could send out spirit moved men

and women who would move the world, and who not only save men’s bodies from the liquor

traffic, but also their souls from the devil.”25

20 Ibid., 28.

21 Ibid.

22 Charles F. Parham, “We Have Found Him,” in Selected Sermons of the Late Charles F.

Parham and Sarah E. Parham, compiled by Robert L. Parham (Baxter Springs, KS: Robert L.
Parham, 1941), 2.

23 Parham, Everlasting, 28.

24 Parham, “We Have Found Him,” in Selected Sermons, 2.

25 “Gift of Tongues,” Kansas City Journal, January 31, 1901, 7. He made a similar
statement in May 1901. “Gift of the Tongue,” Kansas City Journal, May 20, 1901, 8. The
W.C.T.U. was the Women’s Christian Temperance Union. It was a nineteenth-century reform
group.

 132

Parham’s arguments against direct political activity seem to indicate that he may have

once been involved in politics himself, but that he grew disillusioned when these efforts

appeared to have failed. This possibility is reinforced by comments he made in Kansas City in

January 1901 when he told listeners that his attempts to help enact prohibition in Kansas fell

short of his goals.26 In another statement, more than likely in reference to his frustration with the

ineffectiveness of this political advocacy, he proclaimed, “In my old home in Kansas, I used to

pick the geese, but they grew feathers again. You can shear a hog but it will grow bristles again.

In everything in the world, unless we have Jesus Christ, they will be no lasting benefit to the

human race.”27 Therefore, it is highly probable that Parham saw his religious activity as a

substitute for his previous involvement in politics. However, rather than totally abandon his

political views, he appears to have applied the ideas and rhetoric of Populism to his religious

thought, particularly in his establishment of Bethel Bible College’s communalism, his

confrontations with the Protestant Establishment, and his development of the theology of the

baptism of the Holy Spirit.

Similar to the goals of the Populists and the Socialists, Parham and his students at Bethel

created an egalitarian community in which class and social distinctions were erased. The only

requirement was that the students should follow the teachings of Jesus. Parham said, “No

difference was made whether the students had any means to offer or whether they did not; but

one thing was strictly required that they should obey and seek to live the commandments of

26 “Gift of Tongues,” Kansas City Journal, January 31, 1901, 7.

27 Parham, “We Have Found Him,” in Selected Sermons, 2.

 133

Jesus.”28 Bethel’s brand of socialism was the model for the world that would be ushered in by

Christ, Parham argued. In Kansas City, in January 1901, he said, “The day is at hand for the

restoration of the apostolic faith. Private ownership of land and of all other things will be done

away with and all Christian people will pour their money and their all into the coffers of

Christ.”29 In his obituary for Wayland, Parham claimed that in this future kingdom labor would

receive its full reward, the poor would not be forced to choose between crime and death, and

humanity would share all possessions in common.30

Parham’s attacks on other clergy often resembled the Populists’ denunciations of the

political, social, and economic elites. The two held in common the notion that persons in

positions of power had neglected the interests of the people. As this study has demonstrated, in

Parham’s mind, respectable ministers were more concerned with making money and maintaining

their social status than administering to the spiritual and physical needs of their congregations.

Furthermore, similar to the Populists, Parham called these Christian leaders to task before God

for what he perceived as their moral and spiritual deadness.

This idea that modern preachers did not meet God’s ideal for the church, or at least

Parham’s notion of that ideal, had long been a key aspect of Parham’s belief system. One of the

28 Parham, Voice, 32.

29 “Gift of Tongues,” Kansas City Journal, January 31, 1901, 7. He made similar

comments in March 1901. “Parham Returns,” Kansas City Journal, March 11, 1901, 8.

30 Parham, “Suicide of Wayland,” Apostolic Faith (Baxter Springs), December 1912, 9.
Goff cited a pamphlet advertising Parham’s lecture on “Christianity v. Socialism” that further
indicates that Parham may have had socialist tendencies. It read, “‘He [Parham] is a Christian,
not a Socialist, but graduated from a school of Socialism.’” “Christianity v. Socialism” and
“Mass Meeting of the Unemployed,” Handbills in Parham Family Scrapbook, quoted in Goff,
Fields, 156.

 134

ways that Parham spread this message was through the pages of the Apostolic Faith. He often

printed articles that reflected his own views. In an early issue, he ran an article titled “State of the

Church” in which the author declared that the modern Christian church had neglected God for

“worldliness” and had failed to care for the poor.31 Another article, titled “Holiness and the

Churches,” also lamented that modern churches had been seduced by the world and that its

ministers were nothing more than “mammon-seeking professors of religion.”32 Other articles in

the Apostolic Faith claimed that educated ministers could no longer appeal to the masses because

the seminaries did not teach them how to reach the common folk.33

By 1901, Parham was articulating a similar view during his initial efforts to spread the

Pentecostal version of the baptism of the Holy Spirit. In Kansas City, he said, “All your modern

ministers do is sit around all week, pay a social call or two, take tea with one of their

congregation, write a sermon once, or maybe twice, a week and take up a collection on Sunday.

That’s what your paid, cheap modern ministers do, and that’s about all you get out of them.”34

His attacks on the clergy could often be divisive and alienating. For example, in Galena in 1903,

he accused the local clergy of being “hypocrites,” “Pharasees,” “old dry bones,” “selfish,”

“dishonest,” and “deceivers of the people.”35 This final phrase is a further indication that Parham

31 R.S. Foster, “State of the Church,” Apostolic Faith (Topeka), March 22, 1899, 6.

32 A.W. Orwig, “Holiness and the Churches,” Apostolic Faith, (Topeka), November 15,

1899, 4.

33 “His Life a Burden,” Apostolic Faith (Topeka), June 14, 1899, 2; “How to Reach the
Workingman,” Apostolic Faith (Topeka), October 18, 1899, 3.

34 “Gift of the Tongue,” Kansas City Journal, May 20, 1901, 8.

35 Harvey, “The Romance of Doctrine,” Galena Evening Times, December 11, 1903, 2.

 135

adopted Populist ideas and rhetoric. Mary Elizabeth Lease, a prominent Kansas Populist, claimed

that an organized effort between “an aristocracy of royalty” and “an aristocracy of gold” was

being made to “deceive the people.”36

Parham argued that the clergy was responsible for driving “the people” from the

churches. The October 25, 1903, edition of the Joplin Daily Globe recorded him as saying,

A most shameful scene is witnessed every Sabbath when people who profess to be
citizens of heaven and ambassadors of God sent from that country to do business for the
Master are found piteously and whiningly begging on street corners and in hallways and
in churches for a few cents to keep their poor starved souls and bodies together and oil
the machinery of their different organizations to keep them running. No wonder the
people are turning away in disgust from these self-styled ambassadors of the heavenly
country and spend their time in gathering wool instead of feeding the flock.37

An important phrase to highlight in Parham’s statements is “the people.” Populists often used

this term to distinguish between the elites, who controlled the establishment and ruled unjustly,

and the common folk, who were supposedly the pillars of American society but had been

relegated to a position of inferiority by wealthy interests. Moreover, “the people” were honest

and hard-working folk as opposed to the money-powers who made their profits through the labor

of others and through financial manipulation. An article in the Apostolic Faith, which discussed

the future of the United States, articulated this view: “The common people will remain sound and

virtuous. The rich will become corrupt, avaricious, and degraded, and will ruin themselves with

their own riches.”38 In terms of religious institutions, the people were those who filled the pews

and generally had not been granted access to positions of authority in the churches because they

36 “Cheered Mary E. Lease,” New York World, August 11, 1896.

37 “Parham Creating a Sensation,” Joplin Daily Globe, October 25, 1903, 3.

38 “United States’ Coming Great War,” Apostolic Faith (Topeka), May 10, 1899, 4.

 136

did not have the proper credentials, usually a degree from a theological school. It was these

common folk that religious leaders were supposed to provide with spiritual solace and guidance,

Parham argued. But, similar to elites in other institutions, they had abandoned their duty to the

people.

Also seen in Parham’s attacks on the Protestant Establishment was the Populist idea that

the leaders were not “honest toilers.”39 This particular form of antielitism held that most

ministers in the organized churches did not deserve their salary or accolades because they did

little to provide spiritual or physical nourishment for the people in the pews. Too many ministers

sought the position, Parham claimed, because “of its ease and moral atmosphere or from its

remunerative value which some have been able to obtain by having reached the upper rounds of

the ladder in scholarly attainments.”40 In order to weed out these worthless ministers Parham

proposed that they should all stop receiving a stated salary. Once they rejected a salary the

quality of the ministry would greatly improve because “the workman is worthy of his hire, and

without a stipulated salary every true minister of God would receive exactly what he is worth.”41

This practice would rid the world of what Parham called “the modern useless professional

ministry.”42

39 Mary Elizabeth Lease used this term to describe elites who depended on the labor of
others. Since these people were not “honest toilers,” she declared, they should not be allowed to
hold positions of power. In her mind, the common people were the only true honest toilers.
Williams and Alexander, “Religious Rhetoric in American Populism,” 6.

40 Parham, Voice, 11.

41 Ibid., 66. He made a similar statement in Galena. “Parham Creating a Sensation,”

Joplin Daily Globe, October 25, 1903, 3.

42 Parham, Voice, 66.

 137

Ministers and churches were also guilty of aligning with the rich and the government,

Parham averred. In Galena, this belief that the churches had colluded with the established powers

came to the surface when he declared, “If Christ was to come to Galena, these ministers and

members of the organized churches would join to put him to death.”43 This statement was likely

a reference to the elite religious leaders in the gospels who had been corrupted by their own

prestige and respectability and plotted with the Roman authorities to kill Jesus, because he

threatened the status quo.

Years later, Parham expanded on this view, when he stated that the church’s role in this

unholy alliance was to indoctrinate the people with a sense of nationalism. The church took on

this function because it had lost its spiritual power and had been forsaken of God.44 At the root

of the problem for Parham was the modern church’s ineffectiveness in offering people an

example of “practical Christianity.”45 It was because of the church’s failure to care for the peopl

that so many pursued salvation outside of Christianity, turned completely from God, or sought

relief through government and social refor

e

m.46

As Goff pointed out, Parham’s populist tendencies were nurtured by the Kansas political

and social environment of the late-nineteenth century.47 However, what Goff did not discuss was

43 Harvey, “The Romance of Doctrine,” Galena Evening Times, December 11, 1903, 2.

44 Parham, Everlasting Gospel, 28.

45 Charles F. Parham, “We Have Found Him,” in Selected Sermons of the Late Charles F.

Parham and Sarah E. Parham, compiled by Robert L. Parham (Baxter Springs, KS: Robert L.
Parham, 1941), 2.

46 Parham, Everlasting, 33.

47 Goff, Fields, 20-22.

 138

any specific influences in Parham’s life. There appear to be at least two likely sources that either

shaped or nurtured Parham’s populist views, particularly his antiestablishment bent and his

concern for “the people.” First, was his friendship with Congressman Jeremiah Botkin. In a day

and age when almost everybody in a given Kansas community knew each other, it is highly

probable that the two met while Parham was a student at Southwest College where Botkin was

one of the college’s founders and served on the board of trustees.48 Botkin’s influence on

Parham can be seen in the latter’s views concerning the invasion of the Philippines. Both men

argued that the war was nothing more than an excuse to further America’s imperialistic and

commercial interests.

Another highly probable influence on Parham was his affiliation with the Kansas

Prohibition Movement. It is more than likely that Parham was involved with the state Prohibition

Party. Both he and his wife claimed that he was crucial in enforcing prohibition in the cities in

which they had lived.49 The Kansas Prohibition Party was one of the most radically progressive

political parties in the state in the nineteenth century Its 1888 platform revealed this tendency. It

called for the government ownership of the railroads, suffrage for women, and the election of the

president and vice president by direct popular vote. Many of these ideas were considered and

shared by the Kansas Populists.50

48 “Hon. J.D. Botkin,” The Paul Jones Monthly Magazine 1 (September 1908): 16.

49 “Gift of Tongues,” Kansas City Journal, January 31, 1901, 7; “Eudora,” Lawrence

Daily World, February 12, 1901, 2; Parham Life, 25.

50 “Kansas Prohibition Platform,” Daily Leader (Topeka), October 13, 1888, 3. In 1890,

the Prohibition Party and the Populist had a similar platform with the exception that the
Prohibition Party had an explicit prohibition stance, called for women’s suffrage, the Australian
ballot, and the direct popular election of U.S. Senators. “People’s Party Platform,” Twenty-Ninth
Republican State Convention; “Platform of the Prohibition Party,” ibid., vi-vii.

 139

In addition to its rhetoric, Populism also fostered a sociopolitical environment in which

Pentecostalism could thrive. The Populists’ attacks on the political and economic establishment

created a foundation on which Parham’s denunciations of the religious establishment could find

an audience. The antiestablishment bent of the Populists and Parham resonated with many people

who stood outside the halls of power and believed that the elites in these organizations no longer

had the people’s interests in mind. Furthermore, both Populism and Pentecostalism instilled a

sense of personal empowerment and collective identity in individuals and groups that the

dominant culture had defined as marginal. As Blumhofer has pointed out, “People deprived of

worldly status found in Pentecostal missions position and dignity as mediators in God’s end-

times message, who unlike the socially and economically empowered for whom they toiled, truly

understood the times in which they lived.”51

Early Pentecostal meetings reveal the cross section of people who were attracted to

Parham’s teachings. Some of the earliest newspaper accounts of Parham’s followers describe

them as poor.52 Both Agnes Ozman and Howard Goss, for example, spent their early years living

in poverty.53 Another newspaper story reported that women made up the majority in Parham’s

cohort.54 In Galena, Parham’s message was especially popular among the miners.55 At the same

51 Blumhofer, Restoring, 89.

52 “Claim a Strange ‘Gift of Tongues,’” Kansas City World, January 15, 1901, 7; “They
Believe in a Personal God,” Kansas City World, January 22, 1901, 8; “Strange Scenes at a
Revival,” Kansas City World, February 1, 1901, 8.

53 LaBerge, What God Hath Wrought, 7; Goss, Winds of God, 20-21 and 27-28.

54 “Was a Pentecost,” Kansas City Journal, January 22, 1901, 1. Ozman later said that the

restoration of the gifts of the Holy Spirit was especially encouraging for women because God
also gave them the baptism of the Holy Spirit. Ozman, What God Hath Wrought,” 31.

 140

time, as best seen in Galena, some wealthy people also desired divine healing and the baptism of

the Holy Spirit.56 Another group drawn to Parham was the sick. There were also some reports of

racial minorities in attendance at the early Apostolic Faith meetings, some of whom even

received the baptism of the Holy Spirit.57 In Kansas City in March 1901, Parham told audiences

about the recently completed services in Lawrence where “three negroes” were given the ability

to speak in other languages.58 Also, a Native American in Galena from the nearby “Pawnee

reservation” heard a woman speak in his native tongue.59

What united this broad spectrum of individuals was what most people may have always

wanted, according to Wacker: “Meaning for this world and salvation for the next.”60

Pentecostalism became so successful, particularly in Galena, because it promised these treasures

55 “Three Months of Religious Fervor,” Joplin Daily News Herald, January 24, 1904, 11.

56 Ibid.; “Revivalist in Galena Heals the Sick,” Joplin Daily Globe, October 23, 1903, 1.

57 The interracial nature of the meetings does not appear to have started until February

1901. Bethel was not interracial and there were only whites present in January 1901.
Thistlewaite, “Wonderful History of the Latter Rain,” 63.

58 “Prayer is His Cure,” Kansas City Times, March 11, 1901, 8. Although some racial
minorities took part in Parham’s meetings, by twenty-first-century standards he would be
considered a white supremacist. His views on Anglo-Israelism and the interracial nature of the
Azusa Street revival would be deemed offensive to many people today. However, one needs to
be careful not to outright condemn Parham for his racial opinions. It is significant that he made
accommodations for William Seymour at his Houston Bible school, despite the strict
segregationist laws and attitudes in Texas, and that he preached alongside Seymour to the black
people in Houston. His opinions on race can best be described as “paternalistic,” meaning that he
felt an obligation to those he deemed inferior. Parham was convinced that his end-times message
superceded the constrictions of society. Goff, Fields, 107-111.

59 “Three Months of Religious Fervor,” Joplin Daily News Herald, January 24, 1904, 11.

60 Wacker, “Functions of Faith in Primitive Pentecostalism,” 363.

 141

to all people, regardless of their station in life.61 In March 1901, Parham told a Kansas City

audience that he could “take the ordinary man or woman and in thirty days he will receive the

gift of tongues.”62 One group that this promise appealed to was women, who made up a large

portion of Parham’s early followers. In the earliest years of the Pentecostal Movement, women

were often given the opportunity to hold positions of leadership since the baptism of the Holy

Spirit was available to anyone. Ozman commented, “This is a great encouragement to us women

today. We know God who gave the woman the Bohemian languages spoken in them also is

giving today.”63 Parham also showed a willingness to accept women as religious authorities

when he left two women, Mary Arthur and Francene Dobson, in charge of the Apostolic Faith

Mission in Galena.64

Early Pentecostal revivals displayed this egalitarianism by blurring social divisions. In

Galena, for example, a Joplin journalist observed,

Here the man of prominence and position clasps hands with the uneducated son of toil or
oft times with those who have a prison record back of them. Here women who have
formerly lived for society and gayety kneel behind some fallen sister and endeavors to
point her heavenward and here the “followers” receive what they term “the Pentecost”
and are enabled to speak in foreign tongues languages with which, when free from this
power, utterly unfamiliar.65

The “heavenly chorus,” which consisted of persons apparently singing in tongues at the same

time, further demonstrated the egalitarian nature of Pentecostalism. Thistlewaite claimed to have

61 “Are From Kansas,” Kansas City Journal, February 8, 1901, 8.

62 “Prayer is His Cure,” Kansas City Times, March 11, 1901, 8.

63 LaBerge, What God Hath Wrought, 31.

64 Brumback, Suddenly, 29.

65 “Three Months of Religious Fervor,” Joplin Daily Globe, January 24, 1904, 11.

 142

participated in this heavenly singing in Topeka in January 1901.66 Arthur also said that in Galena

a crowd began to sing a hymn in “the most perfect Latin tongues.”67 Historian Gary B. McGee

described the significance of the heavenly chorus for early Pentecostals: “The harmony that

emanated by way of such happenings involved far more than music; it united Pentecostals

together from many backgrounds, swept them up into the eschatological worship of heaven—

pulling back the curtain briefly to let them glimpse the divine love for humankind.”68

Early converts were also likely drawn to Parham’s idea that despite their earthly status,

they could become one of God’s spiritual elite during the end-times, possibly even ruling

alongside Christ and his apostles. They earned this favored status through the baptism of the

Holy Spirit. Furthermore, his teachings on the baptism of the Holy Spirit provided hope for a

better future to people who were on the bottom of the social ladder. Where political and social

movements had failed to bring about the realization of the “brotherhood of man,” Parham

maintained that God would prevail through the efforts of Spirit-baptized believers.

The baptism of the Holy Spirit also gave people comfort amidst the uncertainties of life.

Parham wrote,

Speaking in tongues as the Spirit gives utterance is God’s witness to the Baptism, and is
your assurance that you have been sealed unto the day of redemption; all doubts and fears
are vanquished, and you are enabled to tread through the darkness of these last days,
smiling triumphantly at the gathering shadows, while the waves are rolling and the
lightning flashing amidst the conclaves of planets, the falling of nations, and the crashing

66 Thistlewaite, “Wonderful History,” Life, 61-62.

67 Arthur, “Beginning,” 6.

68 Gary B. McGee, “‘The New World of Realities in Which We Live’”: How Speaking in

Tongues Empowered Early Pentecostals,” Pnuema 30, no. 1 (2008): 119-120.

 143

of all inanimate nature in that terrible earthquake, the like of which has never been
known.69

This personal empowerment can be seen in the testimonies of many early Pentecostals.

Thistlewaite declared, “Never had such a hallowed joy, such a refined glory or such an

abundance of peace ever come into my life. The Comforter had come and the words of Jesus

being brought continually to my remembrance as Scripture after Scripture was unfolded by day

and by night filled me with a settled rest and quietness my soul had never know [sic] before, I

lived in the heavenlies.”70

Through his populist message, Parham helped to create a movement that can be best

described as a “people’s religion.” This populist orientation lasted for the first generation of

American Pentecostal history until a desire for acceptance within the mainstream of evangelical

Christianity led Pentecostals to create denominational institutions and to embrace mainstream

American culture.71 Perhaps the most significant ways early Pentecostals continued this populist

spirit was through their persistent antiestablishment stance and their consistent rejection of

mainstream evangelical Christianity. True Christianity, early adherents believed, could only exist

on the fringes of socially respectable religion.72

There are at least two ways to recognize early Pentecostalism’s place in the general

framework of American religious history. First, Pentecostalism can be considered as America’s

69 Parham, Everlasting, 68.

70 Thistlewaite, “Wonderful History,” Life, 61-62.

71 For an overview of these changes see, Blumhofer, Restoring, 142-163.

72 Ibid., 96. Both mainstream evangelical Christianity and theologically liberal churches

rejected early Pentecostalism, relegating its adherents to the category of “holy rollers.”

 144

third indigenous denomination, in addition to the Disciples of Christ and the Church of Jesus

Christ of Latter-day Saints. Many of Pentecostalism’s practices, including divine healing and

speaking in tongues, and its emphasis on the baptism of the Holy Spirit, did not necessarily make

it unique. In the case of divine healing and the baptism of the Holy Spirit, these were two beliefs

that were already prominent in many nineteenth-century holiness circles.73 Furthermore, reports

of speaking in tongues were hardly new.74 What was new in Pentecostalism was its belief that

speaking in tongues was the initial evidence of the baptism of the Holy Spirit, that tongues was

an end-times mission tool, and that their emergence at Bethel in 1901 signified the “latter rain,”

or the final sign that Jesus’ return was imminent. These teachings created the foundation for the

Azusa Street Revival and later Pentecostal practice.75

Second, the emergence of the Pentecostal Movement can be explained within the context

of Sidney Mead’s argument that American Protestantism is best understood as the history of

denominationalism. Mead’s basic premise in his landmark book The Lively Experiment was that

the institutionalization of religious liberty in the United States created a unique dilemma for

73 Dayton, Theological Roots of Pentecostalism, 87-141; Wacker, “The Holy Spirit and
the Spirit of the Age in American Protestantism, 1880-1910,” 45-62.

74 George H. Williams and Edith Waldvogel [Blumhofer], “A History of Speaking in
Tongues and Related Gifts,” in The Charismatic Movement, ed., Michael Hamilton (Grand
Rapids, MI: William B. Eerdmans Publishing Co., 1975), 81-89; Synan, Century of the Holy
Spirit,18-26; Synan, Holiness-Pentecostal Tradition, 87-88. Parham was familiar with some
reports of people speaking in tongues that predated the events in 1901. “The Gift of Tongues,”
Apostolic Faith (Topeka), May 3, 1899, 5; “Revivalist in Galena Heals the Sick,” Joplin Daily
Globe, October 23, 1903, 1; Parham, Voice, 29.

75 Goff, “Charles F. Parham and His Role in the Development of the Pentecostal

Movement”; Goff, Fields,11-16; Blumhofer, Restoring the Faith, 2 and 43-53; Synan, Holiness-
Pentecostal Tradition, 89-92; Robert Owens, “The Azusa Street Revival: The Pentecostal
Movement Begins in America,” in Vinson Synan, Century of the Holy Spirit, 43.

 145

Americans, many of whom had lived under a state-established church. In response to this

situation, American Protestants began to form denominations, which Mead defined as “a

voluntary association of like-hearted and like-minded individuals, who are united on the basis of

common beliefs for the purpose of accomplishing tangible and defined objectives.”76 As the

nineteenth century progressed, Mead demonstrated, these groups became entrenched and began

to conflate “Americanism” with “Christianity.” According to Mead, this meant that many

American Christians began to develop a theology in defense of democratic ideals and laissez

faire capitalism. At the center of their justification of Americanism was the idea of progress,

which allowed members and leaders of the so-called “respectable churches” to embrace the

changes of the late-nineteenth century, even the less desirable aspects, Mead noted.77 This move

by the nation’s denominations created what historian Henry May described as “a massive, almost

unbroken front in its defense of the status quo.”78

Pentecostalism emerged as a challenge to this complacency and the entrenched Protestant

Establishment, which had emerged in the late nineteenth century. It offered a refutation of the

system of thought that had come to dominate certain segments of American Christianity, which

had abandoned the supernatural claims of the gospel for a more naturalistic faith.

Pentecostalism’s emphasis on divine healing and the baptism of the Holy Spirit reaffirmed for

76 Sidney E. Mead, The Lively Experiment: The Shaping of Christianity in America
(New York: Harper & Row, Publishers, 1963), 104. Mead’s thesis loses its strength in the post-
World War II period in America when Americans began to shed denominational loyalty in a
much more mobile and restless society.

77 Ibid., 134-155.

78 Henry F. May, Protestant Churches and Industrial America (New York: Octagon

Books, Inc., 1963), 91.

 146

many Christians the reality of the supernatural.79 Moreover, Pentecostalism’s populist spirit

further marked it as a dissenting voice.

Some historians have already indicated that there may have been a connection between

Populism and the early Pentecostal Movement yet they have not applied this analytical

framework as their central focus. The current study, therefore, is the first to make the possible

parallels between Populism and Pentecostalism its primary focus. This approach to early

Pentecostalism reveals that it had a symbiotic relationship with social and political Populism.

There are two primary ways that this interconnection can be seen in the early Pentecostal

Movement. The first is that Populism provided an ideological framework by which Charles Fox

Parham could denounce the religious establishment as corrupt and in need of reform. This means

that Populism’s idea that the political and economic establishment no longer represented “the

people” and that there needed to be change within that system helped to shape or was at least

reflected in Parham’s rhetoric. Much of this populist influence can be seen in Parham’s language

condemning modern churches and ministers. At the same time, he also developed a theology that

gave the common people a sense of dignity and hope. He told them that regardless of their

earthly status, they could become one of God’s spiritual elite and that they could help to usher in

the millennial kingdom.

My study has also demonstrated that Populism fostered a sociopolitical environment in

which Parham’s attacks on the establishment and his innovative theology could thrive. This

relationship is best seen in the Galena revival of October 1903 to January 1904. Galena was in

one of the most heavily Populist, and later Socialist, regions in Kansas. The success in Galena

79 Wacker, “Functions of Faith,” 356-363.

 147

needs to be considered in light of Parham’s previous failures in northeastern Kansas, which

Clanton labeled “the citadel of anti-Populism.” Parham’s confrontations with the local

establishment in Galena and his populist theological message was attractive to many people who

supported other movements that challenged the status quo and that focused on the needs of “the

people” rather than the maintenance of institutions or the desires of the elite.

Both the Populist and Pentecostal movements emerged at a unique time in American

history. In the social and political realm, there were vast disparities in wealth and an alliance

between the government and wealthy capitalists appeared to be wreaking havoc on the republic

and reaping huge profits at the expense of “the people.” In the religious realm, the entrenched

and increasingly theologically liberal Protestant Establishment seemed all too willing to defend

the status quo in the name of God and to deny the supernatural claims of the gospel in the name

of science and progress, even if it meant alienating “the people.” The rise of Populism and

Pentecostalism cannot be understood apart from this historical context. In response to their times,

they both created a belief system that challenged the late nineteenth and early twentieth-century

establishment, focused on the needs of “the people,” and offered an alternative to the status quo.

 148

BIBLIOGRAPHY

PRIMARY SOURCES

Collections

Flower Pentecostal Heritage Center, Springfield, MO.

Government Reports

Isaac A. Hourwich. “Lead and Zinc Ore.” Department of Commerce and Labor Bureau
 of the Census. Special Reports: Mines and Quarries, 1902. Washington, D.C:

Government Printing Office, 1905.

Kansas Secretary of State. Eighth Biennial Report of the Secretary of State of the State of

Kansas, 1891-’92. Topeka, KS: Press of the Hamilton Printing Company, 1892.

________. Ninth Biennial Report of the Secretary of the State of the State of Kansas, 1893-‘94.

Topeka, KS: Press of the Hamilton Printing Company, 1894.

________. Fourteenth Biennial Report of the Secretary of the State of the State of Kansas, 1903-

1904. Topeka, KS: Geo. A. Clark, state printer, 1904.

U.S. Department of the Interior. Census Office. Report on Population of the United States at the

Twelfth Census. Washington, D.C.: Government Publishing Office, 1901.

U.S. Congress. Congressional Record. 55th Cong., 2rd session, April 12, 1898, 3745-3748.

________. Congressional Record. 55th Cong., 3rd session, January 30, 1899, 1263-1266.

________. Congressional Record. 55th Cong., 3rd session, February 27, 1899, 2501-2510.

Holiness and Pentecostal Periodicals

Apostolic Faith (Baxter Springs).

Apostolic Faith (Topeka).

The Church Advocate and Holiness Banner (Fort Scott).

Weekly Evangel.

 149

Newspapers

The Advocate.

Cherokee County Republican.

Daily Leader.

Galena Evening Times.

Galena Miner.

Galena Weekly Republican.

Joplin Daily Globe.

Joplin Daily News Herald.

Kansas City Journal.

Kansas City Times.

Kansas City World.

Lawrence Daily Journal.

Lawrence Daily World.

Lawrence Weekly World.

New York World.

St. Louis Globe Democrat.

Topeka Daily Capital.

Topeka State Journal.

Topeka Mail and Breeze.

Published Materials

Botkin, J.D. “The Baptism of the Holy Spirit.” In The Kansas Methodist Pulpit: A Collection of
Twenty-Four Sermons by Bishop X.W. Ninde, Topeka, Kansas, and Various Members of
the Four Kansas Conferences of the Methodist Episcopal Church, compiled by J.W.D.
Anderson, 220-227. Topeka, KS: Geo. W. Crane & Co., 1890.

 150

LaBerge, Agnes N.O. What God Hath Wrought. New York: Garland Publishing, Inc., 1985.

Parham, Charles Fox. A Voice Crying in the Wilderness. 1902. Reprint, Joplin, MO: Joplin

Printing, Co., 1944.

________. Everlasting Gospel. Baxter Springs, KS: Apostolic Faith Bible College, [1919-1920].

________ and Sarah E. Parham. Selected Sermons of the Late Charles F. Parham and Sarah E.

Parham. Compiled by Robert L. Parham. Baxter Springs, KS: Robert L. Parham, 1941.

Proceedings of the Twenty-Ninth Republican State Convention of Kansas. Topeka, KS: Geo. W.

Crane, Publisher, 1890.

Web Sites

National Spiritualist Association of Churches. “Healing,” National Spiritualist Association of
Churches. http://www.nsac.org/healing.htm (accessed April 26, 2009).

SECONDARY SOURCES

Articles

“Agricultural History Roundtable on Populism: Robert C. McMath, Jr., Peter H. Argersinger,
Connie L. Lester, Michael F. Magliari, and Walter Nugent.” Agricultural History 82
(Winter 2008): 1-35.

Argersinger, Peter. “Pentecostal Politics in Kansas: Religion, the Farmers’ Alliance, and the

Gospel of Populism.” Kansas Quarterly 1 (Fall 1969): 24-35.

Cunningham, Raymond J. “From Holiness to Healing: The Faith Cure in America, 1872-1892.

Church History 43 (December 1974): 499-513.

Driscoll, Charles B. “Major Prophets of Holy Kansas.” The American Mercury 8 (May 1926):

18-26.

Gibson, Arrell M. “A Social History of the Tri-State District.” Chronicles of Oklahoma. 37

(Summer 1959): 182-195.

Goff Jr., James R. “Charles F. Parham and His Role in the Development of the Pentecostal

Movement: A Reevaluation.” Kansas History: A Journal of the Central Plains 7 (Autumn
1984): 226-237.

 151

http://www.nsac.org/healing.htm

Hollenweger, Walter J. “A Black Pentecostal Concept: A Forgotten Chapter of Black History.”
Concept 30 (June 1970): 9, 16-17.

“Hon. J.D. Botkin.” The Paul Jones Monthly Magazine 1 (September 1908): 16 and 18.

Lengel, Leland. “Preachers of a New Religion.” Prairie Scout 1 (1973): 71-77.

________. “Radical Crusaders and a Conservative Church: Attitudes of Populists Toward

Contemporary Protestantism in Kansas.” American Studies 13 (Fall 1972): 49-59.

Lovett, Leonard. “Perspectives on the Black Origins of the Contemporary Pentecostal

Movement.” Journal of the Interdenominational Theological Center 1 (1973): 36-49.

McGee, Gary B. “‘The New World of Realities in Which We Live’”: How Speaking in Tongues

Empowered Early Pentecostals.” Pneuma 30, no. 1 (2008): 108-145.

Miller, Worth Robert, ed. “The Populist Vision: A Roundtable Discussion.” Kansas History: A

Journal of the Central Plains 32 (Spring 2009): 18-45.

Murphy, Lyle P. “Beginning at Topeka: An Historical Study of the Tongues Movement,”

Calvary Review 13 (Spring 1974): 2-10.

Pratt, William C. “Historians and the Lost World of Kansas Radicalism.” Kansas History: A

Journal of the Central Plains 30 (Winter 2007/2008): 270-291.

Stephens, Randall J. “The Convergence of Populism, Religion, and the Holiness-Pentecostal

Movements: A Review of the Historical Literature.” Fides et Historia 32 (Winter/Spring
2000): 51-64.

Tinney, James S. “William J. Seymour: Father of Modern-Day Pentecostalism.” Journal of the

Interdenominational Theological Society 4 (Fall 1977): 34-44.

Wacker, Grant A. “The Functions of Faith in Primitive Pentecostalism.” The Harvard

Theological Review 77 (July-October 1984): 353-375.

________. “The Holy Spirit and the Sprit of the Age in American Protestantism, 1880-1910.”

The Journal of American History 72 (June 1985): 45-62.

________. “Taking Another Look at the Vision of the Disinherited.” Religious Studies 8

(January 1982): 15-22.

Williams, Rhys H. and Susan M. Alexander. “Religious Rhetoric in American Populism: Civil

Religion as Movement Ideology.” Journal for the Scientific Study of Religion 33 (March
1994): 1-15.

 152

Books

Anderson, Robert Mapes. Vision of the Disinherited: The Making of American Pentecostalism.
New York, NY: Oxford University Press, 1979.

Barney, William L. The Passage of the Republic: An Interdisciplinary History of Nineteenth-

Century America. Lexington, MA: D.C. Heath and Company, 1987.

Blumhofer, Edith. Restoring the Faith: The Assemblies of God and American Culture. Urbana,

IL: University of Illinois Press, 1993.

Brumback, Carl. Suddenly . . . From Heaven: A History of the Assemblies of God. Springfield,

MO: Gospel Publishing House, 1961.

Bruner, Frederick D. A Theology of the Holy Spirit: The Pentecostal Experience and the New

Testament Witness. Grand Rapids, MI: William B. Eerdmans Publishing Company,
1970.

Burgess, Stanley M. and Eduard M. van der Maas, eds. The New International Dictionary of

Pentecostal and Charismatic Movements. Rev. ed. Grand Rapids, MI: Zondervan, 2001.

Calhoun, Charles W,. ed. The Gilded Age: Perspectives on the Origins of Modern America. 2nd

ed. Lanham, MD: Rowman & Littlefield Publishers, Inc., 2007.

Cerillo, Augustus. “The Beginnings of American Pentecostalism: A Historiographical

Overview.” In Pentecostal Currents in American Protestantism, edited by Edith L.
Blumhofer, Russell P. Spittler, and Grant A. Wacker, 229-259. Urbana, IL: University of
Illinois Press, 1999.

Chambers II, John Whiteclay. The Tyranny of Change: America in the Progressive Era, 1890-

1920. New Brunswick, NJ: Rutgers University Press, 2000.

Clanton, O. Gene. Common Humanity: Kansas Populism and the Battle for Justice and Equality.
2nd ed. Manhattan, KS: Sunflower University Press, 2004.

Clark, John G. Towns and Minerals in Southeastern Kansas: A Study in Regional

Industrialization, 1890-1930. Lawrence, KS: State Geological Survey of Kansas, 1970.

Creech, Joe. Righteous Indignation: Religion and the Populist Revolution. Urbana, IL:

University of Illinois Press, 2006.

Crews, Mickey. The Church of God: A Social History. Knoxville, TN: University of Tennessee

Press, 1990.

Davis, Kenneth C. Kansas: A History. New York, NY: W.W. Norton & Company, 1984.

 153

Dayton, Donald W. Theological Roots of Pentecostalism. Grand Rapids, MI: Francis Asbury
Press, 1987.

Frodsham, Stanley Howard. With Signs Following: The Story of the Pentecostal Revival in the

Twentieth Century. Rev. ed. Springfield, MO: Gospel Publishing House, 1946.

Gibson, Arrell M. Wilderness Bonanza: The Tri-State District of Missouri, Kansas, and

Oklahoma. Norman, OK: University of Oklahoma Press, 1972.

Goff Jr., James R. Fields White Unto Harvest: Charles F. Parham and the Missionary Origins of

Pentecostalism. Fayetteville: The University of Arkansas Press, 1988.

Goodwyn, Lawrence. The Populist Moment: A Short History of the Agrarian Revolt in America.

New York, NY: Oxford University Press, 1978.

Goss, Ethel E. The Winds of God: The Story of the Early Pentecostal Movement (1901-1914) in

the Life of Howard A. Goss. Rev. ed. Hazlewood, MO: Word Aflame Press, 1985.

Green, James R. Grassroots Socialism: Radical Movements in the Southwest, 1895-1943. Baton

Rouge, LA: Louisiana State University Press, 1978.

Hatch, Nathan. The Democratization of American Christianity. New Haven, CT: Yale University

Press, 1989.

Hutchinson, William R. The Modernist Impulse in American Protestantism. Cambridge, MA:

Harvard University Press, 1976.

Jacobsen, Douglas. Thinking in the Spirit: Theologies of the Early Pentecostal Movement.

Bloomington, IN: Indiana University Press, 2003.

“Jeremiah Botkin.” In A Biographical History of Eminent Men of the State of Kansas, with
Portraits Engraved Expressly for this Work, compiled by Hill P. Wilson, 353-355.
Topeka, KS: The Hall Lithographing Company, 1901.

Lead and Zinc Annual for 1899: A Book of Information about the Missouri-Kansas Mining

District. Joplin, MO: Eberle & Hogan, 1899.

MacRobert, Iain. The Black Roots and White Racism of Early Pentecostalism in the USA. New

York, NY: St. Martin’s Press, 1998.

Marsden, George. Fundamentalism and American Culture. 2nd ed. New York, NY: Oxford

University Press, 2006.

Martin, Larry E., ed. The Topeka Outpouring of 1901: 100th Anniversary Edition: Eyewitness

Accounts of the Dramatic Revival that Started the Modern Pentecostal/Charismatic
Movement. Joplin, MO: Christian Life Books, 2000.

 154

Marty, Martin. Righteous Empire: The Protestant Experience in America. New York, NY: The

Dial Press, 1970.

May, Henry F. Protestant Churches and Industrial America. New York, NY: Octogon Books,

Inc., 1963.

Melton, J. Gordon. Encyclopedia of American Religions. 7th ed. Farmington Hills, MI: Thomson

Gale, 2003.

McLoughlin, William G. Modern Revivalism: Charles Grandison Finney to Billy Graham. New

York, NY: The Ronald Press Company, 1959.

McMath, Jr., Robert C. American Populism: A Social History, 1877-1898. New York, NY: Hill

and Wang, 1993.

Mead, Sydney E. The Lively Experiment: The Shaping of Christianity in America. New York,

NY: Harper & Row, Publishers, 1963.

Miner, Craig. Kansas: The History of the Sunflower State. Lawrence, KS: The University Press

of Kansas, 2002.

Noll, Mark A. A History of Christianity in the United States and Canada. Grand Rapids, MI:

William B. Eerdmans Publishing Company, 1992.

Nugent, Walter. The Tolerant Populists: Kansas Populism and Nativism. Chicago, IL: University

of Chicago Press, 1963.

Parham, Sarah E. The Life of Charles F. Parham: Founder of the Apostolic Faith Movement.

1930. Reprint, New York, NY: Garland Publishing, Inc., 1985.

Postel, Charles. The Populist Vision. New York, NY: Oxford University Press, 2007.

Reid, Daniel G., Robert D. Linder, Bruce L. Shelley, and Harry S. Stout, eds. Dictionary of

Christianity in America. Downers Grove, IL: InterVarsity Press, 1990.

Robeck Jr., Cecil M. The Azusa Street Mission and Revival: The Birth of the Global Pentecostal

Movement. Nashville, TN: Nelson Reference & Electronic, 2006.

Sandeen, Ernest R. The Roots of Fundamentalism. Chicago, IL: University of Chicago Press,

1970.

Synan, Vinson. The Century of the Holy Spirit: 100 Years of Pentecostal and Charismatic

Renewal, 1901-2001. Nashville, TN: Thomas Nelson Publishers, 2001.

 155

________. The Holiness-Pentecostal Movement in the United States. Grand Rapids, MI:
Eerdmans, 1971.

________. The Holiness-Pentecostal Tradition: Charismatic Movements in the Twentieth

Century. 2nd ed. Grand Rapids, MI: William B. Eerdmans Publishing Company, 1997.

Szasz, Ferenc Morton. The Divided Mind of Protestant America, 1880-1930. Birmingham, AL:

The University of Alabama Press, 1982.

Wacker, Grant A. Heaven Below: Early Pentecostals and American Culture. Cambridge, MA:

Harvard University Press, 2001.

________. “Playing for Keeps: The Primitivist Impulse in Early Pentecostalism.” In The

American Quest for the Primitive Church, edited by Richard T. Hughes, 196-219.
Urbana, IL: University of Illinois Press, 1988.

________. “Searching for Eden with a Satellite Dish: Primitivism, Pragmatism, and the

Pentecostal Character.” In The Primitive Church in the Modern World, edited by Richard
T. Hughes, 139-166. Urbana, IL: University of Illinois Press, 1995.

Wigger, John H. Taking Heaven by Storm: Methodism and the Rise of Popular Christianity in

America. Urbana, IL: University of Illinois Press, 1998.

Williams, George H. and Edith Waldvogel [Blumhofer]. “A History of Speaking in Tongues and

Related Gifts.” In The Charismatic Movement, edited by Michael Hamilton. Grand
Rapids, MI: William B. Eerdmans Publishing Co., 1975.

Zornow, William Frank. Kansas: A History of the Jayhawk State. Norman, OK: University of

Oklahoma Press, 1957.

Unpublished Sources

Fankhauser, Craig. “Christian Holiness in Kansas, 1870-1900.” Paper presented to Seminar in
American History, Pittsburg State University, March 29, 1983.

________. “The Heritage of Faith: An Historical Evaluation of the Holiness Movement in

America.” M.A. thesis, Pittsburg State University, 1983.

Lengel, Leland. “The Righteous Cause: Some Religious Aspects of Kansas Populism.” PhD

diss., University of Oregon, 1968.

Nelson, Douglas J. “For Such a Time As This: The Story of Bishop William J. Seymour and the

Azusa Street Revival.” PhD diss., University of Birmingham, 1981.

 156

 157

Rodgers, Darrin. “Prairie Fire: The Social Background to the Development of Pentecostalism in
North Dakota to 1914.” B.A. thesis, Hillsdale College, 1995.

Shumway, Charles W. “A Study of ‘The Gift of Tongues.’” A.B. thesis, University of Southern

California, 1914.

	INTRODUCTION
	CHAPTER 1 - The United States at the End of the Nineteenth Century: The Political, Social, and Religious World of Pentecostalism
	CHAPTER 2 - The Birthplace of Pentecostalism: Kansas at the End of the Nineteenth Century
	CHAPTER 3 - Charles Fox Parham’s Early Years: The Evolution of a Religious Populist Leader, 1873-1900
	CHAPTER 4 - The Emergence of Pentecostalism in Kansas, 1901-1904
	CONCLUSION

