First published as "The Recovery of the Ancient Gospel: Alexander Campbell and the Design of Baptism," in Baptism and the Remission of Sins: An Historical Perspective, ed. David Fletcher. Joplin, Missouri: College Press Publishing Co., 1990. Pages 111-170.

CHAPTER FOUR
THE RECOVERY OF THE ANCIENT GOSPEL:
ALEXANDER CAMPBELL AND THE DESIGN OF BAPTISM
Alexander Campbell (1788-1866) was the acknowledged leader of the American Restoration Movement during its first years of expansion across the American frontier. It was his leadership and writing that gave the Restoration Movement its impetus in the 1820s and 1830s. Indeed, it was his call for a restoration of the "Ancient Order" and the "Ancient Gospel" which became the battle-cry of the American Restoration Movement.
 Campbell's theology, then, through the pages of the ​Christian Baptist​ (1823-1830) and the ​Millenial Harbinger​ (1830-1870)
 dominated the movement, but never more so than in its initial stages.
In the beginning of the movement, his theology was not only influential, but programmatic. He set the agenda for the movement. This is particularly true with respect to the issue of baptism. It was his debates, writing and influence which pushed the subject of baptism to the forefront of discussion. In fact, Campbell believed that baptism was an issue upon which his program of reform and unity depended. In 1851, reflecting on almost 30 years of controversial discussion about the subject, he states:
 I say, then, that in order to the ​union of Christians​, we must have a definite and unmistakable term indicating one and the same conception to every mind. If, then, the Christian Church ever become really and visibly one, she must have one immersion, or one baptism.

Baptism, then, in Campbell's mind became the one institution which could signal the union of all Christians in the visible church. Consequently, the discussion of the subject became a top priority for Campbell in the first years of implementing his unity

movement. After all, if everyone believed that believer's immersion was right and proper, why could not everyone unite on that form of the institution alone instead of offering conflicting opinions about it? Thus, Campbell spent much of the first 10 years (1823-1832) of his reformation calling upon the sects to give up their opinions and

unite on what all believed was a scriptural baptism: the immersion of believers.
 However, in the course of discussing the scripturality of believer's immersion, Campbell "discovered" what he believed was the true design and meaning of baptism. This discovery would have a significant impact on the progress of his unity movement. In fact, this discovery would ultimately be the reason the "Reforming Baptists" (as Campbell's followers were known) and the "Regular Baptists" (the Baptist group Campbell was associated with at the time) would separate. The Regular Baptists could not accept the legalism of "water salvation." As a result they drew a line between

themselves and Campbell's followers.
 It is the purpose of this chapter to detail this "discovery," its formulation and implementation within the context of Alexander Campbell's thought.
A. Historical Background
1. Campbell's Theological Background
Thomas Campbell (1761-1854), the father of Alexander Campbell, was an ordained minister in the Seceeder, Anti-burgher Church of Scotland.
 The Seceeder church was Presbyterian in form and Reformed in theology. Alexander Campbell, born in Ireland, was trained by his father in conjunction with a number of schools. In fact, Alexander taught with his father at the Rich Hill Academy beginning in 1805. In 1807, due to health problems, Thomas preceded his family to America where he was appointed to the Chartiers Presbytery of the Associate Synod of North America within the Seceeder Church.
Alexander, while waiting for a ship to America, studied at the University of Glasgow for one year (1808-1809). In addition to his time at Glasgow, he also attended the Seminary of George Ewing, the Independent leader who had recently separated from the Haldanes due to their acceptance of immersion as the only scriptural form of baptism. Consequently, Campbell's theology at this point was thoroughly imbibed with Reformed and Paedo-baptists concepts.
However, by the time that A. Campbell had reached American shores in 1809, he had become dissatisfied with the Presbyterian form of church order and was moving in the direction of Independency (e.g., Ewing and the Haldanes). In the Spring of 1809 Campbell had even refused to participate in communion with the Seceeder church due to the state of the church at that time. When Alexander arrived in America, he found that his father had been disciplined and suspended from the Seceeder ministry on a variety of charges. One charge was that Thomas believed that there was no divine warrant for

holding confessions and creeds as terms of communion. Eventually, on May 18, 1810, Thomas was deposed by the Presbytery of Chartiers.
In the meanwhile, Thomas along with some other Independent Presbyterians had started the "Christian Association of Washington" in Washington, PA (August 17, 1809). Thomas wrote the basic document for this Association which is entitled ​The Declaration and Address​. Its major emphases included an appeal for unity among Christians, the authority of the Scriptures alone, the right of private judgment and the evil of sectarianism. When Alexander arrived from Scotland in October of 1809, father and son found themselves in fundamental agreement. They had both rejected sectarian Presbyterianism (i.e., the Seceeder Church), and both were now advocating independency.
After attempting to unite with other Presbyterian bodies without success, the Campbells began an independent church on May 4, 1811. It was called the "Brush Run Church" located near Bethany, Virginia (now Bethany, West Virginia). What is interesting for our purposes is the attitude of the Brush Run Church toward baptism. The church determined that only one thing was required for admission into the visible church, and that is the correct answer to this single question: "What is the meritorious cause of a sinner's acceptance with God?" Of course, the answer is the blood of Jesus Christ. But

it is important to note that baptism played no role in the acceptance or non-acceptance into the fellowship of the visible church at Brush Run. In fact, one of the reasons that the Campbells were not accepted into the Synod of Pittsburg (a Presbyterian synod of Unionists [as opposed to the Seceeders]) was that the Campbells did not make baptism an indispensable term of communion, and they had raised doubts about the authority behind infant baptism.
 In fact one member of the Brush Run church had never been baptized at

all until his immersion on July 4, 1811.
 Alexander Campbell, then, as the son of a Presbyterian minister, had been baptized as an infant. He was raised within a Presbyterian church whose theology was thoroughly Reformed or Calvinistic. As he turned toward Independency, he rejected baptism as a term of communion and began to doubt the propriety of infant baptism.
2. Campbell's Immersion
Almost immediately after the beginning of the Brush Run church, two of the members refused to participate in the communion of the church
 because they had not been immersed. Thomas Campbell reportedly admitted that only immersion was baptism, and he consented somewhat hesitantly to immerse them. They were immersed along with one other person on July 4, 1811. Interestingly, James Foster raised the question whether one unscripturally baptized (as Thomas Campbell was since he had been sprinkled as an infant) could immerse others. The question was apparently side-stepped for some time. At this point the Brush Run church totalled about 30 members.
The Brush Run church gave little attention to baptism. The Campbells had only publicly preached on the matter three times (Feb. 3, 1810; May 19, 1811; and June 5, 1811). It was becoming clear that the Campbells' had rejected infant baptism as an human invention. This was obvious when, after the birth of Alexander's first child, Jane, on March 13, 1812, he did not baptize her. Instead, he devoted himself to a thorough study of the subject. The conclusion of that study would change the life of the Campbells.
The question had changed. No longer was the question: "May we safely reject infant baptism as a human invention?" Now the question was: "May we omit believer's baptism which all admit to be divinely commanded?" Alexander came to the determination that he was an unbaptized person, and therefore was in violation of the

command of God to be baptized. Consequently, he decided to be immersed upon a confession of his faith.
Alexander immediately informed his father of his decision. While the father was not immediately enthused, he accepted his son's decision. They finally obtained the services of Mathias Luce, an ordained Baptist minister of the Redstone Baptist Association, to baptize Alexander on a simple confession of faith. On June 12, 1812, Alexander Campbell and his wife, Thomas Campbell and his wife, Thomas' daughter Dorothea, and Mr. and Mrs. James Hanen were immersed. The next day 13 other members of the Brush Run church requested immersion at the hands of Thomas Campbell.
Alexander often recalled that he was not baptized in Regular Baptist fashion.
 He had neither testified about some saving experience of the Holy Spirit nor had some Baptist church voted upon his immersion. Rather, he was immersed by Luce upon a simple confession of his faith in Jesus as the Messiah. As Campbell understood the Scripture that was all that was required of him. Campbell would never waver from that position. Anyone who was immersed upon that simple confession would be accepted by Campbell as a brother and a fellow-member of the visible church.
3. Campbell as a Baptist
In the fall of 1812 Alexander Campbell visited the annual meeting of the Redstone Baptist Association. Although he was relatively unhappy with the proceedings, Alexander began to accept preaching appointments in local Baptist churches. Through his acquaintance with them he gained a greater appreciation for their viewpoints. In the fall of 1813 the Brush Run church petitioned to unite with the Redstone Association as long as "no terms of union or communion, other than the Holy Scriptures, should be required." Their application was approved in 1815.
What had begun as an Independent Association in Washington, PA, had now become part of a Baptist Association. The Brush Run church, though still quite independent in thought, had associated itself with the Regular Baptist communion in Pennsylvania and Virginia. Alexander would spend most of his time doing itinerant preaching among the Baptist churches of Ohio, Pennsylvania and Virginia. He even travelled to the eastern seaboard (Trenton, New York, Washington) to raise money to build a church building in Wellsburg,Virginia.
However, the Redstone Association was not always hospitable to the Campbells. When Thomas Campbell and his independent immersionist group in Pittsburg applied for membership in the Redstone Association in 1816, they were denied because they would

not adhere strictly to the Philadelphia Confession of 1747. In 1816 Campbell delivered his soon-to-be infamous "Sermon on the Law" which was not well-received by the Association. Campbell had too sharply divided the Old Testament and the New Testament for most of the Association's members. From that time on, only about 10 of the Association's 33 churches used Campbell's itinerant services.
The Campbell's, however, did not limit themselves to the Redstone Association. In 1818, Campbell established the Buffalo Seminary which he conducted out of his own home. His father, beginning in 1819, assisted him in the training of young men. While

the school was not long-lived (it closed in 1822), Campbell saw it as an opportunity to disseminate his reformation ideas. When the school closed, he immediately began his first journal, ​The Christian Baptist​. The Campbell movement was not strong, but there were six independent churches associated with it by 1819 with a total of 200 members. Only one of these churches, the Brush Run church, was a member of the Redstone Baptist Association.
B. The Debates of 1820 and 1823
During his years as a member of Baptist Associations (1815-1830)
 Campbell was working through his concept of unity and reformation. He attempted to work from within the Baptist fellowship as a whole. Indicative of this is the name of his first journal, ​The Christian Baptist​. His ultimate separation from the Baptists is directly attributable to his developing views on the design of immersion. In this section we turn to the early years of that development.
1. The Campbell-Walker Debate

In the fall of 1819 Mr. John Birch, a Baptist minister, became rather successful in baptizing a number of people near the town of Mt. Pleasant, Ohio. To counteract his influence, the local Seceeder minister, Mr. John Walker, delivered a series of sermons in defense of infant baptism. Birch heard one of these lessons, and a lengthy correspondence began between the two. Walker issued a challenge to debate the issue with any Baptist minister. Birch sought the services of Alexander Campbell (who lived about 23 miles from Mt. Pleasant, Ohio). After three attempts, Birch finally persuaded

Campbell to debate Walker.
The debate began on June 19, 1820 and ended the next day. The immediate result of the debate was the promotion of Campbell's reputation. All hands acknowledged that Walker had done poorly in the debate, and that Campbell was masterful. Campbell's fame spread across the Western Reserve (western Pennsylvania and eastern Ohio). The debate was published and immediately sold 4,000 copies.
 The debate affords us an importance reference point in the development of Campbell's baptismal theology. It gives us an extended discussion from which to glean Campbell's view of the purpose or design of immersion. It is important, then, to give close attention to what Campbell has to say at this early stage of his developing career as a reformer.
 ​a. The Basic Issue of the Debate​. Walker attempted to defend infant baptism along traditional lines. In particular, he rooted his argument in the covenant of grace. In good Presbyterian fashion, he argued that both baptism and circumcision are covenantal seals or signs of the same covenant of grace. Just as circumcision confirmed, or sealed, the blessings of the covenant of grace to the Abraham and his descendents, so baptism confirms, or seals, the blessings of the covenant of grace to the Christian and his descendents. As Walker succinctly states in his opening address (p. 9):
 I maintain that Baptism came in the room of Circumcision--That the covenant on which the Jewish Church was built, and to which Circumcision is the seal, is the same with the covenant on which the Christian Church is built, and to which Baptism is the seal...consequently the infants of believers have a right to Baptism.
Campbell responded that baptism could not have come in the room of circumcision because they both represent two different covenants. He denies that one single covenant lies behind both ordinances. Circumcision "conveyed only temporal blessings to the Jews" (p. 17). Circumcision was a sign and seal of the temporal promises of God toAbraham. Baptism, on the other hand, "promises the remission of sins, and the gift of the Holy Spirit" which circumcision did not (p. 18). Baptism is emblematical of the spiritual blessings which derive from the new covenant, but circumcision belongs strictly to the old covenant. Since the new covenant says nothing about baptizing infants, there is no authority for it (p. 25).
b. The Design of Baptism in the Debate​. It is important to note that while, according to Campbell, baptism promises spiritual blessings to its recipients, it does so only "figuratively" or as a symbol (pp. 136-137). For instance, the phrase from Titus 3:5 ("the renewing of the Holy Ghost") is used "figuratively" with respect to baptism and not in reality (p. 137). The "doctrinal import" of baptism is that it is "emblematical" of the gospel just like the Lord's Supper is a "representation" of the Lord's body and blood (pp. 136-137). Campbell summarizes his viewpoint in this lengthy quotation (p. 138):
Hence "​the renewing of the Holy Spirit​," is a phrase that denotes the influence of the Holy Spirit, exerted on the whole soul of man; and implied a death unto sin, an new life unto righteousness. But the apostle illustrates this subject in the most clear and convincing manner, in those passages I have read from him [i.e., Romans 6:4-6; Colossians 2:12; 1 Peter 3:21, JMH]. He shews it to be a spiritual discovery of the import of the death and resurrection of Christ, that produces this change upon the mind; and which leads the subject of his gracious work to submit to "be buried with Christ in baptism"--"to be planted in the likeness of his death, that he may be in the likeness of his resurrection." The outward rite, then, must bear an analogy to the doctrine exhibited in and by it. Hence immersion in water, is a beautiful and striking representation of our faith in the death and burial of Christ; and our emerging out of it, a suitable emblem of his resurrection from the grave, and of our obligations to a new life: so that the sprinkling of a few drops of water has no analogy to the thing signified in Baptism.
It is important to note that Campbell explicitly argues that baptism is an emblem or sign of something that has already happened. The "renewing of the Holy Spirit" has already taken place and has led the subject of it to be baptized in order to signify or represent this work of the Spirit. The outward rite is a "representation" of the thing itself which has already been accomplished by the work of the Spirit. The blessing of justification is given to the sinner before his baptism. and can be obtained without baptism. As Campbell said earlier in the debate (p. 56):
The called​, cannot mean those whom every preacher invites to Baptism, but those whom the Lord calls by his grace or spirit. In this sense it is used, when ​calling​ is esteemed a blessing--"whom he called, them he also justified".
c. The Design of Baptism in the Appendix​. When Campbell published the debate, he also published an extended appendix in which he deals with various subjects connected with infant baptism. The appendix was written during the summer of 1820 immediately following the debate. His main concern is to critique the concept of the "covenant of grace" and describe the various "covenants" of the Bible. He argues that there are multiple covenants in the Old Testament. He lists them as (154-165):

 1. The Covenant with Adam
 2. The Covenant with Noah
 3. The Covenant confirmed of God in Christ
 4. The Covenant of Circumcision
 5. The Covenant with all Israel at Sinai
 6. The Covenant of Peace, or concerning the
 Sacerdotal Office
 7. The Covenant of Royalty with David
Of these seven covenants, Campbell argues that only three of them had a "seal," or, as Campbell prefers "​confirmative mark​": Adam had the tree of life, Noah had the rainbow and Circumcision had the mark in the flesh (p. 168). "These tokens attached to these covenants were truly seals, or ​marks of confirmation​; visible and evincive of the thing" (p. 168). They are God's acts of guarantee to those who receive them.
In the New Testament, the only seal or confirmative mark which God gives is the Holy Spirit. Campbell writes (pp. 169-170):
Under the New Testament, the only seal is the ​mark​ or ​impression​ which the spirit of God makes upon the heart or soul of the believer.... The only ​seal​ spoken of in the New Testament as the guarantee and property of all Christians, is "​this seal of the holy spirit." Neither Baptism nor the Lord's supper are ever so called, nor can they be so called, in conformity to the meaning of words​...
Baptism and the Lord's Supper can only serve to confirm the faith of the individual, but they cannot serve to "seal" the salvation of God to the person. Only God can "seal" or "guarantee" his gift. "Baptism is an ordinance by which we formally profess Christianity" (p. 170) but it is not a seal. The seal of the Holy Spirit is all that is necessary for the assurance of the believer. It "is a sufficient guarantee and earnest, and ​requires not any external ordinance to perfect it​" (p. 171; emphasis mine, JMH).
 Baptism, therefore, is not necessary for the seal of the Spirit. Any believer may enjoy the "full blessings" of the new covenant without baptism or the Lord's Supper. Campbell makes this clear in the following paragraph (pp. 170-171):
The whole blessings of this covenant, have been as fully enjoyed by many who are now in Heaven, who could not, who did not, receive those ordinances, as by other saints in Heaven or in earth. The thief upon the cross, had as full enjoyment of them, as any other in ancient or modern times. And many, both under the Patriarchal and Christian age, have had all the blessings of redemption as fully bestowed upon them, as any who have been baptized, and have participated of the Lord's supper. Now if Baptism and the Lord's supper, were ​the seals​ of this covenant, it would follow that they who never had received them, were deprived of the security, for the enjoyment of this covenant, and of course, had no confirmation of it to them.
Campbell's point is simple. Believers of all ages whether in the Patriarchal, Mosaic or Christian ages are sealed by the Holy Spirit as a pledge or guarantee of heaven. They receive this by faith alone without the use or aid of any external ordinance or act. Campbell, it is clear, is simply explaining his own brand of Reformed baptismal theology. In Campbell's view, those whom he baptizes have already received the Spirit as a pledge and guarantee.
 They are baptized to symbolize the spiritual blessings and to confirm their own faith.
 d. The Design of Baptism in the Strictures​. In the second edition of the published Debate, Campbell added some 60 pages of response to a series of three letters written by Samuel Ralston which appeared in the ​Presbyterian Magazine​ of 1821. Campbell's response was written late in the fall of 1821 and appeared in the 1822 edition of the Debate. As a result it gives a look at Campbell's thinking about baptism one year after the debate with Walker.
In his ​Strictures on Three Letters​ Campbell evidences the same view of the design of baptism as was apparent in his ​Appendix​ to the Debate. Campbell spends most of his time answering misrepresentations of his own position and key assertions by Ralston. The issue still centers around whether or not the Covenant of Circumcision and the New Covenant (to use Campbell's terminology) are actually one and the same covenant of grace. Ralston takes, of course, the Presbyterian side of the argument. Campbell follows his premises through in disputing with Ralston.
In the course of his letters, Ralston made this statement to which Campbell strenuously objected: "I do not consider circumcision and Baptism as primarily designed for the purpose of building up believers in holiness; but as ordinances ​designed for the conversion of sinners of a certain character​" (p. 241; emphasis mine, JMH). Campbell replied (pp. 241, 243):
I fearlessly assert that Mr. R[alston] cannot produce one instance from the whole volume of Inspiration, of one person being converted by either circumcision or Baptism.... It is predicated on at least four gross errors....The second, that the unregenerate are commanded by God, to make use of certain means to become regenerated, or those destitute of the spirit are to make use of means without the spirit, to obtain the spirit.
Campbell denies any relationship between baptism and the saving of the sinner other than an emblematical one. When Ralston argues that infants are regenerated "through Baptism as the appointed mean" (p. 244), Campbell responds (p. 244):
Well spoken, Baptism the appointed mean of regeneration for those in the church!! Baptism the mean too of infant regeneration!!! Romanists, shake hands with the Rev. Samuel Ralston...
By late 1821, then, Campbell's position had remained fundamentally the same. His view of the purpose and design of immersion is basically Reformed. It differs little, if any, from the views of his Baptist brethren of the day. Campbell makes no claim to be saying anything different nor do his Baptist readers understand him to be saying anything different. Instead, he is praised by them for the debate and its outcome.
2. The Reading of Errett's Pamphlet
When Thomas Campbell had been in Pittsburg in 1816, he had established a small church founded upon Independent principles in addition to teaching in an Academy. This was the church that had been rejected by the Redstone Association. One of the members of that church was Robert Richardson who was not only a one-time student of Thomas Campbell but who was also Alexander's future son-in-law. The Campbells would make frequent visits to Pittsburg due to their friendly relations with this church.
In Pittsburg, however, there was another congregation founded upon Independent principles. This church was founded by George Forrester who was also the principal of an Academy there. Robert Richardson attended this Academy as well. Forrester was a follower of the Haldane brothers. On occasions he lectured at the Buffalo Seminary until a drowning accident took his life in the summer of 1820. The man who replaced Forrester as both the leader of that congregation and the teacher in the Academy was Walter Scott. Under Scott, this congregation would ultimately unite with the other Independent church in 1823 with the assistance of the Campbells.
Scott had moved to Pittsburg in 1819 as a Scottish Presbyterian (Unionist variety). Soon after meeting Forrester he was immersed and began to read the works of Haldane, Glas, Sandeman and Carson. Scott became so imbibed by the reading of these authors that by the time that he and Campbell met in the winter of 1821-22, they were fully of the same spirit and mind. Although the two had met previously in 1820 while Forrester was still alive and Scott was still a Presbyterian,
 the first ​significant​ meeting between the two men took place in the Winter of 1821-22 when Alexander paid a visit to the city of Pittsburg. At this meeting they discussed for the first time the meaning of baptism in connection with the remission of sins.
 In 1838, Campbell remembered that he had given some attention to the topic when he was preparing to publish the debate with Walker. He states while he had not yet
turned his thoughts to the special ​meaning​ of Christian baptism. Either during that discussion or in transcribing it for the press, an impression was made on his mind that baptism had a very important meaning and was some way connected with remission of sins; but engaged so much in other inquiries, it was put on file for further consideration.

Certainly Campbell's musing on the subject did not show up in his debate with Walker. On the contrary the sentiments expressed there were the opposite of what he would eventually conclude is the scriptural meaning of baptism.

 The single item which seems to have turned the attention of both Alexander Campbell and Walter Scott to the topic of baptism's design is a pamphlet written by Henry Errett, a Scotch Baptist in New York City. It was written in 1820, but came into Scott's hands first early in 1821. Scott was so excited by the pamphlet that he spent three months in New York City that year studying the practices of this Scotch Baptist Church. Though disappointed with the church, the impression that tract made upon his mind would excite him to study the matter of the design of baptism further. Also in the early Fall of 1821, Mrs. Robert Forrester sent a copy of the tract to Campbell by way of John Tate. Just like Scott, Campbell obtained his first impressions of the design of baptism from this tract by Errett.

The tract is straight-forward and simple in its approach. The first several pages are simply quotations from various New Testament passages (including Mark 1:4-5; Matthew 3:7; John 3:5; Mark 16:16; Acts 2:38; Acts 22:16; Romans 6:2-11; Galatians 3:26-28; Ephesians 5:25,27; Ephesians 4:4-6; Colossians 2:12,13; Titus 3:5-6; 1 Peter 3:21). In quoting these passages, Errett occasionally remarks that baptism is "connected" with "salvation," "forgiveness of sins," etc.
 He summarizes his overview of these texts in this way:

From these several passages we may learn how baptism was viewed in the beginning by those who were qualified to understand its meaning best. No one who has been in the habit of considering it merely as an ​ordinance​, can read these passages with attention, without being surprised at the wonderful powers, and qualities, and effects, and uses, which are there apparently ascribed to it. If the language employed respecting it, in many of the passages were to be taken literally, it would import, that ​remission of sins​ is to be obtained by baptism; that an ​escape from the wrath to come​ is effected in baptism; that ​men are born the children of God​ by baptism; that ​salvation​ is connected with baptism; that men ​wash away their sins​ by baptism; that men become ​dead to sin and alive to God​ by baptism; that the Church of God is ​sanctified and cleansed​ by baptism; that men are regenerated​ by baptism; and that ​answer of a good conscience​ is obtained by baptism. All these things, if all the passages before us were construed literally, would be ascribed to baptism. And it was a literal consideration of these passages which led professed Christians, in the early ages, to believe that baptism was necessary to salvation.

It would be a mistake to stop here, however. Errett does not believe the passages should be taken in a "literal" sense. He compares a "literal" understanding of these baptismal passages to a "literal" understanding of the words of Jesus at the Last Supper which gave rise to the "awful notion of transubstantiation." He decries the fact that a "literal" understanding implies the necessity of baptism for salvation. Such a notion gave rise to the "unauthorized" custom of infant baptism.

Errett simply wants to argue that baptism should not be thought of "​only as an ordinance​"
 or, as quoted above, "merely as an ​ordinance​". Somewhere between the "literal" understanding of these passages (which yields the necessity of baptism) and the neglect of baptism as a mere ordinance of the church lies a middle ground, a ​via media​ for understanding the meaning and import of baptism. Errett saw this in the idea of "profession" whereby one "professes" his faith by act as well as by word. Just as men are to confess by word that they "have the remission of sins through the death of Jesus Christ," so also "by deed" they should "in baptism" confess that they have had their sins remitted. Believers, then, in baptism have "professed to have their sins washed away...professed to be born from above...professed to be purified and cleansed..."
 Errett

sees this profession of faith in the act of baptism as the act by which disciples recognize each other. It is to be regarded as "a prominent part of the Christian profession, or, in other words, that by which, in part, the Christian profession was made."
 Errett concludes the extract provided by Baxter by noting the necessity of this immersion for fellowship among disciples:
And if, on reflection, it should appear that these uses and purposes appertain to the one baptism, then it should be considered how far any can now be known, or recognized, or acknowledged as Disciples, as having made the Christian profession, as having put on Christ, as having passed from death to life, who have not been baptized as the Disciples were.

Errett's tract, if put in the historical context of the Scotch Baptist movement, is easily understandable. It is an argument for the exclusion of the unimmersed from the fellowship of the visible church. It does not argue that baptism is necessary for salvation.

In fact, it denies that very conclusion. Further, it does not argue that the remission of sins is obtained in immersion. Indeed, Errett understands that to be the "literal" interpretation to which he dissents. Rather, Errett's point is simply this: Christian profession involves immersion. Those who have not been immersed, then, cannot be recognized or acknowledged as Christians in the full sense of that term. Immersion, then, is to be regarded as a term of communion in the sense that the immersed cannot recognize the unimmersed since they have not professed their Christianity in deed as well as word.
This understanding of Errett's tract fits well against the background of the Scotch Baptists groups who were divided over the question of the unimmersed. Should the unimmersed be invited to commune with the immersed? Errett's tract, without making baptism essential to salvation or marking it as the point at which one receives the remission of sins, answers the question in the negative. Errett stressed the "connection" of baptism with the remission of sins only to show that baptism was more than a mere ordinance or command of God, but that this command had a special connotation. That connotation is not salvation itself, but the profession of salvation. Therefore, baptism is not like other ordinances (such as to pray, sing, etc.), but is to be regarded as that ordinance by which one is "recognized" (not "becomes") as a disciple of Christ.
The effect of Errett's tract upon Campbell and Scott was to raise this very question with them, and to impress upon them the "professional" nature of immersion itself. Further, they seem not to have been altogether satisfied with Errett's dismissal of the "literal" understanding. However, it will be some time yet before either Campbell or Scott will come to a "literal" understanding. But in Campbell's next debate, the effect of the tract and subsequent discussions with Scott are quite evident.
3. The Campbell-Maccalla Debate
 a. Background to the Debate​. At end of the Walker Debate, Campbell had issued a general challenge to debate any Paedo-baptist minister of good standing on the issue of infant sprinkling.
 General dissatisfaction with Walker on the part of the Presbyterians made certain that someone would seek to answer Campbell's challenge. Rev. William L. Maccalla decided to accept the challenge. Campbell agreed to meet Maccalla in Washington, Kentucky in October, 1823. The debate began on October 15 and lasted till the 22nd.
After Campbell received the first letter from Maccalla, dated May 17, 1823, he "resolved to settle the true meaning of baptism before" he debated the subject again. Over several months Thomas and Alexander Campbell discussed the subject in some detail. In July or August of that summer Scott visited Bethany (the home of

Alexander) for the first time, and they pursued the discussion further. The three agreed that Campbell should present arguments in the debate based upon the design of baptism and give full airing to them. In 1838, reflecting on the debate, Campbell wrote that the

arguments based upon the design of baptism were the "cardinal aim and purpose of the whole discussion." Yet, Campbell admits, the views were, at the time, "perfectly ​novel​" to them all.

In the months just prior to the debate Campbell began his first journal, ​The Christian Baptist​.
 The prospectus for the journal was published in the Spring of 1823, and the first issue rolled off the press on July 4, 1823. Campbell's purpose in issuing the

journal was to "see sectarianism abolished and all Christians of every name united upon the one foundation upon which the apostolic Church was founded. To bring Baptists and Paedo-baptists to this is my supreme end.”
 It was in the second issue of the ​Christian

Baptist​, September 1, 1823, that the connection between baptism and the remission of sins was first noted in print by a member of the fledgling American Restoration Movement. In an article entitled "Essay on the Proper and Primary Intention of the Gospel, and its Proper and Immediate Effects" Thomas Campbell made this statement:
 Such being the gospel testimony concerning the love of God, the atonement of Christ, and the import of baptism for the remission of sins: all, therefore, that believed it, and were baptized for the remission of their sins, were as fully persuaded of their pardon and acceptance with God, through the atonement of Christ, and for his sake, as they were of any other article of the gospel testimony.... Or why could he have received baptism, the import of which to the believer was the remission of sins, had he not believed the divine attestation to him in that ordinance, concerning the pardoning of his sins upon his believing and being baptized? Every one, then, from the very commencement of christianity, who felt convinced of the truth of the gospel testimony, and was baptized, was as fully persuaded of the remission of his sins, as he was of the truth of the testimony itself.

Campbell's article did not seem to raise a stir in the pages of the ​Christian Baptist​. Perhaps it went largely unnoticed since the paper was so new. But clearly Thomas Campbell had also learned something from Errett's tract and from subsequent discussions with his son and Walter Scott. However, it is unclear to what extent this article represents a mature view. It seems, in fact, to rehearse Errett's tract more than advance upon its views. Campbell stresses full persuasion and assurance rather than the point at

which remission of sins is received. While this article is significant as the first printed statement of the connection between baptism and the remission of sins, it does not appear to say anything more than Errett's tract nor is it identical to the position that will be preached across the Western Reserve in a few years.
One month prior to the debate, Alexander Campbell was in Pittsburgh for the annual meeting of the Redstone Baptist Association. While no longer a member of the Association, he was present as a spectator.
 During this time Campbell met with Scott and his father for the final time before the debate. The new understanding of the design of baptism was to be used as a major argument in the debate. This decision had tremendous significance.
 ​b. Campbell's Argument Based upon Design​. It was not until the second day and at the end of his first speech that Campbell raised an argument from the design of baptism against infant baptism. He did not even have time to fully make his argument, but only to

slightly introduce it (p. 100).
 He did, however, have opportunity to lay the bare groundwork for his presentation of the full argument. He emphasized that baptism is not like other ordinances such as praying, singing, praising, etc. Baptism is only "but ​once​

administered" and its unusual significance is indicated by various scriptures. Campbell then began to quote some of the same passages that Errett had quoted. From the quotations Campbell concludes, "I have thus, in the naked import of those testimonies, show that it is of vast ​import​, of glorious design" (p. 100). This is nothing more than what Errett had said in his tract, and clearly he is dependent upon it at this point.
While Maccalla understandably ignored Campbell's argument at this point, Campbell returned to it in his third speech to give it a full definition (pp. 114-119). This is the fullest presentation that Campbell makes in the debate concerning the design of baptism. Campbell actually had two points to raise against infant baptism based upon the design of baptism. The first point is rooted in the necessity of faith for the forgiveness of sins. If faith is necessary for forgiveness, and baptism is connected with the remission of sins, then "baptism without faith is an unmeaning ceremony" since how can it be administered to those as a sign to whom the thing signified has not been given (p. 117)? In sum, "the nature and design of baptism is suited to believers only" (p. 126).

The second is this: since baptism has some connection with the "remission of sins" (note the plural), why baptize infants who have never sinned or who are only guilt of one "sin" (note the singular, referring to "original guilt" or "original sin")? Campbell summarized his point in this way (p. 117):
Our argument from this topic is, that baptism, being ordained to be a believer a formal and personal remission of all his sins, cannot be administered unto an infant without the greatest perversion and abuse of the nature and import of this ordinance. Indeed, why should an infant that never sinned, that, as Calvinist say, is guilty only of "​original sin​," which is an unit, be baptized for the remission of ​sins​!
The premise of these arguments, of course, is that the design of baptism has some connection with the remission of sins. This was Campbell's major burden of proof. Campbell argues that he is not to be faulted for connecting baptism with the washing away of sins if Ananias did the same in Acts 22:16. Just as Paul believed him, Campbell believed him. Here, however, is what Campbell understands Ananias to mean (p. 116):
When he was baptized he must have believed that his sins were ​now​ washed away in some sense that they were not before. For if his sins had been already in every sense washed away, Ananias' address would have led him into a mistaken view of himself; both before and after baptism. Now we confess that the blood of Jesus Christ alone ​cleanses​ us from all sins. Even this, however, is a metaphorical expression. The efficacy of his blood springs from his own ​dignity​, and from the ​appointment​ of his Father. The blood of Christ, then, ​really​ cleanses us who believe from all sin. Behold the goodness of God in giving us a ​formal​ proof and token of it, by ordaining a baptism expressly "​for the remission of sins​!" The water of baptism, then, ​formally​ washes away our sins. Paul's sins were ​really pardoned​ when he believed, yet he had no solemn ​pledge​ of that fact, no ​formal​ acquital, no ​formal​ purgation of his sins, until he washed them away in the water of baptism

To every believer, therefore, baptism is a ​formal​ and ​personal remission​, or purgation of sins. The believer never has his sins formally washed away or remitted until he is baptized. The water has no efficacy but what God's appointment gives it, and he has made it sufficient for this purpose. The value and importance of baptism appears from this view of it.
This extended quotation is significant. It is the fullest statement available in the Maccalla Debate, and consequently must be used to interpret other statements by Campbell in the debate which appear isolated or unconnected with the argument based upon design. Indeed, this section should also serve as an hermeneutical tool for interpreting Thomas Campbell's article in the ​Christian Baptist​. It is certainly the clearest statement on the design of baptism available in the writings of Campbell up to this point.
The vital question for our inquiry is this: when does a person receive or obtain the remission of his sins? Campbell answers that there are two senses in which a person receives the remission of his sins. There is a "real" or actual sense, and there is a "formal" or "personal" sense. The "real" sense corresponds to the actual point at which one receives the forgiveness of his sins. Campbell explicitly stated that "Paul's sins were ​really pardoned​ when he believed" and before he was immersed. The blood of Christ accomplished this without the waters of baptism. However, baptism was the point at which this ​real​ remission was personally assured to Paul when God gave his "​formal pledge​" (p. 118) to Paul that his sins had actually, even though previously, been remitted. No one is baptized, according to Campbell in the Maccalla Debate, to receive the ​actual​ or ​real​ remission of his sins, but everyone is baptized to receive or "obtain the ​formal remission​ of his sins" (p. 118).
Sometimes Campbell may refer to this "formal remission" without the term "formal." For instance, in his second speech, Campbell explicitly states "that remission of sins is bestowed through his name to all who believe and are baptized" (p. 110). However, it is clear from his later statements that he does not mean that baptism

is the point at which one receives the ​real​ or ​actual​ remission of his sins. One receives this when he believes. Rather, baptism only bestows the ​formal​ remission of sins. Consequently, faith and baptism both bestow the remission of sins, but faith in the ​real​ sense and baptism in the ​formal​ sense.
 ​c. Campbell and the Baptists on Design​. Since Campbell believes that one is "really pardoned​" when one believes, how does his view differ from that of the Baptists of his day? Campbell, in his own mind, saw a distinction between his view and that of his Baptist brothers. Indeed, he perceived within himself a movement from an old position to a new position.
 Campbell did not lose the opportunity of the Maccalla Debate, with so many Baptists present, to distinguish his position from that of the Baptists in general. In the fourth speech of the second day, Campbell specifically

addresses his Baptist friends (p. 125):
My Baptist brethren, as well as the Pedobaptist brotherhood, I humbly conceive, require to be admonished on this point. You have been, some of you no doubt, too diffident in asserting this grand import of baptism, in urging an immediate submission to this sacred and gracious ordinance, lest your brethren should say that you make every thing of baptism; that you make it essential to salvation. Tell them you make nothing essential to salvation but the blood of Christ, but that God has made baptism essential to their ​formal​ forgiveness in this life, to their admission into his kingdom on earth. Tell them that God had made it essential to their happiness that they should have a pledge on his part in this life, an ​assurance​ in the name of the Father and of the Son, and of the Holy Spirit, of their actual pardon, of the remission of all their sins, and that this assurance is baptism. Tell the disciples to rise in haste and be baptized and ​wash​ away their sins, calling on the name of the Lord.
In distinction from the Baptists, Campbell attaches a special importance to the formal significance of baptism. The concept of baptism as God's pledge to the believer that his sins have already been remitted Campbell perceives as not commonly accepted by his Baptist brothers. He urges them to begin to practice it. Baptism's special significance and importance derives from its connection with the "formal" remission of sins. Any "believer unbaptized has not his sins washed away in a very important sense" (pp. 124-125). Ministers of the gospel ought to use baptism as a means of formally assuring the believer that his sins have been forgiven. The event is God's pledge of the fact.
The context for Campbell's statement is two-fold. First, baptism was often regarded by Baptists as simply another moral duty which ought to be rendered to God. It had no special significance other than it was a command to be obeyed. Campbell complained of this earlier in his second speech (p. 117-118):
We have heard some Baptists reduce this significant ordinance to the level of a moral example, or a moral precept.... You place honesty and baptism on the same footing, as alike moral duties. "But," says another, "I was baptized in ​obedience​ to a divine command." I presume you "​don't steal​" for the same reason. You then make baptism and honesty alike moral duties. The intelligent and well-instructed christian, however, is baptized to obtain the ​formal remission​ of his sins.
Second, Campbell speaks to a Calvinistic audience which grew up on revialistic evangelism and the mourning bench. It was the practice to ask the sinner to seek God at the altar of prayer, and wait for his answer. The answer expected was some experience of the Holy Spirit which would assure the believer of his salvation. Campbell is implicitly arguing that instead of asking the believer to wait for an experience of the Spirit, he ought to be commanded to obey God in baptism and there receive the assurance that his sins

have been forgiven. Baptism, not an experience of the Holy Spirit at the mourning bench, is God's "​formal pledge on his part​ of that believer's personal acquittal or pardon" (p. 118).
d. Campbell and Errett: Is There a Difference?​. Campbell, like Errett, saw himself occupying some middle ground. On the one hand, both Errett and Campbell are clear that baptism is not the point at which one receives the ​actual​ remission of his sins.

Campbell stated this explicitly with regard to Paul, and Errett dismissed the understanding as too "literal." Further, Errett and Campbell both regard baptism as more than a mere ordinance, or simply one of God's many commands. In particular, they both see baptism as the institution through which one is admitted to the visible church, or the kingdom of God on earth. Baptism is designed for entrance into the visible church. Errett stated that no one can be "known, or recognized, or acknowledge as Disciples" if he has "not been baptized as the Disciples were."
 Campbell, using some of the same terminology, makes the same point in the Maccalla Debate (pp. 170-171):
...​that baptism was never designed for, nor commanded to be administered to a member of the church​. Except a man be born of water he could not constitutionally enter into it. But no one, recognized as a member of the christian church was baptized from the beginning of the New Testament to the end of it.--We read of them being added to the church when baptized, but not once of any being baptized as members of the church.

On the other hand, while they both attached a special import or significance to baptism, Errett referred to baptism's "professional" nature. It is the believer's profession of his faith, a formal profession of faith in deed in addition to the formal profession by the mouth. Errett, therefore, attached the special significance of baptism to the ​believer's action​.
Campbell, however, attached the special significance of baptism to the ​action of God​. Baptism, according to Campbell, is God's pledge, not man's. It is God's profession, not the believer's. In the ordinance of baptism, God gives the believer a full assurance and a formal pledge of forgiveness. Baptism is God's gift which assures the believer of his salvation.
Consequently, while Campbell clearly draws on Errett in several places, the final result is that Campbell emphasizes the divine work of baptism and Errett emphasized the human work of baptism. This distinction is profound, and will, in the final analysis, motivate Campbell's development of his baptismal thought.

4. Analysis of Baptismal Development
 In this section we have surveyed Campbell's baptismal theology from the Walker debate of 1820 to the Maccalla Debate of 1823. There can be little doubt that Campbell's view of the design of baptism has changed within these years. In 1820 Campbell held a strong Zwinglian view of baptism where no external thing can have any relationship with salvation. This is particularly exhibited in his ​Appendix​ to the Walker Debate.
However, by the fall of 1821 his views began to moderate somewhat. There is not a strong emphasis on the design of baptism in the ​Strictures​ against Ralston written during the Fall of 1821. Perhaps he had already read Errett's pamphlet before or during the writing of the ​Strictures​. Yet, it is clear that Campbell did not devote a great deal time to thinking through the issue of the design of baptism.
It was only in his meetings with Scott and his father Thomas Campbell that the issue was raised. Apparently, after all the parties had read Errett's tract, there was considerable discussion about the issue when they met during the Winter of 1821-1822.

However, these occasional meetings were not enough to motivate a renewed study of the subject in earnest.
 After his challenge was accepted by Maccalla in May, 1823, Campbell began to devote himself to the study of the design of baptism. He says that he determined "to examine this matter...with the zeal of a freshman."
 After discussions with his father, and then discussions between himself, Thomas Campbell and Walter Scott, Campbell came to a firm conclusion about the design of baptism. Determined to teach the Baptists as much as the Paedo-baptists, he presented an argument against infant baptism based upon the idea that baptism is the formal pledge of God that the sins of the believer have been remitted. This position, both in his own mind and in fact, was a reversal of his attitude during and in the aftermath of the Walker Debate. This change in position is directly attributable to three things: (1) Errett's tract; (2) discussions with his father and Scott who were coming to similar conclusions; and (3) his own renewed study of the New Testament from this perspective.
However, Campbell's position did not remain static after the Maccalla Debate. And although Campbell often protested that he began to preach baptism for the remission of sins in the Maccalla Debate, he did not preach it in the Maccalla Debate the same way and in the same sense as he would later. In particular, Campbell moved from his position that Paul's sins were "​really pardoned​" when he believed, and only "formally" remitted when he was baptized. In 1828, Campbell had amended his position to argue that baptism is not only the point of "formal remission," but is also the point of the actual or real remission of sins. This is clearly evidenced by two statements in the ​Christian Baptist​:
Nor do we lose sight of the forgiveness of our sins in immersion, because Papists have made a saviour of a mere ceremony. We connect faith with immersion as essential to forgiveness—and therefore, as was said of old, "​According to thy faith, so be it unto thee," so say we of immersion. He that goeth down into the water to put on Christ, in the faith that the blood of Jesus cleanses from all sin, and that he has appointed immersion as the medium, and the act of ours, ​through​ and ​in​ which he ​actually​ and ​formally​ remits our sins, has, when immersed, the actual remission of his sins.

This, then, becomes ours when we become Christ's; and if we formally and actually become Christ's the moment we are immersed into his name, it is as clear as day that the moment a believer is immersed into the name of Christ, he obtains the forgiveness of his sins as actually and as formally as he puts him on in immersion.

These statements cannot stand in any stronger contrast with Campbell's extended remarks in the Maccalla Debate. In the Maccalla Debate Campbell argues that baptism is only a "formal" washing away of sin, and that the actual washing took place prior to baptism at the point of faith. In the ​Christian Baptist​ of 1828 Campbell argues that the "actual" and the "formal" washing occur simultaneously. The blood of Christ still actually washes away the sin and the baptismal waters still formally washes away the sin, but the two actions are tied together. When one is formally washed, he is at the same time actually washed, and no believer has any assurance of the actual washing without the formal one. There can be no doubt that between 1823 and 1828 there has been a shift in Campbell's baptismal theology.
Within the five years between 1823 and 1828, Campbell underwent a deepening of his understanding of the design of baptism. It is no coincidence that his mature view of 1828 coincides with the explosive revival that began within the Restoration Movement in late 1827. We now turn our attention to Campbell's mature understanding of the design of immersion.
C. The Formulation of the Ancient Gospel
1. The ​Christian Baptist​ from 1823-1827.
 a. Christian Union​. In the April 5, 1824 issue of the ​Christian Baptist​ Alexander Campbell penned an article entitled "The Foundation of Hope and of Christian Union.”
 Here, for the first time in the ​Christian Baptist​, he addresses the issue of baptism. He raises the issue in connection with unity and the assurance of hope. His point is summarized in one sentence: "​The belief of this ONE FACT, and submission to ONE INSTITUTION expressive of it, is all that is required of Heaven to admission into the church​" (p. 177). The one fact is that Jesus of Nazareth is the Messiah and the one

institution is immersion. "Every such person is a christian in the fullest sense of the word, the moment he has believed this one fact, upon the above evidence, and has submitted to the above mentioned institution" (p. 177). This is sufficient for admittance into the visible church, or the church on earth. This, therefore, ought to be the foundation for unity among the sects. Campbell's point here is not an exposition of the design of baptism. Instead, he is setting forth the essentials of unity among Christians in the visible church. Two things are required: belief of one fact and submission to one institution. Campbell has not, in this article, advanced beyond the understanding of baptism set forth in the Maccalla Debate. In fact, Campbell states that the belief of the one fact "can suffice to the salvation of the soul," but the "overt act of baptism" is "sufficient" for entrance into the church if accompanied with faith (p. 177).
b. Christian Religion​. In the October and November 1824 issues of the ​Christian Baptist​ Thomas Campbell, under the byline "T.W.", wrote a two-part article entitled "Essay on the Religion of Christianity."
 Campbell divides the Christian Religion into two aspects: internal and external. The internal principle is faith. The external principle is "certain acts and exercises of divine appointment" (i.e., "what is commonly called worship"; p. 62). "The first instituted act of christian worship is baptism into the name

of the Father, and of the Son, and of the Holy Ghost" (p. 62). Here Campbell focuses on the Greek term ​eis​ which is translated "into" in the phrase "into the name of the Father," etc. The ​eis​ expresses relationship. "Thus a new and blissful relation to the Father, and to the Son, and to the Holy Spirit, is publicly recognized towards the believer, by an ordinance divinely and graciously instituted for this purpose" (p. 63). Baptism, then, is the "very first instituted act of obedience, in and by which the believing worshipper is openly declared to be of the household of faith and of the family of God..." (pp. 62-63).
 Campbell is again repeating what has been previously said in the Maccalla Debate and reiterating the sentiments of the Errett tract. However, Campbell now sees an "indispensable necessity" of order between faith, baptism and all other acts of worship, including prayer (p. 73). While prayer is certainly the next immediate act of worship after baptism, baptism is a prerequisite for acceptable prayer (or worship in general). Campbell sees this order in Acts 22:16: first, be baptized and wash away sins, and second, call on the name of the Lord. He summarizes his point in this manner (p. 63):
The heart first sprinkled from an evil conscience by faith in the blood of atonement; and next, the body washed with pure water, declarative of the universal sanctification of the whole man, body, soul, and spirit. Then, and not till then, can the believing subject draw near with a true heart, in full assurance of faith, and worship the Lord in the beauty of holiness, first having believed and obeyed the gospel.
Several matters of interest are raised here. First, it is important to note that Campbell still argues that the internal exercise of faith is the point at which the heart is sprinkled with blood. Consequently, one has a purified conscience previous to baptism. Second, baptism is a prerequisite for true and acceptable worship of God. "Now, and not till now, can the believing sinner, first sprinkled at the altar, and then washed in the laver, enter into the holy place without fear, as a qualified and acceptable worshipper" (p. 63). This statement must, again, be set in the context of the visible church, and the Campbell's quest for the unity of the church. The visible church, according to Thomas, can only accept immersed believers as "qualified and acceptable" worshippers.
The importance of this position is seen when it is contrasted with the "mourning bench" scenario so common in the early nineteenth century. Campbell decries the fact that many are "indiscriminately urged to pray, as a means of salvation, that they may escape hell, without any immediate respect either to the altar or the laver" (p.

73). The apostolic order was: believe the gospel, be baptized, and then pray. With this order the one who seeks salvation can be assured that he has received it when he is immersed. Instead, the sects seek at the mourner's bench "inward impressions, exercises,

and feelings; predicated upon some peculiar inward work of the Spirit, in order to ascertain the regeneration of the subject" (p. 72). Once the sectarian is satisfied with the "feelings" of the subject, then he baptizes him "​merely​, as an act of obedience to a

positive command, and in imitation of Jesus Christ" (p. 72). Thus, baptism is "sunk to the dead level of a mere moral duty" rather than the formal pledge of God to the believer that his sins have been remitted (p. 72).
The Campbells, therefore, in the context of the ​Christian Baptist​ are calling for a reevaluation of the role of baptism in the conversion process. Substitute baptism for the mourning bench. If one has enough faith to come to the mourning bench, he has enough faith to be immersed. If he is immersed upon faith, then he has God's solemn pledge that his sins have been remitted. This is the essence of their distinctive plea to the Baptists. As yet, their position has not placed the point of salvation at the moment of immersion. Rather, the saved believer, already cleansed at the altar, comes to the laver for the formal declaration of his salvation in order that he might be recognized as a true worshipper of God.
 ​c. The Unimmersed​. 1825 passed without anything but passing references to baptism.
 However in 1826 the issue of the unimmersed was raised in the ​Christian Baptist​. "R.B.S." of Virginia wrote Campbell a letter, dated December 6, 1825, in which

he decried the lack of "forbearance" among Haldane communities among whom he placed the adherents to the ​Christian Baptist​.
 Further, he opines that if any congregation would implement all that the ​Christian Baptist​ teaches, then he would say that "a new sect had sprung up, radically different from the Baptists, as they now are."
 After responding to the charge that he was a Haldane, Alexander Campbell addresses the issue of "forbearance." He points out the Haldanes are more forebearing than the Virginia Baptists. He writes:
...but one thing I do know, that several congregations in this connexion are far more "forebearing" than the Baptists in Virginia; for several of them receive unbaptized persons to the Lord's table, on the ground of forbearance. The congregation in Edinburgh in connexion with James Haldane, and that in Tubermore in connexion with Alexander Carson, two the most prominent congregations in the connexion, do actually dispense with baptism on the ground of "​forbearance​".... They say that when a Paido-Baptist gives evidence that he is a christian, and cannot be convinced that infant baptism is a human tradition, he ought to be received into a christian congregation as a brother, if he desires it, irrespective of this weakness.

Interestingly, Campbell apparently agrees and disagrees with the Haldanes on this point. In his response to "R.B.S.," Campbell is willing to "allow a brother to exercise his own judgment" in matters of opinion, and Campbell himself is "willing to carry this principle to its greatest possible extent." This includes acknowledging,

where possible, unimmersed persons as Christians. He states:
So long as any man, woman, or child, declares his confidence in Jesus of Nazareth as God's own Son, that he was delivered for our offences, and raised again for our justification; or, in other words, that Jesus is the Messiah, the Saviour of men; and so long as he exhibits a willingness to obey him in all things according to his knowledge, so long will I receive him as a christian brother and treat him as such.

Thus, Campbell will accept the unimmersed as Christians under certain circumstances. However, this does not imply that he will admit them to the Lord's table or recognize them as members of the visible church. In fact, in the next issue of the ​Christian Baptist ​(May 1, 1826) Campbell admits that he is rather uncertain about some

particulars in this connection. "An Independent Baptist" wrote, letter dated February 11, 1826, that Campbell was inconsistent in being united with the Mahoning Baptist Association (and consequently with the whole Baptist society) when the Baptist Society is founded upon the Philadelphia Confession of Faith.
 Campbell responded

that he was not a Separatist (though he once was one
), and admitted that he was struggling with the concept of communion among the sects. While Baptists generally sing and pray with Paedo-baptists, neither one would sit at the Lord's table with each

other. In this context Campbell renders his own verdict:
There is something like inconsistency here. It must be confessed, too, that the New Testament presents baptism as prior to social prayer and praise, as indispensably preceding these, as the Lord's supper. I have thought, and thought, and vacillated very much, on the question, Whether Baptists and Paido-Baptists ought, could, would, or should, irrespective of their peculiarities, sit down at the same Lord's table. And one thing I do know, that either they should cease to have communion in prayer, praise, and other religious observances, or they should go the whole length. Of this point I am certain. And I do know that as much can be said and with as much reason and scripture on its side, to prove that immersion is as necessarily prior to social prayer, praise, &c., as it is to eating the Lord's Supper.

It appears that, at this point, Campbell is uncertain what his attitude toward communing with the unimmersed is. He clearly believes that if an unimmersed person is obeying God according tohis knowledge, then he is to be regarded as a Christian brother.

Yet, he is also certain that immersion is a prerequisite to social worship and the Lord's table. Apparently, Campbell has yet to draw a line, but he is moving ever closer to the exclusion of the unimmersed from the social worship of the church, particularly the

Lord's table. As his perception of the design of baptism becomes clearer, he will draw that line, but yet retain a "forebearing" view of the unimmersed who are obeying God to the best of theirknowledge.

2. The Historical Background of the "Ancient Gospel" Series.
 The rest of 1826 and the first half of 1827 passed without any significant reference to baptism in the ​Christian Baptist​. In the fall of 1827 both theology and practice began to develop quickly. In the beginning of 1828 Campbell initiated his monumental series on the "Ancient Gospel". It was the events of the last six months of

1827 that enabled and encouraged Campbell to publish the views which he had only recently come to believe. There seems to have been two events that prompted Campbell to air his views: (1) his relationship with John Secrest; and (2) the success of Walter

Scott's preaching and the related success of the Kentucky brethren.
 ​a. Relationship with John Secrest​. Elder John Secrest, a minister for churches in Belmont and Monroe Counties in Ohio, was a member of the "Christian Connection" associated with Barton W. Stone.
 In the early summer of 1827, John Secrest had paid Alexander Campbell a visit at Bethany, Virginia along with William Mitchell. They discussed the issue of baptism, and particularly the design of baptism. After ascertaining that Secrest immersed believers, Campbell asked: "into what do you baptize them?" When Secrest was dumbfounded, Campbell then explained to them to greater

significance of the institution.

Over the next three months Secrest baptized "​three hundred​" persons. The total number of baptized individuals exceeded one thousand when Secrest's co-laborers are also taken into account. When Campbell and Secrest saw each other on August 27th, Secrest reported the fruits of his labor and told Campbell that he "immersed them into the name of Christ for the remission of their sins." Campbell went on to explain the fuller story in the ​Christian Baptist​:
Many of them were the descendants of Quakers, and those who had formerly waited for "the baptism of the Holy Spirit," in the Quaker sense of those words. But Brother Secrest had succeeded in convincing them that the ​one baptism​ was not that of Pentecost, nor that repeated in Ceasarea, but an immersion into the faith of Jesus for the remission of sins.... Immense have been the crowds attending, and great the excitement produced by the simple proclamation of the gospel in the good old-fashioned simplicity of unlettered and untaught eloquence.

It is apparent that Campbell was amazed by the response Secrest and his colleagues had on the frontier. Campbell himself did not, at this time, "call upon persons to come forward and be baptized for the remission of sins."
 While it is not known exactly how Secrest preached "baptism for the remission of sins,"
 it is clear that his success made a deep impression on Campbell. In fact, it may have been the motivating factor for the next step toward implementing the "Ancient Gospel" in the person of Walter Scott.
b. The Preaching of Walter Scott​. In 1826 Scott moved to Steubenville, Ohio to teach in a local Academy.
 That same year Scott attended the annual meeting of the Mahoning Baptist Association at the invitation of Alexander Campbell. In 1827 Scott

was again invited to attend the annual meeting which met from August 23-27. Scott was there as a spectator along with several "Christian Connection" preachers (one of whom was John Secrest).
 At the meeting the Breachville, Ohio church requested that the Association employ an itinerant evangelist to travel among the churches and assist in growth. The need was great since the Association showed only a net growth of 16 for the previous year (and only 18 the year before that). The total membership was only 492. Walter Scott was selected as the evangelist.
In the first several months Scott met with limited success, but November 18, 1827 would be a date that would change Scott's perspective on preaching. William Amend told the story in a letter to Scott:
Now, my brother, I will answer your questions. I was baptized on the 18th of Nov., 1827, and I will relate to you a circumstance which occurred a few days before that date. I had read the 2d of the Acts when I expressed myself to my wife as follows: "Oh, this is the gospel--this is the thing we wish--the remission of our sins! Oh, that I could hear th gospel in these same words--as Peter preached it! I hope I shall some day hear it; and the first man I meet who will preach the gospel thus, with him will I go." So, my brother, on the day you saw me come into the meeting-house, my heart was open to receive the Word of God, and when you cried, "The Scriptures no longer shall be a sealed book. God means what he says. Is there a man present who will take God at his word, and be baptized for remission of sins?"--at that moment my feelings were such that I could have cried out, "Glory to God! I have found the man whom I have long sought for." So I entered the kingdom where I readily laid hold of the hope set before me.

This event, and the lessons Scott learned from it, was like opening the flood-gates of the city. Within ten days he had baptized 30 individuals.
 Within in three weeks he had baptized 101 (56 in the first nine days of February).
 In total, Scott and his colleagues baptized 800 persons in six months.
 The numbers began to grow. Other workers in other fields began to multiply. In six months, Secrest had immersed 530.
 From November 1, 1827 to May 1, 1828, Jeremiah Vardeman immersed 550; John Smith of Montgomery, Kentucky immersed 339 in the space 3 months.
 The "Reformation" was exploding with the introduction of a new perception of "baptism for the remission of sins."
Scott summarized the gist of his preaching in an article for the

​Christian Baptist​ which appeared in the March 2, 1829 issue.
 He

writes (p. 178):
The gospel proposes three things as the substance of the glad tidings to mankind—the remission of sins, the Holy Spirit, and eternal life.... In the proclamation of the gospel, therefore, these high matters were ordered thus--faith, reformation, baptism for the remission of sins, the Holy Spirit and eternal life; but how this order has been deranged.... Some have substituted sprinkling, some the mourning bench for the baptism of remission....Others will immerse, but not for the remission of sins...
Scott, in effect, put into practice what the Campbells and he had reason for several years. The mourning bench is not the way to call sinners to repentance, nor is it the place to seek salvation. Scott perceived that this had been the problem with the Mahoning Association's evangelism. Campbell gives this record of Scott's decision to evangelize with a new zeal and a new message:
He had not been long in the field of labor before he felt the need of something to propose to the alarmed and inquisitive sinner, more evangelical, more scriptural, and consoling, than the mourning bench or the anxious seat of modern revialists. He had thought much of the ancient or original state of things in the church, but now his attention was specially and practically called to the ancient order of things in the proclamation of the gospel in practical reference to the conversion of the world. He repudiated the mourning bench and the anxious seat, and for these substituted what? ​Baptism for the remission of sins​! We had, indeed, agreed that we would say to any person or persons inquiring what they should do just what Peter said, --"​Repent and be baptized in the name of the Lord Jesus in order to the remission of sins​." Nay, that we would "tell the disciples," those desiring to serve the Lord, "to rise in haste and be baptized, and wash away their sins, calling on the name of the Lord."* [*M'Calla's Debate, p. 144.] But it was to him, now, in the actual field of labor, as a new revelation; and, with great warmth and power, he persuaded the people, and many turned to the Lord.

 Scott had, however, introduced a new formula to the equation. He was explicitly baptizing individuals in order to receive the remission of sins, and not simply to show that their sins had already been remitted. Campbell alluded to this novelty when he noted that Scott immersed under a "​new formulary​," i.e., "For the remission of sins and for the gift of the Holy Spirit, I immerse you in the name of the Father, and of the Son, and of the Holy Spirit." He then commented that "this bold style awakened the whole community." Campbell would later adopt this new formula with some modifications.

3. Understanding the "Ancient Gospel."
In the first issue of 1828, January 7th, Campbell began a series of articles which were entitled "Ancient Gospel."
 The series ran from January 7, 1828 to November 3, 1828 with a total of 10 articles. Reflecting on why he began this series, Campbell wrote that it was in order "to save the true meaning of baptism given in my debate [with Maccalla, JMH] from all excesses and innovations."
 Apparently, Campbell feared a misinterpretation of his views, or at least that some well-meaning preacher or individual might advocate something which he did not want associated with his name. Consequently, after the first reports of large numbers of baptisms began to come in, Campbell set out to write an extended essay to fully develop his baptismal theology. In fact, though Campbell never mentions it in his writings, Scott visited Campbell in December, 1827 and encouraged him to write the series.
 Campbell saw the opportunity to mold the movement's thinking on this point as it was beginning to grow at an accelerated rate. It would also be the time when Campbell would move beyond what he said in the Maccalla Debate, and he could, like Scott, now boldly assert "baptism for [in order to] the remission of sins."
Although Campbell would certainly advance a position in the series that was contrary to the Maccalla Debate, he insisted even at the outset of the series the he was not going to say anything more than what he had said in the Maccalla Debate though he would say it in greater detail. In fact, Campbell would misstate what he actually said in the Maccalla Debate, reinterpreting it to fit his view of the design of baptism which he now held. In the first paragraph of his series he states:
In my debate with Mr. Maccalla in Kentucky, 1823, on this topic, I contended that it was a divine institution designed for putting the legitimate subject of it in actual possession of the remission of his sins--that to every believing subject it did ​formally​, and ​in fact​, convey to him the forgiveness of sins. It was with much hesitation I presented this view of the subject at that time, because of its perfect novelty.

Given the above analysis of the Maccalla Debate, it is clear that Campbell has put a different interpretation upon his words than were readily apparent when they were spoken. Now Campbell can refer to the "actual" reception of the remission of sins at the moment of baptism. Such an expression is absent from the Maccalla Debate. But as if to signal us to a change, Campbell further states that he has recently "been necessarily called to consider it more fully as an essential part of the christian religion" and that he is now "better prepared to develop its import, and to establish its utility and value in the christian religion."

 a. The Order of the Ancient Gospel​. At the end of his third article, Campbell states what the order of the "​ancient gospel​ is: "first a belief in Jesus; next, immersion; then forgiveness; then, peace with God; then, joy in the Holy Spirit."
 This is Campbell's conclusion after three articles of argumentation.
He begins the explanation of the design of baptism by noting its relationship in typology, particularly basing his reasoning upon Hebrews 10:22. He asserts, as a thesis, that "christian immersion stands in the same place in the christian temple, or worship, that the laver, or both [bath] of purification stood in the Jewish: viz. BETWEEN THE SACRIFICE OF CHRIST AND ACCEPTABLE WORSHIP."
 Just as the High Priest had to wash on the day of atonement before entering the Holiest of Holies, so the believer, before he can worship acceptably, he must also have his body washed in the rite of baptism. Calling upon John 3:5, Titus 3:5 and Ephesians 5:26, Campbell concludes that Christian immersion is the antitype of the bath of purification for priests in the Old Testament. This is signaled by the use of the term "washing" itself.

Since baptism corresponds to an Old Testament "​abultion​", Campbell demonstrates that New Testament "plainly" affirms that "God forgives men's sins in the act of immersion."
 He argues that disciples were conscious of a particular moment when their sins were remitted, and "a certain act by, or in which their sins were forgiven." That act was the washing which they could remember or forget.
 Campbell introduces Acts 2:38 to verify this connection between remitted sins and baptism. There Peter "made repentance, or reformation, and immersion, equally necessary to forgiveness," and if no other word were written on the subject, Peter's command here would be "quite sufficient."
 In consequence of what Peter says here Campbell believes that "in the very instant in which" a person is "put under the water," he receives "the forgiveness of his sins and the gift of the Holy Spirit." Consequently, "​Christian immersion is the gospel in water​."
 After introducing Acts 22:16, Acts 8:40, 1 Peter 3:21 and Romans 6, Campbell concludes that "christian immersion" has been "designed primarily for ​the remission of sins​."

In the fifth essay Campbell addresses the issue of the "gift of the Holy Spirit." He argues that the Holy Spirit cannot dwell in a heart that has not been purged from guilt. "Before the Holy Spirit can be received", then, "the heart must be purified."
 Since immersion is required before forgiveness can be bestowed, it follows that immersion is required before the Holy Spirit can be received. If one will not believe and be immersed based upon the promises of God, "there is not one promise in all the Book of God on which they can rely, or to which they can look, as affording ground of expectation for the Spirit of God to dwell in their minds, or to aid them while in unbelief.”
 Campbell's logic is relentless. The gift of the Spirit is the consequent of immersion:
Because forgiveness is through immersion: and, because, in the second place, the Spirit of Holiness cannot reside in any heart where sin is not absolved. This is an invariable law in the moral empire over which the Lord Jesus reigns.

The "ancient order," then, is: faith, immersion, forgiveness, reception of the Holy Spirit, and then the believer may be an acceptable worshipper of God. This order, proceeding from faith to the reception of the Spirit, was revolutionary for the early nineteenth century. The normal order, in the Calvinistic context of the frontier, was: regeneration by the Holy Spirit, faith, forgiveness and then immersion.
 Against that background, many Baptists were shocked by Campbell's presentation in the "Ancient Gospel" series.
 Campbell, by using this order, necessarily places regeneration in the context of baptism. A consequence of this understanding is that no unbaptized person can be rightly regarded as acceptable before God in the strictest sense. Consequently, Campbell explicitly states that:
 ...baptism is the first act of a christian life, or rather the regenerating act itself; in which the person is properly born again--"​born of water and spirit​"--without which, into the kingdom of Jesus he cannot enter. No prayers, songs of praise, no acts of devotion, in the new economy, are enjoined on the ​unbaptized​. Immersion, next to faith, is a ​sine qua non​, without which nothing can be done acceptably. Let no man say this is a position too bold. I feel myself more impregnable here than ever did a garrison in the castle of Gibraltar. Let him that thinks otherwise try me.

b. The Foundational Principle​. The great concern of the revialistic frontier, and, we might say, of theology in general, is: how can I know that I am saved? The struggle on the American frontier was complicated by the presence of the mourning bench in conjunction with Calvinistic theology. The knowledge of salvation in that setting depended upon inward sensations and subjective feelings rather than some objective event. Campbell, and the other Reformers with him, saw baptism as that event which could give the believer objective assurance instead of the subjective assurance he sought at the anxious seat. Thus, baptism gives the believer, what Campbell called, a "​sensible pledge​."
 Campbell uses "sensible" in the sense of the external senses of the body, that is, the "five senses." Baptism is an objective event. It is visible to the eye, it is performed by the body. It is "sensible" as opposed to mental. Baptism, then, "gives the convert a ​sensible pledge​ that God, through the blood of Christ, has washed away his sins, has adopted him into his family, and made him an heir of all things through Christ."

Since it is a "sensible" event (or an objective event), it is tied to a particular place and time. The believer can look back to a specific point in time as the precise moment he was saved. This is a key point for Campbell. He summarizes in this statement:

There is an instant of time, and a media through which the forgiveness of sins is imparted as well as the other blessings growing out of adoption into the family of God​. This point is worthy of much investigation, and capable of the clearest demonstration. That there is a definite instant of time in which all former sins are absolved, is generally admitted; but that there is an ​sensible​ means ordained by which this blessing is conveyed, is not so generally apprehended....
Faith, indeed, is the grand medium through which forgiveness is accessible, but something more is necessary to the actual enjoyment of the blessing than a conviction that it is derived through the blood of Jesus. Hence those who had obtained this belief were commanded ​to be immersed for the remission of their sins​, or to arise and be immersed and ​wash away their sins​,invoking the name of the Lord.

The choice here is between a subjective ground of assurance and an objective ground of assurance; between a gradual awareness of forgiveness and an instantaneous awareness of forgiveness. Campbell decries the common attitude among the Regular Baptists that assurance is based upon subjective feelings and is only gradually perceived by the believer. "The ancient christians," he argues, "had not to gather the conviction of the pardon of their sins from internal sensations or feelings." They were "derived from the divine testimony" that God had promised them if they would submit to immersion (an objective event), he would remit their sins.
 In response to a querist regarding this question of assurance, Campbell summarizes his thoughts:
But our conciousness of forgiveness is not made to proceed from any inward impulses, voices, or operations, either instantaneous or gradual, but from a surer and more certain foundation—the testimony of God addressed to our ears. If operations, impulses, or feelings, were to be the basis of our conviction, it would be founding the most important of all knowledge upon the most uncertain of all foundations. 'The heart of man is deceitful above all things;' and 'He that trusts in his own heart, is a fool.'
For example, I believe the testimony concerning Jesus of Nazareth in the apostolic import of it. I then feel myself commanded to be immersed for the forgiveness of my sins. I arise and obey. I then receive it, and am assured of it, because God cannot deceive. Thus I walk by faith—not by feeling.

To some Baptists this smacked of the believer saving himself by the work of baptism. This contradicted grace.
 Campbell's response is that the believer no more saves himself by being immersed as the believer does by believing. Rather, Campbell regards it as an act of grace that God has appointed "some act of ours as a medium of remission, that we might have the assurance of forgiveness, and know when we are forgiven."
 The believer can look at the objective event of his immersion and enjoy the full assurance of his pardon because he believed the testimony of God and obeyed it in a specific act which was designed to be a "sensible pledge." Baptism, then, is more God's work than man's. Baptism is God's pledge that the sins of the believer have been remitted. This was Campbell's position in the Maccalla Debate, but now Campbell is saying more--he is also saying the baptism is the point at which the sins of the believer ​are​ remitted.
​c. The Moment of Forgiveness​. Campbell's readers perceived the novelty of his views almost immediately. One reader posed this question, which is the essence of the issue itself: "Is a believer in Christ not actually in a pardoned stated, before he is baptized?" Of course, in Reformed theology, the answer would be an unequivocal "Yes," since the believer is saved by faith alone. Campbell's response to the question underscores how far he had actually moved away from the position exhibited in the Maccalla Debate:
Is not a man clean before he is washed!! When there is only an imaginary or artificial line between Virginia and Pennsylvania, I cannot often tell with ease whether I am in Virginia or in Pennsylvania; but I can always tell when I am in Ohio, however near the line--for I have crossed the Ohio river. And blessed be God! he has not drawn a mere artificial line between the plantations of nature and of grace. No man has any proof that he is pardoned until he is baptized--And if men are conscious that their sins are forgiven and that they are pardoned before they are immersed, I advise them not to go into the water for they have no need of it.

Another querist asked him whether or not faith only will entitle one to the heavenly reward. In an extended reply, Campbell begins with the adamant answer: "I answer positively: NO."
 He calls upon his readers to arise from their Calvinistic slumbers to accept the testimony of God, and be immersed for the forgiveness of sins "and get under the reign of favor that your persons and your works may be accepted, and that the Lord may without equivocation or deceit say to you ​well done​. Be assured he will not flatter you with ​well done​, unless you have ​done well​."
 Forgiveness is not granted on faith alone, but as a consequent of the act of immersion through faith in obedience to the command of God.
Campbell's answer to these two querist illustrate the distinction between the Campbell of 1823 and the Campbell of 1828. Whereas in the Maccalla Debate, Paul was "really pardoned" before immersion, in the "Ancient Gospel," one is not pardoned until he is immersed.
 Campbell constantly emphasizes that it is the "very instant" and "act" of immersion in which the believer receives the remission his sins. For instance, he states: "I do earnestly contend that God, through the blood of Christ, forgives our sins through immersion--through the very act, and in the very instant."

The remission of sins, according to the Campbell of 1828, is received in baptism both actually and formally. In the Maccalla Debate it was received only formally in the act of baptism, and it had been really received at the point of faith. The clearest illustration of the difference here comes during Campbell's written discussion with the Regular Baptist Andrew Broaddus of Virginia.
On July 5, 1830, Campbell issued his "Extra on the Remission of Sins." It was a supplement to the ​Millenial Harbinger​ intended to answer questions and give a full defense to his views on baptism for the remission of sins.
 Andrew Broaddus, a leading Baptist in Virginia, replied with a tract entitled ​Extra Examined​ to which Campbell responded with 48 pages of his own in his "Extra Defended.”
 Campbell's complaint against Broaddus sets the Campbell of 1831 against the Campbell of 1823. He writes:
Our friend Broaddus gives to baptism no instrumentality at all in the work of salvation. It only indicates, he says, 'that the subject, a ​pardoned sinner​, (yes, a ​pardoned​ sinner) is openly​ and ​formally​ received into the Lord's service;' and that the pledge is ​openly​ and formally​ given that he devotes himself to Christ by thus visibly, or externally putting on Christ.' p. 39. This is its moral and religious value in the christian institution--a mutual pledge of an open and formal reception into the Lord's service.

Broaddus' position differs little from Campbell's in the Maccalla Debate except that Campbell relates the formal significance of baptism to the remission of sins explicitly. Broaddus thinks of it as a mutual pledge, but Campbell in the Maccalla Debate thought it primarily as God's pledge to the believer. Yet, the difference between the two men is not substantial. But the Campbell of 1831 objects strongly to Broaddus' position, and argues that in baptism one receives, in that act and at that very instant, the remission of his sins, both formally and actually.
d. What of the Unimmersed​? Since Campbell argues that one is not forgiven before he is immersed, this naturally raises the question of the state of the unimmersed. This question did not escape the notice of Campbell's readers. One querist posed the question in this fashion: "But do you not expect to sit down in heaven with all the christians of all sects, and why not sit down with them on earth?" Campbell's answer became almost programmatic for him. While he answered in the affirmative, he also added:
But while on earth I must live and behave according to the order of things under which I am placed. If we are ​now​ to be governed by the manners and customs in heaven, why was any other than the heavenly order of society instituted on earth? There will be neither bread, wine, nor water in heaven. Why, then, use them on earth? But if those who propose this query would reflect that all the parts of the Christian institution are necessary to this present state, and only preparatory to the heavenly, by giving us a taste for the purity and joys of that state, they could not propose such a question.

Campbell consistently makes a distinction between the glory and reign of heaven and the kingdom of God on earth (the visible church). When another objector argued that Campbell, by marking baptism as the point of justification (remission of sins), had unjustified "the larger portion of the Old and New Testament worthies,"
 Campbell replied in this manner: "Many confound the salvation to be revealed at the final consummation, with the enjoyment of the present salvation which primarily consists in a deliverance from the guilt, pollution, and dominion of sin, and which salvation has been, under the Reign of the Messiah, proclaimed through faith and immersion."
 Campbell does not presume to judge who will be in heaven and who will not. How many God will save "with faith or without it, whether with circumcision, baptism, or the law, or without them," he cannot say though he believes that the intervention of the Mediator can "render their salvation possible."
 Campbell will only speak with certainty of those who comply with the testimony of God, that is, those who are immersed upon faith in the blood of Jesus.
There are really two questions latent here. The first is: can we expect to see the unimmersed in heaven? The second is: ought we to fellowship, break bread with, the unimmersed on earth? The second question Campbell answers with an emphatic "No". There is no authority to commune with unbaptized persons.
 Further, the unimmersed person cannot acceptably worship God, and as a consequence, the immersed cannot acceptably worship God with him. This is a direct implication of Campbell's argument in the first three articles of the "Ancient Gospel" series.
The first question, however, is more difficult. Campbell unambiguously answers: "​we cannot tell with certainty​." But Campbell holds as an opinion that "when a neglect proceeds from a simple mistake or sheer ignorance, and when there is no aversion, but a will to do everything the Lord commands, the Lord will admit into the everlasting Kingdom those who by reason of this mistake never had the testimony of God assuring them of pardon or justification here, and consequently never did fully enjoy the salvation of God on earth."
 However, Campbell would never teach the unimmersed that they were "safe." Instead, he would encourage them to obey the command of the Lord to receive the full assurance of their pardon.

In summary, then, Campbell holds hope for the unimmersed who are sincere and honest toward God. His hope is that God will pardon them and receive them into eternal glory given their circumstances, ignorance, etc. Campbell compares this hope to the hope of God saving "infants, idiots, pagans, &c" without faith.
 But just like the pagan who is without faith, so the with the unimmersed, Campbell can offer no earthly assurance of heavenly glory. God's testimony only gives assurance on earth to those who have submitted to the ordinance to which he has appointed the remission of sins, that is, baptism. As Campbell states: "there is but one action ordained or commanded in the New Testament, to which God has promised or testified that he will forgive our sins. This action is Christian immersion."
 Consequently, only the immersed may be recognized as Disciples and Christians in the fullest sense. As a result only the immersed are recognized as members of the visible church on earth.
E. Conclusion
 We have followed Campbell's baptismal theology from his immersion in 1812 to the beginning of the ​Millenial Harbinger​ in 1830. By 1830, and the publication of his "Extra on the Remission of Sins," Campbell had arrived at his mature view of baptism.
However, his development was a slow one with several major adjustments.
The first adjustment came upon his arrival in America. He had rejected the sectarianism of his Seceeder upbringing, and argued that baptism was not a term of communion at all. In his Presbyterian context, he argued that infant baptism was an uncertain institution.
 The second adjustment came when his first daughter was born in 1812. After restudying the issue of immersion and believer's baptism, he concluded that all believers were commanded to be immersed. He judged himself an unbaptized person even though he had been baptized as an infant. Upon a simple confession of faith in Jesus as the Messiah, he was immersed by the Regular Baptist Luce. It is certain, at this point, that Campbell did not regard himself as an unsaved man, just an unimmersed one. The Walker Debate clearly signals us that Campbell did not connect baptism with salvation in any significant sense. There is no evidence that Campbell ever questioned or doubted the salvation of the pious unimmersed prior to the Maccalla Debate in 1823. Consequently, it is certain that when Campbell was baptized in 1812, he was not baptized in order to be saved. Rather, he was simply obeying a command which he had neglected through ignorance. He did not think that "unchristianized" his previous life.
The third adjustment came over a two year period. From the fall of 1821 till the fall of 1823, Campbell was introduced to and contemplated the idea of baptism for the remission of sins. The Errett tract introduced him to the idea. His first impressions were bolstered by discussions with Scott and his father who had also read the tract. However, it was not until he was preparing to debate Maccalla that he devoted his attention to thoroughly studying the matter. In consultation with both his father and Scott, he determined to try his new understanding in the Maccalla Debate.
Indeed, Campbell did have a new understanding of baptism. He himself called it a "novelty." He distinguished his position from that of his Baptist brethren in the debate. Yet, his position was essentially that of Errett with some differences of emphasis. He argued that baptism has a "formal" and "personal" connection with the remission of sins. Baptism is God's pledge that the believer has had his sins previously remitted by faith. He also insisted that it is the mark of the true disciple--the member of the visible church.
The fourth adjustment came in the fall of 1827 and the winter of 1827-28. After Scott threw away the mourning bench and the anxious seat, and began to boldly invite his listeners to the baptismal water for the remission of sins, Campbell began to be more explicit about the connection between baptism and the remission of sins. Now it was no longer considered as a mere symbol, or a sign of something that had already taken place. Instead, baptism was now regarded as the moment, the instant, the very act in which and by which, the remission of sins was bestowed. The baptismal event was the moment of remission. The believer had his sins remitted, not when he believed, but when he was immersed.
This viewpoint called in question some of the most cherished dogmas of the Regular Baptists. It eliminated the mourning bench or the anxious seat (which also disturbed many in the "Christian Connection" and prevented many of them from uniting with Campbell
). It eliminated the work of the Spirit in some subjective experience as the ground of assurance. It excluded the gift of the Holy Spirit prior to baptism. It disputed the teaching that one is saved by faith alone without baptism. It was in this context that many Baptist Associations began to withdraw from and censure Alexander Campbell, and all their actions included the issue of "water salvation."
 The separation from the Baptists in general is directly attributable to Campbell's views on the design of baptism exhibited in the "Ancient Gospel" series.
The Campbell of 1809-1828 was not static in his views of baptism. He moved from Presbyterian (1809), to Baptist (1812), then to modified Baptist (1823), and finally to his mature view of the ancient gospel (1828). It is his mature view, explained as it was at the beginning of the Reformation's explosion in Ohio, Kentucky and Virginia, that dominated the American Restoration Movement. It has become one its most distinctive features.
� Campbell wrote two programmatic series in the course of the seven year existence of his first journal, �The Christian Baptist�. The first was entitled "A Restoration of the Ancient Order of Things" and it ran in 30 articles from January 3, 1825 to September 7, 1829. The series was fundamentally a description of the true marks of the visible church. The second programmatic series was entitled "Ancient Gospel" and it ran in 10 articles from January 7, 1828 to November 3, 1828. The series was a discussion of the design of immersion as the point of entrance into the visible church and salvation. (Hereafter, �Christian Baptist� will be abbreviated as CB.)

� The �Millenial Harbinger� was continued for four years after Campbell's death by his son-in-law Robert Richardson. It ceased publication in 1870. (Hereafter, the �Millennial Harbinger� will be abbreviated MH.)

� MH 22 (1852) 210.

� See Hillyer H. Straton, "Alexander Campbell's Influence on the Baptists," �Encounter� 30.4 (1969) 355-365. This break was clear by 1830 when Campbell discontinued publication of the �Christian Baptist�

and replaced it with the MH. A number of Baptist Associations passed resolutions against Campbell and his followers: The Dover Association (December 31, 1830; see MH 2 [1831] 76-84); Appomattox Association (see MH 1 [1830] 261-62); and the most famous of all was the Beaver Creek Anathemas (see CB 7 [1830] 198-203, 292-294; MH 1 [1830] 174-177). The one thing all of these had in common was Campbell's view of the design of immersion.

� All biographical information, unless otherwise noted, is derived from Robert Richardson, �Memoirs of Alexander Campbell�, 2 vols (Philadelphia: J. B. Lippinocott & Co., 1868; recently reprinted in Indianapolis, IN: Religious Book Service, n.d.). For a general account of the development of baptism in the early Restoration Movement, see Carl Spain, "Baptism in the Early Restoration Movement," �Restoration Quarterly� 2 (1957), pp. 213-219.

� See Richardson, �Memoirs�, I:335-347. These early years are meticulously described by William H. Hanna, �Thomas Campbell: Seceder and Christian Union Advocate� (reprint; Joplin, MO: College Press

Publishing Co., Inc., n.d.).

� James Foster was a member of an Independent congregation in Rich Hill, Ireland when the Campbell's persuaded him to come to America with them. He heard John Walker and Alexander Carson, two famous Scotch Baptists, preach in Ireland. In fact, Alexander Campbell in a letter to his uncle in 1815 wrote that "I am now independent in Church government;--of that faith and view of the gospel exhibited in John Walker's seven letters to Alexander Knox, and a Baptist in so far as respects baptism" (as quoted by H.C. Armstrong, "Disciples and Scotch Baptists," �The Shane Quarterly� 2

[Apr-Jul 1941] 360). James Foster, as one of the founders of the Christian Association and the Brush Run church, had a significant impact upon the thinking of the Campbells. Just prior to the founding of the Brush Run Church, Campbell had made this comment about infant baptism: "As I am sure it is unscriptural to make this matter a term of communion, I let it �slip�. I wish to think and let think on these matters" (Richardson, �Memoirs�, I:392.).

� MH 3 (1832) 319. For example, concerning the confession of Peter in Matthew 16:16, Campbell writes: "For my own part, I was immersed on this very confession and for that grand object, by special covenant and stipulation with the Baptist who immersed me; and for adhering to this confession alone, we have been separated from that community. They often baptize into the penitent's own experience" (MH 9 [October 1838] 467). See also the account in MH 19 (1848) 282-283 and CB 2 (1824) 37. Campbell's concern was simply to obey the will of God. He did not regard this

as the point of his own salvation. Indeed, Richardson argues that at this time, immersion itself was subservient to unity (see Richardson, �Memoirs�, I:399.).

� Campbell removed himself from the Redstone Association in 1823, and joined the Mahoning Baptist Association in 1824. He remained a member of the Mahoning Association till it dissolved itself in 1830.

� All quotations from the Campbell-Walker Debate are taken from Alexander Campbell, �Debate on Christian Baptism Between Mr. John Walker, a Minister of the Secession, and Alexander Campbell. To

Which is Added a Large Appendix by Alexander Campbell. Second Edition Enlarged with Strictures on THREE LETTERS Respecting Said Debate, Published by Mr. Samuel Ralston, a Presbyterian Minister� (Pittsburg: Eichbaum and Johnston, 1822; reprinted by Hollywood: Old Paths Book Club, n.d.). Quotations from the above book will be noted in the text.

 For a thorough discussion of the historical background of the Campbell debates and an analysis of them, see Bill J. Humble, �Campbell & Controversy: The Debates of Alexander Campbell� (reprint with additions; Joplin, Missouri: College Press Publishing Company, 1986).

� Campbell argued that four of these covenants belonged to the "�dispensation of the law�" since they were tied to the particular nation of Israel. These are: the Covenant of Circumcision, Covenant at Sinai, the Covenant of Peace, and the Covenant of Royalty. All the blessings of these four covenants are enjoyed by virtue of "�natural birth�" (p. 166).

� Note this question and answer in the Appendix (p. 207): "Q. 98. Do the Baptists believe that all �they� receive are born from above?--A. Yes: in the judgment of charity they consider them as �professing� what they possess; hence they are justifiable in baptizing them." Also, in the debate Walker quoted ancient authors such as Origen and Cyprian, and Campbell responded: "The Infant Baptism of those who first introduced and taught it, was Baptism that washed away all previous guilt: it was, in fact, a purgatorial rite.... Even the Baptism of believers they had so far perverted, as to make it purgative of all sins before committed" (Campbell, �Debate�, pp. 119-120).

� Though the traditional "first meeting" is usually said to have been in 1821-1822, it seems clear to me that the first meeting was in 1820 while Forrester was still alive. Campbell has this recollection (MH 19 [1848] 552): "Some time in 1820 I was first introduced to brother Walter Scott, lately from Scotland, then a Presbyterian, residing with Mr. Forrester, of Pittsburg, a Haldanian, from Paisley, Scotland." Scott confirms this in the �Evangelist (1838) 268 when he states that "eighteen years ago" he first made his acquaintance with Alexander Campbell. My understanding is that the meeting in 1820 was an incidental one while Forrester was still alive, but that the meeting of 1821-1822 is more significant since it is the first time the two ever discussed "baptism for the remission of sins" with each other.

� Dwight E. Stevenson, �Walter Scott: Voice of the Golden Oracle, A Biography� (Joplin, Missouri: College Press, n.d.), 37-39 and William Baxter, �Life of Walter Scott with Sketches of his Fellow-Laborers, William Hayden, Adamson Bentley, John Henry, and Others� (Nashville: Gospel Advocate Co., n.d.), 64-68.

�MH 19 (1848) 467.

� Scott tells this story along with a small extract from the tract in the �Evangelist� (1838) 283ff. Baxter, pp. 46ff. also contains an extract from the tract. Stevenson, pp. 38-39. Interestingly, Richardson in his �Memoirs� never mentions this particular tract.

� Baxter, pp. 47-51.

� Baxter, p. 51.

� Baxter, p. 51.

� Baxter, p. 52.

� Baxter, p. 52.

� Baxter, p. 52.

� Baxter, p. 53.

� Campbell, �Debate on Christian Baptism�, p. 141.

� MH 9 (1838) 468.

� It was Walter Scott who persuaded Alexander Campbell to add the name �Baptist� to the title of the journal when Campbell himself simply wished to call it �The Christian�. Their hope was that they would attract the attention of the Baptists to their style of Reformation. See Baxter, p. 73 and Richardson, �Memoirs�, II, pp. 49-50.

� As quoted by Richardson, �Memoirs�, II, p. 135.

� CB 1 (1823) 35. The article is authored by "T.W." It was known sometime later that "T.W." referred to Thomas Campbell (cf. A.S. Hayden, A History of the Disciples on the Western Reserve� [Cincinnati: Chase & Hall, Publishers, 1875; reprinted by Indianapolis, IN: Religious Book Service, n.d.], 78). Richardson tells us that it was intended for the first issue of the paper, but it was left out due to lack of space, see �Memoirs�, II, p. 83. It is, in my opinion, certain that Thomas Campbell meant nothing more than Errett's tract at this point. Later in the same article he writes: "...for such was the import of the gospel testimony, as we have seen, that all who professed to believe it, whether they were intelligent persons or not, understood �at least so much� by it that it gave assurance of pardon and acceptance with God to every one that received it; that is, to every baptized believer: consequently every one that was baptized, making the same profession, he both thought himself, and was esteemed by his professing brethren, a justified and accepted person. Hence we do not find a single instance, on the sacred record, of a doubting or disconsolate christian...." (CB 1 (1823) 36-37).

� Campbell had received word that he was to be tried for heresy concerning his "Sermon on the Law" delivered on August 30, 1816. In order to keep from being excommunicated just prior to his debate with Maccalla, Campbell moved his membership from the Brush Run Church (which was a member of the Redstone Association) to the Wellsburg Church in Wellsburg, Va. The Wellsburg Church then petitioned to join the Mahoning Baptist Association, and was accepted. Consequently, the Redstone Association could take no action against Campbell since he now belonged to a different Association. For a detailed outline of these events see, MH 19 (1848) 553-557.

� Alexander Campbell and W. L. Maccalla, �A Public Debate on Christian Baptism Between the Rev. W. L. Maccalla, a Presbyterian Teacher and Alexander Campbell to which is added An Essay on the Christian Religion by Alexander Campbell� (London: Simpkin and Marshall, 1842; reprinted by Kansas City: Old Paths Book Club, n.d.). All quotations from the debate will noted in the text. The popularity of the debate is indicated by the fact that within one year nearly 6,000 copies were sold (cf. CB 2 [1824] 40).

� MH 9 (1838) 468. Campbell strenuously protests that he had not come to this conclusion about the design of baptism until he began his preparation for the Maccalla Debate.

� Baxter, p. 53.

� Campbell uses the "church" here in the sense of the visible church or the church on earth. He is not speaking here of the universal, invisible church or heavenly glory. His meaning is the same as Errett's on this point. The statement submitted by the Wellsburg Church in August 1823 for admission into the Mahoning Baptist Association expresses Campbell's viewpoint (which is no accident since he was the Elder of the church; cf. CB 2 [1824] 37-38). Interestingly, it corresponds exactly with the above interpretation of the Maccalla Debate: "Every one that believeth by means of the demonstration of the Holy Spirit and the power of God, is born of God, and overcometh the world, and hath eternal life abiding in him: that such persons, so born of the Spirit, are to receive the washing of water as well as the renewal of the Holy Spirit in order to admission into the Church of the living God" (Hayden, p. 32). Note that one is born of the Spirit before he is born of water in this quotation, and that only one born of water is to be admitted into the visible church.

� MH 9 (1838) 468.

� CB 5 (1828) 222.

� CB 5 (1828) 256.

 A. B. Jones, �The Spiritual Side of Our Plea� (St. Louis: Christian Publishing Co., 1901), pp. 70-192 argues in great detail that Campbell never reliquinshed this distinction between the "real" and "formal" remission of sins with respect to baptism. He argues that Campbell always maintained the position exhibited in the Maccalla Debate. However, I believe he has misunderstood Campbell on some important points. (1) Jones equates "personal remission" with "real remission," but Campbell states that personal remission comes at the point of immersion since immersion is the point at which the individual becomes personally assured of his forgiveness. Thus, personal remission is the same as formal remission in the Campbell of 1823. (2) Jones fails to recognize that Campbell used "actual" and "real" remission as synonyms, and that Campbell claimed in 1828 that the actual remission of sins occurs at baptism. (3) Jones' reading of Campbell confuses his statements about the unimmersed. Campbell is not certain of the salvation of the unimmersed, but he does not deny its possibility (even probability in certain cases). If Jones' reading is correct, then Campbell should have no doubt about real forgiveness already belonging to the unimmersed believer. (4) Jones makes the mistake of misreading Campbell's thoughts concerning the intent of the believer's heart (or the "remission of sins in anticipation through faith"). While in the Rice debate Campbell spoke of receiving pardon through "anticipation," it is clear that "anticipation" is not "actual." Campbell remarks: "I believe that when a person apprehends the gospel and embraces the Messiah in his soul, he has in anticipation received the blessing...He anticipates the end of his faith—his actual emancipation from sin" (Alexander Campbell and N. L. Rice, �A Debate Between Rev. A. Campbell and Rev. N. L. Rice, on the Action, Subject, Design and Administrator of Christian Baptism� [Lexington, KY: A. T. Skillman & Son, 1844], p. 522). The "actual emancipation" takes place at the moment or instant of baptism. Jones has made the fundamental mistake of reading all of Campbell's writings from the vantage point of the Maccalla Debate. Instead, he should recognize a fundamental difference between the Campbell of 1823 and the Campbell of the 1830s (even 1828). This mistake is still common among the writings of the Disciples, see Stephen J. England, "Alexander Campbell's on Baptism in the Light of the Ecumenical Movement," in �The Sage of Bethany: A Pioneer in Broadcloth�, complied by Perry E. Gresham (Joplin, Missouri: College Press Publishing Company, 1988), pp. 95-116, esp. pp. 106-107, 114-116.

 The Presbyterian minister, N. L. Rice, confronted Campbell with the difference between the Campbell of 1823 and the Campbell of the later years. After quoting the Maccalla Debate where Campbell argued that Paul was "�really� pardoned" when he believed, he quoted from the �Christian Baptist� (5:181) where the Eunuch had been "actually forgiven in the act of immersion" (�Campbell-Rice Debate�, p. 524). Rice comments: "I leave those who can, to reconcile these contradictory views" (p. 524). Campbell did not respond to Rice's charge of contradiction in this specific instance after he quoted the passages from the Maccalla Debate and the �Christian Baptist� in that speech.

 In 1851 Campbell published a compendium of his writings on baptism with some original material (�Christian Baptism with its Antecedents and Consequents� [reprint; Nashville: Gospel Advocate,

1951]. This book clearly demonstrates a position in distinction from the Maccalla Debate. Campbell lists three "consequents" of baptism: adoption, sanctification and justification (pp. 220-254).

� CB 1 (1824) 176-178. Quotations in this paragraph come from this article. Pages numbers of the article are given in the text. For a discussion of the role of baptism in connection with unity, see William D. Carpe, "Baptismal Theology in the Disciples of Christ," �Lexington Theological Quarterly� 14.4 (1979): pp. 65-78.

� CB 2 (1824) 61-65, 72-75. All citations in this paragraph are from that article, and are noted in the text.

� The only reference by the editor, Alexander Campbell, to baptism is found in CB 2 (1825) 225 where he states concerning Colossians 2:12: "But the Spirit of God intended by this phrase to shew that christians in baptism had represented to them their resurrection with Christ to a new life, through a belief of the great power of God, exhibited in raising Christ from the dead." There is nothing here that indicates any change of viewpoint from earlier statements in 1823 and 1824. Theophilus, on the other hand, had more to say in CB 2 (1824) 102, 105.

� CB 3 (1826) 176-179.

� Ibid., p. 178.

� Ibid., pp. 182-183.

� Ibid., p. 183.

� Ibid., pp. 197-200.

� Ibid., p. 203: "for I was once so strict a Separatist that I would neither pray nor sing praises with any one who as not as perfect as I supposed myself."

� Ibid., p. 204.

� See chapter 5 of this book for a detailed view of Campbell's mature outlook on the unimmersed.

� Chapter 7 of this book discusses Stone's movement and his relationship with the "Christian Connection."

� Hayden, pp. 80-81.

� CB 5 (1827) 71-72.

� Evangelist� 6 (1838), p. 275 in a letter from Campbell to Walter Scott dated April 19, 1832.

� Scott disputes that Secrest actually baptized individuals "for the remission of sins" in the same sense that he would later that year, cf. �Evangelist� 6 (1838) 277-278. This smacks of a kind of "who was first" rivalry, but it is indicative of perception that something �new� happened in 1827. Campbell even argued that Elder Jeremiah Vardeman had practiced "baptism for the remission of sins" after the Maccalla Debate (MH 9 [1838] 470). Vardeman was Campbell's Moderator for that debate.

 The resolution to this conflict appears clear to me. There were many who may have practiced "baptism for the remission of sins" prior to 1827 as a result of the Maccalla Debate. Campbell himself claims to have done so (MH 9 [1838] 469). However, the teaching on baptism present in the Maccalla Debate is not the same as the teaching on baptism in the 1828 Christian Baptist�. In 1827 a subtle shift took place. "Baptism for the remission of sins" was now understood, particularly by Scott, to refer to the moment that the remission of sins is actually received. In consequence, some of those that even Campbell had immersed after 1823 were re-immersed after 1827 due to the change in understanding (see �Evangelist� 6 [1838] 276).

 Consequently, those who practiced "baptism for the remission of sins" within the Reformation after 1823 did so with the understanding of the Maccalla Debate. That understanding had undergone such a change in 1827 that when Scott began immersing on the Western Reserve, it was not only the practice that was different but the theology as well. This Campbell could never fully recognize, and he may have been blinded by a subtle pride on this point. All his life he would claim that he first preached "baptism for the remission of sins" in 1823, but could not recognize that what he wrote in 1828 was substantially different from what he preached in 1823 (see MH 2 [1831], "Extra Defended," 2ff. and 9 [1848] 467-469). I believe that Jones, �Spiritual Plea�, was deceived by Campbell's pride on this point since Campbell's perception of never having changed his mind is the foundation of Jones' argument.

� Interestingly, when Scott moved to Steubenville there were three "reforming" churches there: (1) a Haldane (called "Church of Christ"); (2) a Stonite ("Christian Church"); and (3) Regular Baptist Church which was as a member of the Mahoning Baptist Association. Scott joined the first one. See �Evangelist� 1 (1832) 94.

� A detailed discussion of the meeting along with the official minutes may be found in Hayden, pp. 54-71. See also Baxter, pp. 83-86. The account given in the text is taken from Hayden unless otherwise noted.

 An additional point about this annual meeting of 1827 was the decision to undenominationalize the Association. The Association voted to set aside its denominational character and accept "Christian Connection" preachers into its fellowship. In 1830 it would vote to dissolve itself as an ecclesiastical entity and simply become an annual meeting for fellowship and prayer. For a discussion of how the revival of 1827-1829 affected the unity and communion of the Reformers and the Christians, see Ronald Bever, "The Influence of the 1827-29 Revivals on the Restoration Movement," Restoration Quarterly� 10.3 (1967) 134-147.

� Baxter, p. 113. Baxter comments: "This event, which forms an era in the religious history of the times, took place on the 18th of November, 1827, and Mr. Amend was, beyond all question, the first person in modern times who received the ordinance of baptism in perfect accordance with apostolic teaching and usage" (p. 108). John Secrest, and surely Alexander Campbell, would dispute Baxter's claim here.

� CB 5 (1828) 173, reported in a letter from Scott dated December 4, 1827. Campbell refers to it as "an experiment in preaching the �ancient gospel�." Campbell became concerned that Scott was abusing the "ancient gospel," or least felt the need for someone responsible to take a firsthand look at the preaching. He sent his father, Thomas, to be with Scott for several days on the Western Reserve. Thomas Campbell came back with a resounding endorsement, calling it a "bold push," cf. �Evangelist� 6 (1838) 270ff and

Baxter, pp. 158ff.

� CB 5 (1828) 200, reported in a letter from Scott dated February 10, 1828.

� CB 5 (1828) 271-272.

� CB 5 (1828) 173. In CB 5 (1828) 130 Campbell remarked that Secrest had baptized 490 up to November 23, 1827, and "it is not more than about five months since he began to proclaim the gospel and christian immersion in its primitive simplicity and import." After the Secrest meeting with Campbell in November, 1827, Scott obtained the services of Secrest's companion James G. Mitchell to assist him. Secrest and Mitchell had met Scott when Scott was traveling to see Campbell in Wellsburg. Cf. Hayden, pp. 93-94.

� CB 5 (1828) 271-272. The Mahoning Association on the Western Reserve in Ohio would baptize 3,000 through Scott and his colleagues in the next three years where the whole Association had only baptized under 100 in the previous two, cf. MH 1 (1830) 415, 449. The Mahoning Association of 1830 was six times the size of the same churches in 1827.

� CB 6 (1829) 177-179. The author signs his name as "Philip," but this is the name which Scott used. Campbell identified him in CB, 4 (1827), p. 240. Scott used in it honor of Philip Melancthon, Luther's right hand man. Baxter, pp. 117-126 gives a full view of Scott's perspective in preaching the "ancient gospel."

� MH 20 (1849) 48.

� MH 9 (1838) 469.

� CB 5 (1828) 128-130; 164-168; 179-182; 221-223; 229-232; 254-257; 276-279 and CB 6 (1828) 14-17; 72-74; 97-100. In addition, Campbell answered questions about the series in two articles entitled "A Catalogue of Queries--Answered," 6 (1829) 164-168, 192-197. In fact, Campbell intended to start this series on the "Ancient Gospel" in the December issue of the paper (see CB 5 [1827] 123), but there was no room for it. The fact that Campbell had prepared an article for the December issue may indicate that Scott's success was a minor part of his motivation in the beginning. Perhaps more weight is to be given to the success of Secrest. Even if Campbell had heard of Scott's success in December, 1827 (which is probable), the success was meager in comparison with Secrest.

� MH 9 (1838) 489.

� See Scott, �Evangelist� 6 (1838) 278-281. In fact, Scott encouraged Campbell to begin his series by discussing faith rather than immersion. Campbell, however, chose to get straight to the point.

� CB 5 (1828) 128.

� CB 5 (1828) 128.

� CB 5 (1828) 182. Campbell's more refined order appears in the ninth essay in the series where he sees six points: faith, reformation (repentance), immersion, remission of sins, Holy Spirit, eternal life. He writes that they are not related "as cause and effect; but that they are all naturally connected, and all, in this order, embraced in the glad tidings of salvation" (cf. CB 6 [1828] 72). Scott, for the sake of simplicity in preaching (so as to use five fingers), reduced the order to: faith, repentance, immersion, remission of sins, Holy Spirit (cf. MH 3 [1832] 298).

� CB 5 (1828) 128-129.

� Ibid. Also, CB 5 (1828) 166: "We all admit that there is no public outward, or symbolic washing in the name of the Lord Jesus, save christian immersion. To refer to it as a �washing�, indicates that it was an ablution."

� Ibid., p. 165.

� Ibid., p. 166.

� Ibid., p. 167. As he introduces the discussion of Acts 2:38,

he makes it clear that �eis� ("for") means "�in order to obtain� the

remission of sins" (p. 167).

� Ibid., p. 168. Earlier in the essay, Campbell had stated that baptism is the "gospel in �water�," just as the Lord's supper is the gospel in �bread and wine�" since both are external ordinances which exhibit the gospel facts, cf. CB 5 (1828) 164. (Scott was not particularly appreciative of this phraseology, see �Evangelist� 6 (1838), p. 281.) Further, Campbell is insistent upon the fact that it is at the "very instant" of the act of immersion, "in, and by, the act", that one receives the remission his sins (cf. CB 5

[1828] 167).

� Ibid., p. 180.

� Ibid., p. 231.

� Ibid., p. 232.

� Ibid., p. 232.

� Campbell calls attention to this on numerous occasions. In fact, he set up a chart to illustrate the differences between a Presbyterian, Regular Baptist, Quaker, and others on this very point

of order (cf. CB 6 [828]72-73).

� The first visible instance of this kind of reaction in the �Christian Baptist� is a letter from J. in CB 6 (1828), 23-24. For a more extended response, see the letter from "C. F. of Baltimore, MD" in CB 7 (1830) 173-176.

� CB 5 (1828), 231.

� Ibid., p. 279.

� Ibid.

� Ibid., pp. 254-255.

� CB 6 (1829), p. 166.

� Ibid., pp. 165-166.

� CB 7 (1830) 173-176. Campbell's response is found on pp. 176-181.

� Ibid., p. 181.

� CB 6 (1829) 197.

� Ibid., p. 194. In CB 7 (1830) 176-177, he responses to another objector: "Not an instance do I know of the pardon of sin by faith only...But under the former economy blood was necessary to forgiveness; and under the new economy water is necessary--Faith is the principle of action in both--and they are the means, not "agents," through which God imparted remission."

� CB 6 (1829) 195.

� See CB 5 (1828) 222, 256.

� Ibid., 277.

� MH 1 (1830), “Extra.”

� MH 2 (1831), "Extra Defended" appended to the back of the second volume.

 Andrew Broaddus (1770-1848) was Campbell's arch-rival among the Baptists in Virginia. According to his son and biographer, "Of all the opponents which Mr. C[ampbell] encountered in the early stage of his Reformation, Elder Broaddus was decidedly the most formidable.... in A[ndrew] B[roaddus], Mr. C[ampbell] met 'a foeman worthy of his steel'" (Andrew Broaddus, ed. �The Sermons and Other Writings of the Rev. Andrew Broaddus, with a Memoir of His Life by J. B. Jeter, D.D.� [New York: Lewis Colby, 1852], p. 29). Broaddus and Campbell first met in the late Autumn of 1825 (Broaddus, p. 24), and while there was congeniality between them for several years, Broaddus ultimately broke off fellowship with Campbell. His son comments that it was the "Extra on Remission of Sins" that was the final straw: "Mr. Broaddus was one of the last to relinquish the hope of reclaiming Mr. C[ampbell] from what he deemed the path of error...but the appearance of the MH Extra, in which is peculiar and objectionable views were more fully disclosed, put an end to all his hopes" (p. 28).

� MH 2 (1831), "Extra Defended," p. 1. Broaddus and Campbell squared off again in the �MH� of 1842 (pp. 145-150). Again Broaddus admits a "sense in which remission of sins is connected with baptism" yet denies that "the actual remissiqon of sins" is "suspended on the performance of a subsequent act," i.e., baptism. He will grant that baptism is a "�visible certificate�," "the sensible pledge� of remission--the �formal� washing away of sins." Campbell, however, argues that the actual and the formal are simultaneous in the act of baptism.

� CB 6 (1829) 193-194.

� CB 7 (1830) 174.

� CB 7 (1830) 176.

� CB 7 (1830) 176.

� MH 1 (1830) 474.

� MH 2 (1831), “Extra Defended,” 44-45.

� MH 1 (1830) 474.

� MH 2 (1831), “Extra Defended,” 44. See also CB 7 (1830) 176.

� CB 6 (1829) 165.

� Although there may have been futher development after 1830, as some have argued [see Joseph Belcastro, �The Relationship of Baptism to Church Membership� [St. Louis, Missouri: The Bethany

Press, 1963], pp. 24-27), that is not the concern of this essay.

� See Dean Mills, �Union on the King's Highway� (Joplin, Missouri: College Press Publishing Company, 1987), pp. 67-68; 146-147.

� This was a definite change on the part of the Baptists. While there had been some hostility to Campbell before the "Ancient Gospel" series, he was tolerated. In fact, when they did remonstrate against him in the early 1820s, it was not the issue of baptism which motivated them. It was his view of the Spirit, or church order, etc. It was not until after the "Ancient Gospel" series that baptism became the central issue between the Reformers and the Baptists. This indicates that late 1827 and 1828 did actually see a substantive change in baptismal theology and practice on the part of Campbell. The example of Broaddus in note 96 serves to illustrate this conclusion.

