


Handout 1 - Peter Cartwright's Observation of the Cane Ridge Revival

After attending a camp meeting, Peter Cartwright became a Methodist "Circuit Rider," a preacher who traveled on horseback between many different congregations. In this account, he shares his observations of a camp meeting in Cane Ridge, Kentucky, one of the first camp meetings that later would become commonplace during the Second Great Awakening.

Somewhere between 1800 and 1801, in the upper part of Kentucky, at a memorable place called "Cane Ridge," there was appointed a sacramental meeting by some of the Presbyterian ministers, at which meeting, seemingly unexpected by ministers and people, the mighty power of God was displayed in a very extraordinary man-


ner: many were moved to tears, and bitter and loud crying for mercy. The meeting was protracted for weeks. Ministers from almost all denominations flocked in from far and near. The meeting was kept up by night and day. Thousands heard of the mighty work, and came on foot, on horseback, in carriages and wagons. It was supposed that there were in attendance at times during the meeting from twelve to twenty-five thousand people. Hundreds fell prostrate under the might power of God, as men slain in battle. Stands were erected in the woods from which preachers of different Churches proclaimed repentance toward God and faith in our Lord Jesus Christ, and it was supposed, by eye and ear witnesses, that between one and two thousand souls were happily and powerfully converted to God during the meeting. It was not unusual for one, two, three, and four to seven preachers to be addressing the listening thousands at the same time from the different stands erected for the purpose. The heavenly fire spread in almost every direction. It was said, by truthful witness, that at times more than one thousand persons broke into loud shouting all at once, and that the shouts could be heard for miles around.

From this camp-meeting, for so it ought to be called, the news spread through all the Churches, and through all the land, and it excited great wonder and surprise; but it kindled a religious flame that spread all over Kentucky and through many other states. And I may here be permitted to say, that this was the first camp-meeting ever held in the United States, and here our camp-meetings took their rise.

As Presbyterian, Methodist, and Baptist ministers all united in the blessed work of the meeting, when they returned home to the different congregations, and carried news of this mighty work, the revival spread rapidly through the land; but many of the ministers and members of the synod of Kentucky thought it all disorder, and tried to stop the work. They called their preachers who were engaged in the revival to account, and censured and silenced them. These ministers then rose up and unitedly renounced the jurisdiction of the Presbyterian Church, organized a Church of their own, and dubbed it with the name of Christian.