
Women In Ministry - The Wesleyan Church:
A Brief History
by Mari Gonlag

A Radical Church
 In the 1830s and early 1840s, tensions mounted in American society as calls for moral
reform echoed from both pulpit and lectern. Politicians and preachers joined ranks to attack the
evil institution of slavery. Reformers Orange Scott and Luther Lee based their abolitionist position
on the fundamental concern that those in bondage to other persons could not fulfill their obligations
to obey God. Any system which prohibited persons from obeying their responsibility to God was
sinful and evil. Out of this theologically-based abolitionist stance, the Wesleyan Methodist Church
was born in 1843 (earliest beginnings of The Wesleyan Church).
 Rooted in the concern that persons be able to respond to and serve God freely, it is no
surprise that the budding, new church also believed another disenfranchised element of society,
women, must be allowed to serve God more openly. By the late 1840s, women concerned over the
evils of slavery and intemperance began to shake the social structures with calls for the eradication
of these evils. Heretofore the more quiet and reserved element of society, the injustice of slavery
and the threats of intemperance to homes and families stirred many women to considerably more
visible roles in the movement toward reform.

Women's Rights
 When the first Women's Rights Convention was held in Seneca Falls, NY, in July of 1848,
the site of the convention was the Wesleyan Methodist chapel. It was only logical that a church so
deeply committed to the right and responsibility of humanity to obey God would open its doors to
women taking an unconventional role in calling for reform.
 Four years later, when the New York State Temperance Convention refused to recognize
delegates from the Women's State Temperance Society or to hear Miss Susan B. Anthony, Luther
Lee defended the women's right to participate. When his efforts to convince the conference failed,
he opened his church, the Syracuse Wesleyan Methodist chapel, to the women for an evening
meeting. The church was packed, while the convention was almost deserted. "Rev. Lee, Susan B.
Anthony and others gave stirring pleas for the right of women to work and speak for temperance"
(Donald Dayton).

Ordination of Women
 In 1853, Luther Lee again stood for women's rights when he ordained to the ministry Miss
Antoinette Brown, a Congregationalist who is believed to be the first woman ever ordained to the

Christian ministry in the modern era. The text for his sermon "Woman's Right to Preach the
Gospel" was Galatians 3:28: "There is neither Jew nor Greek, slave nor free, male nor female, for
you are all one in Christ Jesus."
 In 1861 the Illinois District led the way for the young church by ordaining Mrs. Mary A.
Will as an elder. When the Civil War concluded, the issue of women's rights became a hotly
debated topic in the denomination's official publication, the American Wesleyan. One article is
titled "Woman's Right to Suffrage -- Both Sides Well Defended -- Spicy Remarks"! From 1879 to
1891, the church yielded to the pressure of more conservative elements and decided to allow
women to preach, but not to be ordained. In 1891, that decision was reversed and the Discipline
once again allowed each district to make its own decisions concerning who it would ordain based
upon the individual's calling, character, gifts, and fruit in ministry. This decision has remained
unchallenged to the present time.
 To the end of the nineteenth century and through the first several decades of the twentieth,
the westward expansion of the church meant there was always a need for more pastors. Many
women filled pulpits, assumed pastoral roles, and were ordained during these years, in the
Wesleyan Methodist Church, the Pilgrim Holiness Church, and in some of the smaller groups that
eventually joined the denomination.

Recent History
 In the late 1950s and the 1960s, several forces combined to seriously diminish the number
of women in church leadership. During those years of political unrest, the civil rights and women's
rights movements took on more radical characteristics. When theological debate arose on the topic
of women in ministry, the most vocal expositors tended to be from extremely liberal theological
traditions or ultra-fundamentalist theological positions. In the absence of a more moderate
theological voice, many people from the holiness traditions chose to side with the conservative
fundamentalists. Sociologically, women (and men) who resisted more radical feminism or who
resented the economic necessities which pushed more women into the labor force united in
opposition to the feminist movement and called for a return of women to the more traditional roles
of home and family. These persons tended to be identified with conservative, fundamentalist
churches, thus carrying along many women and men from holiness churches which had historically
been leaders of the cause for women's rights. The irony is that those who now opposed the feminist
agenda failed to recognize that the concerns of home and family--moral, physical, and spiritual
health--had historically been at the forefront of the feminists cause.
 In more recent years, change has been coming at a slow and steady pace. The Wesleyan
Church continues to affirm the equality of women and men, recognizing the right of women to
"teach, preach, lead or govern (including supervisory roles and board memberships), lead worship

services or serve in any other office or ministry of the Church" (Dr. Lee M. Haines, General
Superintendent). More and more women are sensing and responding to God's call, trusting Him to
help them find open doors for ministry in The Wesleyan Church. Currently, nearly ten percent of
all persons pursuing the goal of ordination are women.
 Dr. Earle L. Wilson, General Superintendent, has expressed the current position of the
Church on the issue of women in ministry: "The Wesleyan Church from its earliest days has gladly
recognized God's calling of women to ministry by ordaining those whom God equipped. The
Church affirms again its endorsement of women in ministry and encourages churches everywhere
to provide opportunities for meaningful ministry on every level of Church life."
 May The Wesleyan Church once again heed the call of one of her founders, Seth C. Rees:
"Sisters, let the Holy Ghost fill, call and anoint you to preach the glorious Gospel of our Lord."

