
T H E E V O E U T I O N OF W A L P O L E AS A R E L I G I O U S COMMUNITY 

Walpole, Massachusetts 

DePauw University 

Off-Campus Winter Term Project 

January 1972 

Submitted by: 

Margaret Jane Osterhout 

to 

Dr. Stanley Caine 

Faculty Winter Term Sponsor 


Contents 

Acknowledge 

Preface 

Section I : The History of the Churches of Walpole 

Map of Walpole, Massachusetts 

The Birth and Growth of Walpole and Its First Church 

The Orthodox Break 

Two Methodist Churches 

Catholicism's Arrival 

The Epiphany Church - Episcopal 

The Growth of the Protestant Churches 

Our Latest Church - The Assembly of God 

Section I I : What was Happening to Walpole's Religions Outside of the Town 

• Introduction 

• General New England Religious and Historical Background 

• The Unitarian Movement 

• The Spread of Methodism 

• Catholics and Episcopalians in New England 

Section HI: A Few Churches Not Founded in Walpole. Why? 

• Introduction 

• Presbyterians 

• Baptists 

• Judaism 

• Calvinism 

Epilogue 

Bibliography 


Acknowledgements 

I would like to take this space to thank people who were instrumental in the 

reporting of this information. First, thanks goes to my two sponsors: Dr. Stanley Caine 

and Eugene Hartshorn who have their moral support and encouragement. Thanks to 

Alton Roberts who assisted with inside information and without whose previous works I 

would have been lost. My thanks goes to a host of others including: Frank Larrabee, 

Charles George, and Reverend Westover, Rick Hurst, and many others whose small 

comments often made important impressions. Finally, thanks goes to my parents for the 

grumbling they heard and mess they saw as the paper went through its different stages, 

and especially my mother who was so good as to proofread the copy at a time when I was 

proofreading and putting in the mistakes. 

THANK YOU 


Preface 

New England through the years has always been considered the seat of America's 

religion and religious efforts. The areas was first settled by the Pilgrims, religious 

outcasts from Europe, who came to find religious freedom in the New World. They 

settled first in Plymouth and their settlements grew out from there. It is ironic that these 

people who came the long distance across the ocean to gain religious freedom were 

themselves so intolerant in this same aspect. They banished people who preached and 

believed differently from them. This continued for many years; but we can see a 

tremendous difference by the nineteenth century when most communities had three or 

more practicing religious sects. 

Walpole itself was one of those towns, which continued with one religion for 

many years. This was Congregationalism (later becoming Unitarianism) which was and 

still is extremely prominent in Walpole as well as New England. It was not until the early 

1800s that there was dissension in the ranks of the town members concerning doctrinal 

differences. Thus, the second church was set up, again a Congregational church; 

however, this one kept the traditional doctrines while the first church became more 

liberal. It was the end of the nineteenth century when the religious boom came to 

Walpole Center. At this time, the Methodists, Catholics, and Episcopalians arrived - and 

even more Congregationalists, who settled to the east and set up a new parish in what is 

now known as East Walpole. 

It is to these people that we must credit the tolerance and religious freedom that is 

so much a part of our lives today. Certainly, prejudices still exist; however, they have 

become more resolved through the years of our country's growth. And for this heritage 

we should be greatly thankful. Even no religion or atheism is accepted now. Not at all 

like the seventeenth and eighteenth century witch trials; however, my paper cannot cover 

all that. 

This paper is an attempt to follow the religious growth of a moderately seized 

New England town. What were the religious feelings of the town? When were new sects 

introduced and possibly why? What were the overall New England and European 


movements that caused the religious growth of Walpole? Finally, there is a sampling of 

religions not found in Walpole and a few suggestions as to why they went elsewhere. 


SECTION I 

The History of the Churches of Walpole 


Walpole, Massachusetts - Modified from the Map in Robert's Booklet, 

Our Church and Its Ancestors 


Section II 

What was Happening to Walpole's Religions 

Outside of the Town 


Introduction 

Now that we have seen what did actually happen in Walpole, let us consider 

perhaps why it happened. Although chance may have had something to do with the 

dispersion of churches, it seems unfair and false to assume that as the only reason. The 

happenings of not only New England and other parts of America, but of Europe and the 

rest of the world, seem to have had a tremendous effect on what actually happened in 

Walpole. "No man is an island", said John Donne, and this seems to best describe 

Walpole. The people were no different from others except perhaps in location and 

heritage. They had similar aims, desires, habits, and spiritual needs; therefore, the church 

was bound to become apart. How it became apart we have seen, but why still needs to be 

answered. 

General New England Religious Historical Background 

Religious intolerance was tremendous in New England until after the 

Revolutionary War. During this period, people were not only banished for their beliefs, 

but also killed. Two men who left the Massachusetts Bay Colony because of religious 

difficulties were Roger Williams and Thomas Hooker. Williams was banished in 1625 

and went south into what is now Rhode Island and founded Providence. Hooker left in 

1629 going farther southwest into what is no Connecticut. Both of these men kept what 

they believed in and allowed freedom with no religious persecution. The difference 

between them was that Williams set up a government in Providence that was completely 

separate from the church. This was the first of such happenings and was to be the last for 

well over one hundred years. 

Religion continued like that known by Hooker and Williams in Massachusetts 

into the eighteenth century. Quakers were hung and priests were ordered imprisoned and 

killed. This was the era of the Mathers. Cotton and Increase Mather were great driving 

religious and political leaders in Boston in the late seventeenth century. Even though they 

were well known clergy, they caused no real change in the church of their day, but kept it 


in the bounds of traditionalism. It must be remembered why there seemed to be no 

religious change and development in New England at this time. 

These people still lived a fairly day-to-day existence. They had not way to learn 

of, nor even thought of, different religious ideals and practices. What home libraries they 

had consisted on the Bible, Pilgrim's Progress, Call to the Unconverted, and Serious Call 

to Devout and Holy Life." Al l of these books contained religious overtones. They 

seemed to dwell on the believer and non-believer and on no distinct sect; however, in 

reading them you can see that people would naturally think of themselves as the 

believers. It can hardly be expected of these people, living in such a sheltered world, to 

find challenge for their religion that was what had and still did support them. It has gotten 

them to where they were and, therefore, could not be denied. So, it was not until the 

eighteenth century that any change was brought to New England in the religious realm. 

The state of affairs in the early eighteenth century can be called nothing but 

depressing for the people of New England. They became a soul-searching people. The 

clergy had instilled a fear into their hearts. They were taught that in order to be a true 

believer and Christian, they had to have had a sign from God of His redeeming grace and 

be able to state when and how they had been changed in general confessions. For many 

people the search became so futile that they went as far as to take their own lives. It is 

because of this trend that revivalism had such a prominent effect on many people in New 

England and that the Great Awakening occurred. However, since the Great Awakening 

was so localized and did not really affect Walpole, it wil l be dwelled on only briefly here. 

The Great Awakening occurred in New England in the 1740s. It was the arrival 

and preachings of George Whitefield that set this new era of revivalism off. He came 

from England where he had been a follower of John Wesley. When he came to America, 

he brought with him a modern approach religion. He filled parts of New England with 

excitement that led to renewed evangelical revivals, pentecostal outpourings, and 

congregational participation. I say only parts of New England because the revivalism 

1 1 King's Chapel Lectures, Platner, p. 38 


struck a path from New York northeast into Maine and, therefore, by-passed most of 

eastern Massachusetts, including Walpole. One important thing that it did cause was the 

sharpening of religious doctrinal lines as well as the formation of hundreds of new 

churches. It is also obvious through Walpole's history that it caused no immediate 

noticeable changes in religious life of that time. However, the separation of the church 

into New and Old Lights was later to have an effect on Walpole. 

This division was soon referred to as Separatism. The New Lights believed in 

more modern practices including lay preaching with some reservations. The Old Lights, 

on the other hand, still clung to the old traditional practices; in fact, some went as far as 

to accept the Anglican Church. Other Old Lights chose neither side and finally through 

the years became the beginning of the Unitarians that was a denomination to gain 

acceptance in the 1800s. With these Unitarians we see the beginnings of change to come 

to Walpole. 

The Unitarian Movement 

There seem to be two causes for the division of Congregational churches in 

Massachusetts in the early 1800s. They were not separate causes but one usually led to 

the other and ultimately to the break. People were trying to work towards a more 

simplified, yet no less Christian, religion. When the time came for selecting a new 

minister, the people were often split in their decisions. What happened was that i f a 

Unitarian preacher, such as Reverend Storer in Walpole, was chosen, the congregational 

section or trinitarian believers were split off to forma new church. The main reason that 

this had not occurred in Walpole as early as it had occurred in other towns was due to the 

long life of the Reverend Moray that caused the crisis to be waylaid for many years. 

Dedham was not as lucky, for their split cam in 1818 and the town went through "a civil 

war that divided families, destroyed old and loyal friendships".12 

12Starkey,p. 175 


