 Class 1 of 13, Attch. 2 of 3 - A Timeline of Major Events in our Nation’s Early History
	YEAR OR PERIOD
	PERSON, GROUP OR OBJECT
	EVENT, ACTIVITY, FACTS, ETC.

	1095-1291
	The Crusades
	The Crusades were a series of military expeditions made by western Christians seeking to free the Holy Land of Muslim domination. The motives of those who took up the Cross were mixed: some sought to enrich themselves, others were seeking adventure, and many were moved by faith alone. The popes, who were considered the nominal leaders of all such undertakings, began the Crusades.

The Crusades were also a series of holy visions, unholy alliances, promises made with fingers crossed, sieges and slaughters, the details of which fill volumes.

	1478-1834
	The Spanish Inquisition
	Following the Crusades and the Reconquest of Spain by the Christian Spaniards, the leaders of Spain needed a way to unify the country into a strong nation. Ferdinand and Isabella chose Catholicism to unite Spain and in 1478 asked permission of the pope to begin the Spanish Inquisition to purify the people of Spain. They began by driving out Jews, Protestants and other non-believers.

During the period of the Inquisition, 323,362 people were burned and 17,659 were burned in effigy. It is one of the darkest periods in Spanish history. By far, the greatest number of cases tried was for Judaising. These were also the cases that were tried the most severely.

Because the trials were for spiritual matters, the Catholic Church handled them. However, the punishments were usually very much physical, so they were handled by the State.

	1095-1834
	The Crusades and

Inquisition – Lessons

learned
	These atrocities too often had occurred under the alleged banner of Christianity. Our early religious immigrants were convinced that widespread illiteracy and lack of individual knowledge of the Bible (as opposed to what the civil and religious leaders claimed the Bible said), had contributed much to the public sanction of these atrocities.

	Around 1492
	Christopher Columbus
	Many believe that Christopher Columbus discovered America in 1492. Columbus was motivated by his Christian faith to sail to the new world.

	1553-1558
	Queen Mary
	Catholic Queen (Bloody) Mary, of England, persecuted protestants in an effort to fulfill her dream of returning England to the Roman Catholic Church. Mary earned her nickname, "Bloody Mary," because during her reign, she had more than 300 persons burned at the stake for heresy. Among them was the Archbishop of Canterbury, Thomas Cranmer. Chiefly because of her support of the papacy and the Roman Catholic Church, she was never really able to gain the support of nobles and most of her countrymen.

	1558-1603
	Queen Elizabeth I
	Her 45-year reign is generally considered one of the most glorious in English history. During it a secure “Church of England” was established. Its doctrines were laid down in the 39 Articles of 1563, a compromise between Roman Catholicism and Protestantism. On the negative side, she had punished those who refused to conform to the new Church of England.

	1588
	Thanksgiving
	Thanksgiving services were held in English churches to thank God for victory over the Spanish Armada.

	1596
	Pilgrims
	The term “Pilgrims” was first used – it denoted their religious ideas of life on earth as a pilgrimage towards heavenly bliss.

	1590s – Early 1600s
	Christians
	Committed Christians with access to Bibles began to question the old Catholic traditions which still influenced the new Protestant churches in England. The Puritans longed to see a more “pure” church. Some of the Puritans, called Pilgrims or Separatists, had little hope that the government-controlled church could be reformed. Pastor James Robinson established the Separatist movement in 1602. They believed the Anglican Church separated from them by abandoning Biblical principles. They wanted to separate themselves from the Church of England. So when they decided to start new congregations, they were persecuted (imprisonment and torture).

	1607
	Europeans
	There was a small settlement of about 100 persons in Jamestown, Virginia that came to America for, as best we can tell, trade reasons, not religious freedom.

	(1603 – 1625)
	James I, King of England

	England under King James I persecuted Catholics as well as the Protestant Puritans and Separatists. On the positive side, King James authorized the translation of the Bible we know as the King James Version.

	1608-1620
	Separatists or Pilgrims leave for and live in Holland
	125 Separatists managed to flee to Holland in search of religious freedom. The twelve years spent in Holland were difficult ones, but they accepted them as part of their lot as Pilgrims. In 1620 the congregation voted to immigrate to America.

	July 22, 1620
	Pilgrims left Holland to ultimately reach America
	The Pilgrims left Holland for Southampton, England. Here they joined another group of English Separatists or Pilgrims. Their goal was to go to the New World to establish a biblically based society as Englishmen. They sought to glorify God.

	Aug. 5, 1620
	Pilgrims sailing on the Mayflower
	The Mayflower (with 80 passengers) and the Speedwell (with about 40 passengers) set sail and headed for Virginia. But when the Speedwell began to leak, the ships turned back for repairs. After a second attempt, the Speedwell was declared unseaworthy.

	Sept. 6,1620
	Pilgrims sailing on the Mayflower
	Once again the Mayflower, an old cargo vessel, set sail for Virginia carrying 103 passengers and 30 crewmembers. Crowded together on the 90-foot long ship, the Pilgrims and others endured cramped conditions, rough weather, sickness, and shortage of food.

	Nov. 11,1620
	Pilgrims reaching America
	After 66-days at sea, they sighted land and anchored at the tip of Cape Cod (now Provincetown) – far north of the territory officially granted to them in northern Virginia. Once on shore, the Pilgrims “fell upon their knees and blessed the God of heaven who had brought them over this vast and furious ocean.”

	Nov. 11-Dec. 20, 1620
	Mayflower Compact
	For 36 days the Pilgrims remained at Cape Cod where they wrote the Mayflower Compact to avoid rebellion and anarchy in the new land. Via this document, the Pilgrims formed a government whose authority was derived from the consent of the governed and which established the principle that all men were entitled to equal treatment under the law. These principles were later incorporated into the U.S. Constitution. During this time they also located a more favorable place to settle.

	Dec. 21, 1620
	Pilgrims reach

Plymouth Harbor
	The Mayflower sailed into the Plymouth Harbor. The Pilgrims had reached their new home.

	Dec. 21, 1620-Mar. 1621
	Pilgrims & their first winter in America
	While all survived the journey across the Atlantic, disease now ravaged the small Plymouth colony and half of the travelers – 51 of the 103 – died soon after arrival. At first, the surviving Pilgrims continued to live in the stuffy, windowless hull of the Mayflower. Gradually they were able to build common buildings and small homes. Each Sunday, the Pilgrims would sing their beloved Psalms and hear sermons by William Brewster.

	March 1621
	Pilgrims & their first spring in America
	Spring brought sunlight, warmth, and other blessings. To help introduce them to the land, God first sent Samoset, a friendly native who spoke English. Samoset, in turn brought Squanto, a local native who – by God’s providence – had escaped the epidemic that killed his tribe. Some years earlier, slave traders had captured and brought Squanto to Europe where he had learned their language. He now stayed with his new friends and taught them how to catch fish, plant corn, hunt game, and separate safe edible plants from poisonous plants.

	October 1621
	Pilgrims & their first Thanksgiving in America
	The first thanksgiving celebration was held. 52 Pilgrims and roughly 90 Indians feasted together for three days. The Pilgrims praised God for bringing them through the horrendous challenges of the past year and into their new land.

	1620-1640
	Puritans in England
	The Puritans believed in reforming the church from within. The more they tried to initiate reform under King Charles I, the stronger his resistance became.

	1630’s
	Puritans came to America
	The Puritans came to America (the Mass. Bay Colony) in large numbers in order to flee persecution, establish a purer version of the church as an example to England, and to use this purer church to carry God’s light to America. They also sought to glorify God. The Puritans were also largely responsible for laying the primary foundation for our constitutional government by establishing biblically based governments modeled on their church covenants.

	1634
	Catholic Refugees
	Maryland was founded as a haven for Catholic refugees from England.

	1636/1650
	Harvard (College)
	Harvard was founded/chartered with a religious link to the Puritans.

	1642
	The first education law
	The first Public Education Law in America was laid by the Massachusetts Act of 1642. It required that parents see to it that their children became literate so they could read and understand the principles of religion and the capital laws of the commonwealth. Their fear was that the legislature would attempt to enact a law, which contradicted the Word of God, and the people, unable to read and therefore unknowable of God’s Word, might not prevent its passage.

	1642
	The Old Deluder Satan Act
	Our early religious immigrants were convinced that widespread illiteracy and lack of individual knowledge of the Bible had contributed much to the public sanction of the atrocities of the Crusades and Inquisition. In an attempt to preclude such repetitions in America the settlers passed “The Old Deluder Satan Act.” The law declared:

 “It being the chief project of that old deluder, Satan, to keep men from the knowledge of the scriptures, as in former time…”

	1660
	John Locke’s beliefs

William Penn’s

beliefs
	In North Carolina, John Locke, stated that good or righteous laws are the key to good government.

William Penn disagreed and said that good or righteous men are the key to good government. He stated we needed goodness in leaders. He further said the key to good government is the quality of the people who rule. Because it is not in man’s nature to be good, he needs God and God’s Bible.

	1660-1685
	King Charles II
	King Charles II reigned as King of Scotland, England, and Ireland.

	1685-1688
	King James II
	Roman Catholic King James II reigned as King of Great Britain. As king, he proceeded to alienate virtually all politically and militarily significant segments of English society by his ill-advised attempts to Catholicize the army and the government and to pack parliament with supporters.

	1689
	Glorious Revolution
	The period in British history during which King James II was disposed and his sister Mary and her husband William of Orange were invited to assume the throne as joint monarchs, Mary II and William III. Also called the “Bloodless Revolution.”

	1681
	Persecuted Quakers
	Persecuted Quakers founded Pennsylvania led by William Penn.

	1630-1775
	Christians from other

Denominations

Roger Williams
	Flocked to America in droves; they were convinced God had chosen them specifically to carry His light to America. The American colonies these Christians founded were established on Christian principles.

“This nation was founded as a sanctuary for religious dissidents.”

	1690
	The New England Primer
	This was the first school textbook published in America. It was originally printed in Boston by Benjamin Harris and was frequently reprinted over subsequent generations by numerous publishers. Everything in the Primer expounded on the Christian religion. It was exponentially more difficult and challenging than the primary textbooks used today in our public schools.

	Around 1690
	The Watt’s Hymnal
	Thomas Jefferson is credited with authoring the original Washington D.C. plan of education in which the Bible and the Watt’s Hymnal were placed in schools as two primary reading texts.

	1693/1693
	William & Mary
	The College of William and Mary was founded/chartered with a religious link to the Anglican Church.

	1696/1784
	St. Johns (Academy or School)
	St. Johns was founded/chartered with religious links to many Christian denominations.

	1701/1701
	Yale (College)
	Yale was founded/chartered with a religious link to the Puritans (Congregational).

	1734
	Jonathan Edwards

 &

George

Whitefield
	The Great Awakening began around 1734 and was a nationwide Christian revival that not only re-stoked America’s spiritual flames, but also provided a unity and cohesiveness to the colonies that was lacking in the first century and a half of their history. It is believed that this revival may have touched as many as three out of four American colonists.

	1742/1863
	Moravian (Academy or School)
	Moravian was founded/chartered with a religious link to the Moravian Church.

	1746/1746
	Princeton (College)
	Princeton was founded/chartered with a religious link to the Presbyterian Church. John Witherspoon, who founded Princeton, taught 87 of the Founding Fathers.

	1749/1755
	Pennsylvania (College)
	Pennsylvania was founded/chartered as a non-sectarian college.

	1754/1754
	Columbia (College)
	Columbia was founded/chartered with a religious link to the Anglican Church.

	1760-1820
	King George III
	King George III reigned as King of Great Britain. Beginning with the infamous Stamp Acts of 1765, and for years following, the Founding Fathers had been frustrated with King George III’s persistent disregard for God’s law and for English law. America faithfully attempted to reconcile her differences with Great Britain, but the gap widened rather than narrowed. While still pursuing reconciliation, the Americans began to make preparations for separation.

	1764/1764
	Brown (College)
	Brown was founded/chartered with a religious link to the Baptist Church.

	1766-1920
	Blackstone’s

Commentaries on

The Law
	Blackstone’s became the law book of the founders. It has also been shown that Blackstone was one of the two most frequently invoked political authorities of the founders. One of the most significant statements, in terms of the founding of the United States, in Blackstone, is quoted below.

“Upon these two foundations, the law of nature (the will of God for man), and the law of nature’s God (The Bible), depend all human laws; that is to say, no human laws should be suffered to contradict these.”

The ideas contained here ended up in the Declaration of Independence.

	1766/1766
	Rutgers (College)
	Rutgers was founded/chartered with a religious link to the Dutch Reformed Church.

	1769/1769
	Dartmouth College
	Dartmouth College was founded/chartered with a religious link to the Puritans.

	1764–1776

· 1765

· 1765

· 1767

· 1770

· 1772

· 1773

· 1774

· 1774

· 1774

· 1775

· 1775

· 1775

· 1775

· 1776

· 1776

· 1776

· 1776

	The Quartering Act

Stamp Act

Townshend Duties

Boston Massacre

Committee of Correspondence

Tea Act

Boston Tea Party

Intolerable Acts

1st Continental Congress or the 1774

Provincial Congress

Paul Revere

Battle of Lexington and Concord

Start of war between

the colonies and Great Britain

2nd Continental Congress

Common Sense
Congressional motion

The Declaration of

Independence

The Liberty Bell
	Time-line of significant events leading to the adoption and signing of the Declaration of Independence:
Provided for the quartering of troops in the homes of colonists.

The English imposed a tax on most papers involving business transactions, newspapers, playing cards, and other items.

The English imposed duties on imports of lead, glass, paint, paper, and tea.

Mar. 5: English troops occupied Boston because of American opposition to the Townshend Duties. During the rioting, the British killed 5 and wounded 6 colonists.

Formed to: 1) inform Americans of their rights and how they had been violated, 2) to announce what should be done as a result of those violations, and 3) to transmit “news flashes” throughout the colonies.

Empowered the East India Tea Company to export tea directly. This caused damage to American merchants.

Dec.16: A protest staged by American Colonists against the British tax on imported tea. The Colonists, disguised as Indians, boarded British ships in Boston Harbor and threw chests of tea overboard.

After the French and Indian War, the British Government decided to reap greater benefits from the colonies. The colonies were pressed with greater taxes without any representation in Britain. This eventually led to the Boston Tea Party. In retaliation the British passed several punitive acts aimed at bringing the colonies back into submission of the King. The Intolerable Acts consisted of the Quebec Act, the Quartering Act, the Massachusetts Government Act, the Administration of Justice Act, and Boston Tea Act.

Sept. 5,1774 – Oct. 26, 1774: One of the first acts of this Congress was to open in prayer - which lasted several hours. The colonist’s problems were discussed and they asked King George III to respect their rights. They also stopped trading with England until they were allowed to take part in governing themselves.

The horseback ride to Lexington to warn John Hancock and Samuel Adams.

April 18: The British sent 700 soldiers to Lexington to seize arms stored there.

The British and colonists fought at Lexington and on the way back to Boston. The British had 73 of their troops killed and 174 wounded.

On April 19, 1775 war broke out been the colonies and Great Britain.

May 10: A Continental Army was decided upon and George Washington was chosen as Commander-in-Chief. Passed resolution attacking King George III. Voted to write a declaration of independence from England.

Thomas Paine stated in his pamphlet, that King George III was a tyrant and it was time for the colonies to break away from England.

July 2: Congress adopted a motion that the U.S. Colonies be free and independent states and that all political connections with Great Britain be dissolved.

July 4: The Declaration of Independence was signed in Congress

The Liberty Bell rang out to call the people of Philadelphia together for the reading of the Declaration of Independence. The Liberty Bell had an inscription on it from Leviticus 25:10. It said “ Proclaim liberty throughout the land and to all the inhabitants thereof.”

	1776
	Declaration of Independence –

The “why” of American

Government.

	Religions of signers: 52 of the 56 signers were Trinitarian Christians.

Documents used/referenced: First of all Christianity played a significant role in the development of the Declaration of Independence. Some of the key documents used or referenced include 1) North Carolina’s Mecklenburg Declaration of May 1775, 2) George Mason’s Virginia Declaration of Rights, 3) Virginia’s Constitution, 4) Les Rex by Samuel Rutherford, 5) Two Treatises on Government by John Locke, 6) and the Bible.

NOTE: Nearly 80% of the political pamphlets published during the 1770s were reprinted sermons.

How signers viewed the signing of the Declaration: A religious as well as secular act

	After the Declaration …
	Creation of State Constitutions
	About the State Constitutions…

· The State Constitutions created many precedents for the U.S. Constitution.

· These documents contained many references to the Creator of the Universe, the Christian Religion, the Divinely inspired Old and New Testament, etc.

· Nearly every State Constitution required that all political candidates profess a faith in God The Father, The Son, The Holy Ghost, and The Bible. This was a requirement for qualification to run for an office.

· They usually varied from either around 115 pages in length (stressed good law) or 5 pages in length (stressed good candidates). The latter were written by the Founding Fathers and emphasized the qualifications of person eligible for office, rather than the law. They also stressed reviewing each person’s private life before they decided to run for office.

· In 1892, there were 44 states with “God-centered declarations” in their Constitutions.

These documents contained many of the principles upon which the foundation of our U.S. government was built.

	Around the time of the

Revolution
	Christian population

Colonial Americans

Education of settlers and founders

State Constitutions

State Churches

British actions

The American

Clergy
	All but a fraction of the American colonists was Christian, and largely Protestants.

At least 75% of the colonists had grown up in Puritan families. More than half of the remaining 25% were followers of Calvinism.

Most were generally raised on Scripture, accustomed to institutions that embodied Christian precept, and instructed by pastors attentive to the political meaning of religious doctrine.

The state constitutions also based their authority on the Christian religion. State constitutions were filled with religious references permitting varying degrees of religious freedom.

At least 8 of the 13 American colonies in 1775 had established churches – those preferred, sanctioned, and supported by the state and in at least 4 of the other 5 they had established religions.

Under the leadership of the inept King George III of England, the English did much to bring about the American revolution.

Many of the clergy in the American colonies preached on liberty and other subjects related to colonial government.

	Prior to 1775
	“Colonial college”
	Nine institutions of higher education, sometimes called “Colonial colleges,” were founded and chartered in the American Colonies prior to the American Revolution. All had listed religious links or affiliations that, albeit often very strong, were de facto rather than official.

	1775-1783
	Revolutionary War
	Comments made regarding the Revolutionary War:

· It was a “religious” war

· The war had the approbation of divine providence

· It was won with God’s blessings

	1775-1783

· 1775

· 1776

· 1776

· 1777

· 1777

· 1777

· 1777

· 1777

· 1778

· 1780

· 1781

· 1781

· 1781

· 1783

· 1783
	Revolutionary War

Allen & his Green Mountain Boys

George Washington &

Declaration

Nathan Hale

British attack

The 1st U.S. Flag

Washington at Valley Forge

Thanksgiving

Gen.Burgoyne

Import Bibles

Battle of Monmouth
Benedict Arnold and
John Andre

Print Bibles in U.S

.

Cornwallis

British surrender at

Yorktown

John Adams

Peace Treaty
	Time-line of significant events during and after the Revolutionary War:

Allen and a contingent of the Green Mountain Boys captured Ft, Ticonderoga early in the morning on May 10, 1775. Allen demanded surrender from the British commander “in the name of the Great Jehovah and the Continental Congress.” The British commander complied and surrendered.

July 9: George Washington read the Declaration of Independence to his army in New York.

Sept. 22: the British hanged Nathan Hale, a Colonist.

British attacked the town of Danbury, Connecticut.

2nd Congress resolved that the flag of the U.S. should be 13 stripes.

Dec. 1777 - June 1778: George Washington’s troops stayed at Valley Forge

Continental Congress proclaimed first national day of Thanksgiving for Gen. Burgoyne’s surrender at Saratoga.

Because the war stopped the flow of Bibles from Britain, Congress had to pass a resolution to import 20,000 Bibles, in English, from Holland, Scotland, and elsewhere.

June 27: The Battle of Monmouth took place

Benedict Arnold and British Major Andre conspired to help the British seize control of West Point, an American fort on the Hudson River, but Andre was caught and the plan was revealed. Arnold escaped to the British and Andre was hanged as a spy. George Washington believed that “divine providence” was involved in exposure of the plot because of the way in which it occurred. A National Day of Thanksgiving was declared as a result of the exposed plot.
Congress approved the printing of 10,000 copies of the Aitken Bible here in the United States.

Cornwallis and the British surrendered at Yorktown in August.

Oct. 17: The British surrendered at Yorktown. This was the end of the Revolutionary War.

John Adams helped write the peace treaty with England.

Sept. 3: The Peace Treaty of Paris was signed.

	1783
	First speller
	One of Noah Webster’s many notable contributions to American education was that he introduced the American standard for spelling. The book, later known as Webster’s Blue Back Speller,” became the basis for spelling in American schools for the next 150 years.

	1775-1787
	Articles of Confederation
	Articles of Confederation and Perpetual Union: Were created to help govern the nation before the U.S. Constitution was enacted.

	1787-1788
	Federalist Papers
	The Federalist Papers were written by three prominent Founding Fathers (James Madison, Alexander Hamilton, and John Jay) to explain to the citizens of the newly formed United States why a federal Constitution was needed. In fact, prominent Founding Fathers considered the Federalist Papers as the single most authoritative work on the intent of the Constitution. Some law students across the U.S. are required to read this document and those that are find it very difficult to read. The reason it is hard to read today is that the educational standards back then were much higher than those today. Christianity was at the core of the education received by our Founding Fathers.

	1787-1789
	Northwest Ordinance
	The Northwest Ordinance set forth the provisions whereby territories could become states in the new Union. Included in this Ordinance was a requirement that candidates for office profess a belief and faith in Jesus Christ and the Bible.

	1787
	Constitution –

the “how” of American

Government
	Religions of signers: 50 to 52 of the 56 signers were orthodox Christians

Documents used/referenced: Biblical principles had the greatest influence on the U.S. Constitution. The Biblical understanding of the sinfulness of man was the guiding principle behind the U.S. Constitution. Between the time of the signing of the Mayflower Compact in 1620 and the drafting of the U.S. Constitution in 1787, New England Christians wrote some 100 different governmental charters of various forms that laid the foundation for the Constitution. The framers formulated the Constitution based on their Christian worldwide view.

	1789-1797
	First President
	George Washington became the country’s first president.

	Aug. 7, 1789
	Northwest Ordinance Re-passed
	Re-passed the Northwest Ordinance under the new constitution. Article III of the Ordinance linked education and religion together declaring: “Religion, morality, and knowledge, being necessary to good government and the happiness of mankind, schools and the means of education shall forever be encouraged.”

	Aug. 7, 1789
	Drafted 1st Amendment
	Drafted the 1st Amendment of the Bill of Rights at the same time the Northwest Ordinance was re-passed under the Constitution.

	Nov. 26, 1789
	First Thanksgiving
	Washington proclaimed the first Thanksgiving.

	Dec. 15,1789
	Bill of Rights added

	The Bill of Rights, which is the first 10 Amendments, was added to the U.S. Constitution. Today, there are now a total of 27 Amendments to the Constitution.

	1791
	Dr. Benjamin Rush
	Dr. Rush wrote A Defense of the Use of the Bible as a Schoolbook.

	Sept. 17, 1796
	George Washington’s Farewell Address
	George Washington’s “Farewell Address” included these paraphrased comments:

· The only two foundations for political prosperity in America are: 1) religion (Christian) and 2) morality.

· Religion is the basis of morality and self-control and morality and self-control are the only foundations of a free government.

· No one can be an American patriot if he tries to separate religion and morality from politics.

	1797-1801
	John Adams
	Served as the 2nd president of the United States.

	1801-1809
	Thomas Jefferson
	Served as the 3rd president of the United States.

	Nov. 7,1801

Jan. 1,1802
	The words: “Separation of Church and State”
	The Baptists of Danbury, CT, wrote to Thomas Jefferson:

The Danbury Baptists expressed to Thomas Jefferson that they felt “freedom of

religion” was a God granted, unalienable right of citizens, but they were fearful

that the Federal government, because of the 1st Amendment, might try to interfere with that right down the road.

Thomas Jefferson replies to the Danbury Baptists:

Thomas Jefferson responded by assuring them that this would not happen since there was “a high wall of separation” between the “Church and State” that would prevent the government from ever interfering with religious activities.

	1809-1817
	James Madison
	Served as the 4th president of the United States.

	1817-1825
	James Monroe
	Served as the 5th president of the United States.

	1825-1829
	John Quincy Adams
	Served as the 6th president of the United States.

	1787-1850
	Education in the

U.S.
	· Education was not in the Constitution because it was a private/family matter under the church. The matter of education was left to the states.

· For most of this country’s history, ministers doubled as schoolteachers.

· Literacy was important because leaders and parents wanted their children to read the Bible which both felt was necessary/mandatory for successfully handling life. Christian religious instruction was the primary purpose of education in the early U.S.

· Our Nation’s founders would definitely have been in favor of religious instruction in public schools, if they had accepted public schools in the first place.

· 50 Years after the Constitution was ratified, the Christian influence remained dominant in schools.

· 123 of the first 126 colleges were Christian including Harvard.

· Between 1800 and 1840, literacy in the North was between the mid to high 90’s and up to 81% in the South, with no truancy laws in effect. Obviously private schools were a success.

· The pressure for government-controlled schools began in Boston in 1917 even though 96% of Boston children were in school. In 1918, Boston had the first publicly funded school system. It wasn’t until the 1850’s that public education – in the sense of being government-sponsored, -operated, and – controlled – started to gain national prominence, first in New England and then in the rest of the nation. Prior to that time, America’s educational system had remained decentralized. Note, the public schools did not increase school enrollment. Rather they wiped out many private schools whose sponsors couldn’t support both school systems.

	Mid-1830s
	De Tocqueville
	Foreign observer Alexis de Tocqueville of France traveled across America in the mid-1830s, seeking to discover what made America great. He noted:

· “…the religious aspect of the country was the first thing that struck my attention.”

· “…In France, I had almost always seen the spirit of religion and the spirit of freedom pursuing courses diametrically opposed to each other. But in America, I found that they were intimately united, they reigned in common over the same country.”

· “Religion in America…must…be regarded as the foremost of the political institutions of that country.”

	Aug. 17,1858
	Abraham Lincoln
	In a speech, Lincoln urged his fellow-Americans:

“My countrymen, if you have been taught doctrines conflicting with the great landmarks of the Declaration of Independence,…let me entreat you to come back to the truths that are in the Declaration of Independence.”

	1860
	College presidents
	262 of 288 college presidents were members of the clergy

	July 4, 1876
	President Grant & Thanksgiving
	President Grant proclaimed a day of Thanksgiving for a century of blessings on the nation.

	1913-1921
	President Woodrow Wilson
	The best explanation of the benefits of looking back and examining the American Revolution and the spirit underlying it were provided by President Woodrow Wilson, who noted:

“A nation which does not remember what it was yesterday, does not know what it is today, or what it is trying to do. We are trying to do a futile thing if we don’t know where we have come from, or what we have been about.”

PAGE
1

