Classes 7 & 8 of 12, A video & booklet entitled American’s Godly Heritage, by David Barton of “Wallbuilders” – Some of what was said in the video & booklet has been copied or paraphrased below.

DOES AMERICA REALLY HAVE A GODLY HERITAGE – FACTS & QUOTES WE DON’T HEAR ABOUT ANY MORE & BOOKS AND OTHER DOCUMENTS WE DON’T SEE ANY MORE?

· That most of the 55 Founding Fathers, who worked on the Constitution, were members of orthodox Christian Churches.

· The amazing story of God’s protection of George Washington during the French and Indian War.

· The statement made by Founding Father and President John Adams…

“The general principles on which the fathers achieved independence were…the general principles of Christianity…I will avow that I then believed, and now believe, that those general principles of Christianity are as eternal and immutable as the existence and attributes of God.”

· Several of the authors of the Bible/Gospel tracts, published by the American Tract Society beginning in the early 1800s, were our Founding Fathers.

· The New England Primer, the first textbook ever printed in America, was used in America’s schools for over two centuries beginning in 1690. It was essentially a first grade reading book. What is not mentioned today is that this reading book contained “tons” of Bible verses, which students had to read and memorize.

· John Quincy Adams, in his speech on July 4th, 1837, at Newburyport, asked the crowd:

“Why is it that, next to the birthday of the Savior of the World, your most joyous and most venerated festival returns on this day [on the Forth of July].”

“Is it not that, in the chain of human events, the birthday of the nation is indissolubly linked with the birthday of the Savior? That it forms a leading event in the progress of the gospel dispensation? Is it not that the Declaration of Independence first organized the social compact on the foundation of the Redeemer’s mission upon earth? That it laid the cornerstone of human government upon the first precepts of Christianity.”

 That John Quincy Adams stressed that the biggest victory won in the American Revolution was that…

 “Christian principles and civil government would be tied together in what he called an indissoluble bond.”

· That John Jay, the original Chief Justice of the U.S. Supreme Court, and one of the three men most responsible for the Constitution, declared…

 ”Providence has given to our people the choice of their rulers, and it is the duty – as well as the privilege

 and interest – of our Christian nation to select and prefer Christians for their rulers.”

· George Washington’s Farewell Address which contains numerous Christian principles. In his “Farewell Address” he reminded America what had brought us to success, and then warned us about what must be done to continue it.

“Of all of the dispositions and habits which lead to political prosperity, religion and morality are indispensable supports. In vain would be that man claim the tribute of patriotism, who should labor to subvert these great pillars.”

 George Washington’s “Farewell Address” once appeared as a separate school textbook for over a

 century. Students were taught that this was the most significant political speech ever delivered to the

 nation.

· Our Founding Fathers delivered to us a system of government, which has enjoyed unprecedented success: we are now the world’s longest on-going constitutional republic. Two hundred years under the same document – and under one form of government – is an accomplishment unknown among contemporary nations. Consider France: in the last 200 years it has gone through seven completely forms of government; Italy is now in its 51st; yet we are still in our first.

· Where then did our Founding Fathers acquire the ideas that produced such national longevity? 34% of the Founder’s quotes came directly from the Bible.

· Charles Finney, a well known preacher during the period of the Second Great Awakening, started off in law school by studying Blackstone’s Commentaries on the Laws. These commentaries, not only provided the laws, they also provided the Biblical concepts on which those laws were based. Finney explained that in the process of studying Blackstone’s, he read so much of the Bible that he became a Christian and received his call to the ministry.

· Numerous components of our current government can be shown – through those early writings – to have their source in Biblical concepts. For example, the concept for the three branches of government can be found in Isaiah 33:22; the logic for the separation of powers was based on Jeremiah 17:9; the basis of tax exemptions for churches was found in Ezra 7:24; and there are many other examples.

· The first American state constitutions, which were written by many of our Founding Fathers after our separation from England, required that all candidates for public office had to understand God’s principles; those being Christian principles.

· Our Biblical heritage was so well understood during the early years of our nation – and the writings of the numerous Founding Fathers were so well known – that in later years the Supreme Court ruled according to the Founder’s intention, keeping Biblical principles as the basis.

HIGHLIGHTS & “LOW LIGHTS” FROM THE LEGAL ROAD IN AMERICA: 1787 - 2004

September 17, 1787: Signing of the U.S. Constitution.

July 2, 1788: The U.S. Constitution was ratified by the 9th state, NH, and was

 therefore ready to be put into operation.

June 7 - September 25, 1789: Numerous drafts of the Bill of Rights written. These

 draft documents made it clear the authors didn’t want any “denomination”

 established as the national religion or church in the 1st Amendment. They also

 made it clear that they didn’t want to separate Christian principles from

 government.

June 7 – September 25, 1789: The time period in which drafting of the First

 Amendment occurred. The First Amendment went through nearly a dozen drafts

 during this period and they are all recorded in the Congressional Records of that

 period.

October 2, 1789: Bill of Rights finalized and sent out to each of the states.

December 15, 1791: ¾ of the states ratified the Bill of Rights.

1799: Runkel versus Winemiller

 Based on the draft documents related to the 1st Amendment of the Bill of Rights,

 the court wrote the following clarification opinion.

 “By our form of government, the Christian religion is the established religion;

 and all sects and denominations of Christianity are placed on the same equal

 footing.”

November 7, 1801: 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.

January 1, 1802: Thomas Jefferson replies to the Danbury Baptists

 Thomas Jefferson responded by assuring them that this would not happen since

 there was “a wall of separation” between the “Church and State” that would

 prevent the government from ever interfering with religious activities.

1811: A Court made a ruling, which was subsequently cited by the U.S. Supreme

 Court. That court declared:

 “Whatever strikes at the root of Christianity tends manifestly to the dissolution of

 civil government.” This case was about a man who went into a profanity fit, but it was

 a deliberate and planned act since he wrote out what he was going to say in advance.

 The court explained the problem with his writings: an attack on Jesus Christ was an

 attack on Christianity; and an attack on Christianity was an attack on the foundations of

 the country; therefore, an attack on Jesus Christ was equivalent to an attack on the

 country! This man was sentenced to three months in prison and a $500 fine for attacking

 the country by attacking Jesus Christ! Note this case took place nearly two decades

 after the First Amendment was in place. The First Amendment never intended to

 separate Christian principles from government.

1844: Vidal versus Girard

 In Philadelphia, a school wanted to teach morality without religion. The Supreme

 Court ruled that the school would teach both Christianity and the Bible, since they

 were the source of morality. “Where can the purest principles of morality be learned

 so clearly or so perfectly as from the New Testament.”

1853: A petition to Congress

 A group petitioned Congress to separate Christian principles from government

 or in essence provide for separation of church and state. See “March 27, 1854.”

March 27, 1854: The House and Senate Judiciary Committee Reports

 Both houses of Congress investigated whether this should and could be done for

 almost a year. When their reports came out they basically said they could not

 separate Christian principles from government. “….In this age, there is no

 substitute for Christianity…That was the religion of the founders of the republic

 and they expected it to remain the religion of their descendents. … The thing

 that holds our system together is the belief of our people in the pure doctrines

 and the divine truths of the Gospel of Jesus Christ.”

1892: Church of the Holy Trinity versus the U.S.

 The Supreme Court addressed this suit which questioned whether the U.S. had a

 Biblical heritage or had Bible principles as part of our heritage. The court stated,

 in their ruling that… “No purpose of action against religion can be imputed to any

 legislation, state or national, because this is a religious people…This is a Christian

 nation.”

 This case was not a long one, it was only 16 pages of court records. However it

 did include 87 different historical precedents to support its conclusion. The

 precedent documents included quotes from the founding fathers, the acts of the

 founding fathers, the previous acts of the U.S. Congress, and the previous acts of

 numerous state governments. The judges stated that many more precedents

 could have been included but felt that 87 was enough to more than make the case.

 To the Court, it is important to go back and examine both history and rulings from

 previous cases so that it can continue to be consistent in its present rulings.

1878: Reynolds versus United States

 This was a case about the separation of church and state and the plaintiffs tried to

 use a part of Thomas Jefferson’s letter to the Danbury Baptists as evidence. To

 prove that Christian values, principles and practices belonged in official

 government policy, the Supreme court used the full text of Thomas Jefferson’s

 letter to the Danbury Baptists.

1947: Emerson versus the Board of Education

 This was another case about the separation of church and state. To prove that

 Christian principles didn’t belong in government, the Supreme Court used just 8

 words from Thomas Jefferson’s letter to the Danbury Baptists. “The 1st

 Amendment has erected ‘a wall of separation between church and state.’ That

 wall must be kept high and impregnable.” Note, Thomas Jefferson’s words were

 “clearly taken out of context.”

 After 1947: The Supreme Court regularly spoke of the separation of Church and

 State and indicated it was what the founders wanted.

 Dr. William James, the father of modern psychology, said, “There is nothing so

 absurd, but, that if you repeat it often enough, people will believe it.”

1958: Baer versus Kolmorgan

 The judge in the case wrote a dissent that warned that if the Court kept talking

 about the “separation of church and state,” that people would think it is a

 part of the constitution.

1961: Torcaso versus Watkins

 The courts ruled that Secular Humanism was a legitimate religion – equivalent to

 Christianity under the law. Secular Humanism – by the Court’s recognition – is a

 viable First Amendment religion. Secular Humanism has a religious philosophy

 which very simply says that God has no place in its philosophy. It is a religious

 philosophy based upon man, not upon God. The Court has recognized it as a religion.

June 25, 1962: Engel versus Vitale

 In this case the Supreme Court struck down school prayer by applying the bogus

 principle of “separation of church and state” to education.

 They also redefined the term “church” which previously was defined as “federally

 established denomination” by the founders, to now be defined as “any religious

 activity performed in public.”

 To support their conclusion they made an announcement. “We’ll not have prayers

 in schools any more; that violates the Constitution.”

 Note that there were no legal precedents provided (i.e. previous legal cases or any

 historical basis).

 Note: during this case the Court went so far as to find out what percentage of the nation

 did believe in God – it turned out the number was 97% -- only 3% professed no belief in

 religion and hence no belief in God

June 17, 1963: Abington versus Schempp & Murray versus Curlett

 The Supreme Court banned Bible reading and the use of the Bible for instruction in

 public schools. “ If portions of the New Testament were read without explanation, they

 could be and…had been psychologically harmful to the child.”

 Note that there were no legal precedents provided.

 Note: during this case, the Court noted that 97% of the Nation did believe in God and

 only 3% professed no belief in religion and hence no belief in God.

1965: Reed versus Van Hoven

 A court determined that it was permissible for students to pray over their lunch at school

 so long as no one knew they were praying – they couldn’t say words or move their lips,

 but they could pray if no one knew about it.

1967: DeKalb versus DeSpain

 A court took a 4-line nursery rhyme used by a K-5 kindergarten class and declared the

 nursery rhyme unconstitutional. The court explained that although the word “God” was

 not contained in the nursery rhyme, if someone were to hear the rhyme, he might think it

 was talking about God – and that would be unconstitutional.

1977: Theriault versus Silber and Malnak versus Yogi

 The courts said that atheism was a religion. But how can atheism be a religion if it doesn’t

 believe in God? The religion of atheists – the thing that affects the way they behave - is

 that they believe with all their heart that there should be no religious practice. Therefore,

 the religion of atheism is the religion of practicing no religious practice – it is religiously

 practicing non-religion. Question, is atheism practiced in our public schools today?

1980: In this year alone, three cases made the courts challenging the right of students to

 see copies of the Ten Commandments while at school. See below for one of the cases.

1980: Stone versus Graham

 The Supreme Court ruled that – because of “separation of church and state” – it was

 was unconstitutional for a student in school, even voluntarily, to see a copy of the Ten

 Commandments. “If the posted copies of the Ten Commandments are to have any effect

 at all, it will be to induce the schoolchildren to read, meditate upon, perhaps to venerate

 and obey, the Commandments…[This] is not…a permissible…objective.”

LISTED BELOW ARE THE DOCUMENTED RESULTS OF WHAT HAPPENS WHEN THE U.S. SUPREME COURT BANNED PRAYER AND THE BIBLE FROM SCHOOL?

The prayer banned in the June 25, 1962, Engel versus Vitale case is shown below:

“Almighty God, we acknowledge our dependence upon thee, and we beg thy

blessings upon us (students), our parents, our teachers, and our country.”

Following the 1962 and 1963 “anti-prayer” and “anti-God” decisions, we note the

following disturbing statistics:

Note: George Washington warned that to remove religious principles would be to lose

national morality. Notice the accuracy of his warning.

Pregnancies of unwed girls – 1963-1987: [10-14 yrs. – up 553% & 15-19 yrs. – up 233%]

Sexually transmitted diseases – 1963 –1983,1989: [10-14 yrs. – up 257% & 15-19 yrs. –

 up 226%]

Premarital sexual activity – 1963-1987: [15yrs. - up 1,000%, 16 yrs. - up 305%, 17 yrs. –

 up 271%, & 18 yrs. – up 208%]

Divorces – 1963-1981: up 117%

Single parent households – 1963-1989: up 160%

Unmarried couples living together – 1963-1989: up 536%

SAT scores in Public Schools - went down for 18 consecutive years, down 80 points

Christian Schools – Went from roughly 1,000 in 1962 to 32,000 in 1984. Their SAT scores

 are approximately 80 points higher than those from public schools – this places them at the

 same level as scores prior to 1962-1963. Note private schools typically have 40 – 50%

 as much funding as public schools.

Academic “Cream of the Crop” – in 1989: Private Schools represented 12% of students

 & 39.2% of “Cream of the Crop.”

Violent crimes – 1963-1989: up 794%

By 1990, the U.S. became “Number 1” in the Industrialized world for: 1) Violent Crime, 2) Divorce,

 3) Teen Pregnancies – Western World, 4) Voluntary Abortions, 5) Illicit Drug Use,

 and 6) Illiteracy.

ABOUT NATIONAL ACCOUNTABILITY TO GOD

On the floor of the Constitutional Convention, the difference between individual accountability to God was

 explained. An individual answers to God in the future, but not a nation; when a nation dies, it is forever

 dead; it will not be resurrected in the future to answer for what it has done. Therefore, when does a nation

 answer to God? George Mason – the Father of the Bill of Rights – explained:

“As nations cannot be rewarded or punished in the next world, they must be in this. By an inevitable chain

 of causes and effects, Providence punishes national sins by national calamities.”

In history, (read the story of Elijah), God dealt with a nation based on the stands of the nations leaders,

 who happened to be wicked, despite the fact that there were righteous individuals in the nation. This is

 why the Founders were so emphatic about keeping men in office who understood God’s principles.

Elias Boudinot, who served as President of the Continental Congress, made a recommendation, which

 sums up what must again happen in America. He said:

“Let us enter on this important business under the idea that we are Christians on whom the eyes of the

world are now turned…Let us in the first place…humbly and penitently implore the aid of the Almighty

God whom we profess to serve – let us earnestly call and beseech Him for Christ’s sake to preside in our

councils.”

He was saying, “Do you want to be a world’s leader? Then put Christian principles in your public affairs.”

Why is this true? Can a nation be blessed apart from God’s principles? No. But where do God’s

principles reside? They reside in the hearts and lives of God’s people. If God’s people do not get

involved, God’s principles do not get involved. The ungodly will not run a nation by Godly principles, and

God can’t bless ungodly principles. That’s why the church has to take the right ground – that’s why the

Founders were so emphatic about keeping Christian men in office, an emphasis evident from the first

Supreme Court Justices to individual state constitutions.

CONCLUSION OF THIS VIDEOTAPE

 We have lost ground in recent years as we have lost our understanding of the Founder’s intents and

 teachings. We have to get involved and take our country back!

ARE ANY OF THESE BIBLE VERSES APPLICABLE TO WHAT HAPPENED IN THE U.S. AFTER 1962-63?

Gal. 6:7 – God is not mocked.

Gen. 12:3 – I will bless them that bless thee, and curse him that curseth thee [God to Abraham].

Matt. 5:21,22 & 27,28 – …everyone who is angry with his brother shall be guilty… and …everyone who

 looks at a woman with lust for her has already committed adultery with her in his heart.

Ezra 8:22 – The hand of our God is upon all them for good that seek Him.

1 Peter 3:12 – The eyes of the Lord are over the righteous, and His ears are open unto their prayers. The

 face of the Lord is against them that do evil.

1 Sam. 15:26 – I will not return with thee: for thou hast rejected the Word of the Lord.

1 Chron. 28:9 – If thou forsake Him, He will cast thee off forever.

2 Chron. 7:14 – If my people who are called by My Name will humble themselves, and pray and seek My

 Face, and turn from their wicked ways, then I will hear from heaven, and will forgive their sin and heal

 their land.

Jeremiah 6:16 – Thus says the Lord, “Stand by the ways and see and ask for the ancient paths, Where

 the good way is, and walk in it; and you will find rest for your souls.

CAN YOU THINK OF OTHER BIBLE VERSES THAT EXPLAIN WHAT HAPPENED IN THE U.S. AFTER 1962-63?

To obtain copies of the videotapes shown in this Sunday School Class, contact Wallbuilders at 817-441-6044 or at their Web site: www.wallbuilders.com. Videotapes or DVDs presently cost $19.95 and the booklets containing the scripts of the videotapes cost just $3.95.

