American Heritage Series – David Barton
Answer Key

Why History Matters - Unearthing America’s Christian Foundation: Parts 1 & 2

In today’s classrooms and civil arenas you will find little evidence of the Biblical principles upon which America was founded. In fact, many modern-day historians claim that our nation’s Founders were a diverse group of atheists, deists, and political revolutionaries. But what principles did the Founding Fathers use as the basis for the most successful nation in history? Did they really intend for us to live in a secular society as revisionists claim? Or were they largely a group of God-fearing leaders who believed that Biblical principles should form the underpinning of our government and its Constitution? Discover the amazing truth of our nation’s godly foundation.

1. What is the first reason that comes to your mind when you think about why we declared independence from Great Britain? Is it similar to what many others think?

Taxation without representation – it is.
2. When did our view of American history change and why did this happen?
In the early 1900s when the courts ruled to omit religion from the public arena and the American Liberal Union rewrote textbooks to focus upon an economic viewpoint
3. What group was largely responsible for rewriting history textbooks and who were some of its members?
The American Liberal Union – WE Woodward, Charles and Mary Beard, Fairfax Downey
4. Name some of the main reasons colonists gave for joining the revolution.
Abolition, freedom of religion, unfair judiciary system

5. Barton states that our historical viewpoint affects how we evaluate things in our society. Name at least 2 areas affected and briefly discuss.
How we interpret presidential debates and news, what we expect of govt., how we vote (economics rather than values), what we think is appropriate in the public sector (prayer, 10 commandments, etc.).

6. How many Founding Fathers can you think of right now? How many were there in actuality and about how many were Christians?

Washington, Jefferson, Adams, Franklin

250 – about 95% were Christians!

7. What reason does Barton give for historians singling out the ones they did and glossing over the others even if they contributed far more to our nation’s founding than those we readily recognize?
Historians decided that Christianity had to be expunged from our history, so they don’t talk about the Founders who were Christians, just the ones who were not.

8. The Declaration of Independence was voted and approved when? When was it actually signed?
July 4, 1776

August 2, 1776

9. What did Dr. Witherspoon contribute to our nation? What was his profession?
He was a minister who was responsible for the 1st edition of the American Bible

10. What governor of Massachusetts issued prayer proclamations calling upon people to know Jesus?
John Hancock

11. Who was John Trumbull and what did he do?
He was an artist who had served in the Revolutionary War, witnessed Bunker Hill, and was an aide to General Washington. He painted scenes from the Revolutionary War – very realistic paintings because he was witness to the events he painted.

12. Who was Benjamin Rush and what were some of his contributions? (List more than 2)
1 of the 3 greatest Founding Father – abolitionist, educator, founded Sunday School movement, founded 1st Bible society, “Father of American Medicine”

13. When the colonists were facing severe hardships in their battle against the British, John Adams told Rush how they could overcome their foes. What did he tell him?
If we fear God and repent

14. Bible societies occupied an important role in the early colonies. What were 2 of the benefits that accompanied these societies?
First – everyone would know God through Jesus

Second – study of the Bible would diminish all societal problems
15. Dr. Rush believed that he had the ministry of reconciliation. Briefly describe a situation in which he did this and its outcome.
Adams and Jefferson didn’t get along, Rush had a dream about them and talked to each of them. They reconciled, became friends, and died on the same day – anniversary of the signing of the Declaration of Independence.

16. How many framers of the Constitution were there and who was the most active member of the Constitutional Convention? Had you ever heard of him before?
55 framers

The most active member of the CC was Gouveneur Morris who spoke 173 times

No, I had not

17. Roger Sherman signed all 4 of our founding documents. List these documents and the years they were signed.
Articles of Association – 1774

Declaration of Independence – 1776

Articles of Confederation – 1781

Constitution - 1787

18. Sherman also contributed something very significant that helped to resolve a representation issue between states. What was it?
He said that there should be 2 branches of Congress – one branch that had 2 elected members from each state no matter what size and the other that had elected members that reflected the size of the state.

19. Who were the 4 “Fathers of the Constitution”?
Washington, Sherman, Pinckney, Wilson

20. James Wilson wrote what? He also said that you cannot have good civil law if___.
it is not based upon Divine law

21. What book was influential in remaking the history of George Washington? Who wrote it and what was he a member of?
George Washington, the Image and the Man written in 1926 by WE Woodward of American Liberal Union fame.

The Faith of Our Founding Fathers: Parts 1 & 2

In today’s society, Americans are increasingly taught false views about the religious and moral beliefs of our Founding Fathers. Were our Founding Fathers rebellious political zealots as many historians now teach? Or were they really men of integrity and strong religious character, as earlier generations and textbooks taught? View original documents that show, beyond a shadow of a doubt, that America’s Founders drew their ideas for this nation from their strong faith in God. As you watch, you will see numerous accounts of God’s intervention clearly visible in the lives and endeavors of our Founding Fathers. In this segment, discover the faith of our Founders that enabled them selflessly to give their lives, fortunes, and sacred honor.

1. Barton says that if you want to separate a following from their leader, attack the leader. How has this played out in American history as we know it today?
How we view a president and what he does effects what we think if constitutional

2. Schroeder compiled sayings of George Washington and had them published in 1855 as The Maxims of George Washington. When it was recently reprinted, what did revisionists say about him?
They said he was a “deist”

3. Why didn’t George Washington free his slaves?
He lived in a state where it was against the law to free slaves.

4. Of what church was George Washington a member? Who were some of the people who confirmed his Christianity?
Episcopal church

His faith was confirmed by friends, colleagues, his adopted daughter, soldiers he served with.

5. In 1787 the members of the Constitutional Convention were having difficulties in the framing of this document. Explain how they overcame their conflicts and ratified the Constitution.
They took time away from their debates and went to pray together.

6. By what margin of votes did George Washington become our first President?
He was unanimously elected – the only time this happened.

7. What were the 7 things that George Washington did at his inauguration? Do you think that this confirms or denies his position as a Christian?
In his inaugural oath he adds “so help me God”

He kisses the Bible after taking his oath
Offers up a prayer for the nation

Gives a religious inaugural address

Congress and the President march to church together

They attend the sermon together

Prayers are said over the inauguration

8. John Quincy Adams began his career at a very young age as what? To which 2 countries was he sent to serve?
At age 11 he served as Secretary to the US Ambassador to Great Britain

He next served as Secretary to the US Ambassador to Russia

9. After serving as our 6th President, what was John Quincy Adams’ next place of service to our country?
He went on to serve in the House of Representatives.

10. What did John Quincy Adams write to his son?
He wrote 9 letters talking to him about how to study the Bible.

11. President Garfield wrote a letter talking about an activity he has just engaged in. What did he do? Is that a “presidently” thing to do?
He had just preached in a revival and baptized a number of converts.

12. In September of 1774, Congress met together and opened their first session with what 2 activities?
Prayer and Bible study

13. George Washington’s farewell address included this quote: “Of all the dispositions and___.”
and habits which lead to political prosperity religion and morality are indispensable supports

14. When was the American Bible Society founded? Who helped found it?
1816 – founded by Pinckney and Langdon

15. Who was the first president of the American Bible Society? What did he write?
president of it was Elias Boudinot – he wrote The Age of Revelation in response to Paine’s Age of Reason
16. What were the occupations of the founders of the American Bible Society? How many were pastors?
Governors, senators, Supreme Court justices, attorney generals

None of them were pastors

17. How many Bible societies were founded between the years 1809-1816?
121 Bible societies

18. Who was the founder of the Virginia Bible Society?
Thomas Jefferson

19. What is the “Jefferson Bible” and what was its original purpose?
He took all of the words of Christ and put them all together – this was to be used as a missionary tool for the Indians because you could read His teachings uninterrupted.

20. Who was the “Painter of the American Revolution”?
John Trumbull

The Ideas that Birthed a Nation
Our Biblical Constitution
Is America a "Christian Nation?"

Modern history teaches us that our Founding Fathers were atheists, agnostics, and deists yet a closer look into history tells us a different story. America’s founders were united by their deeply held spiritual beliefs, and those beliefs directly impacted the formation of the new nation. Significantly, the Bible was the source of many of the unique ideas and unprecedented principles laid out in our founding documents, but today we are no longer taught these truths about our founding; instead, we are taught a revisionist history in which religious faith is absent and God’s Providential hand is ignored. Learn the true story of America’s birthright and of our Founding Fathers.

1. Define American exceptionalism. From whence did it come?
We are exceptional among the nations of the world because we have had only 1 revolution and 1 Constitution since our founding – due to God’s hand in our affairs

2. What are 3 revolutionary ideas contained within our Constitution?
Elect our own leaders at many levels, separation of powers, checks and balances
3. Name 2 men whose ideas and writings greatly influenced the framers of the Constitution. What did they write?
John Locke – Two Treatises of Government

Clinton Rossiter – Seedtime of the Republic
4. Rev. John Wise preached a number of things that are contained within the Constitution. List them.
Taxation without representation is tyranny, all men are created equal with certain inalienable rights, consent of the governed is the basis of biblical government

5. A Houston study conducted over a period of 10 years analyzed over 15,000 revolutionary era documents in order to ascertain which ones most influenced the Constitution. What had the most influence?
The Bible

6. Who were the next 3 most influential people shown in that study? Where did these men get their ideas?
Baron Charles de Montesquieu

Sir William Blackstone

John Locke

They cited the Bible as the source of their ideas

7. John Adams said that 4 men were behind the American Revolution. Who were they and what were their vocations?
Rev. Samuel Cooper, Rev. Jonathon Mayhew, Rev. George Whitefield, Rev. Charles Chauncy

8. Who went to Parliament to argue for the repeal of the Stamp Act?
Benjamin Franklin and Rev. George Whitefield

9. From which Scripture comes the idea of government in 3 branches?

The separation of government powers?

Tax exemption for churches?
Is. 33:22, Jer. 17:9, Ezra 7:24

10. Numerous people in early America declared that American is a Christian nation. Who were some of these people and what were their professions?
Elias Boudinot, John Hancock, James Jay, John Adams, Alexander Hamilton

They were Presidents, Supreme Court justices, signers of the Declaration of Independence, educators
11. One of the greatest forms of revisionism is ____________.
Omission

12. What is the exception clause?
Judges can only deal with issues that Congress allows them to

13. For 3 centuries everyone said that America is a Christian nation. What has happened to us?
We have forgotten from whence we came

14. Rev. John Wise said that Christianity is basically divided into 3 periods. What are they?
Purity, apostasy, and Reformation

15. Christian reformers who emerged from the Reformation believed that it was essential to return to what the Bible said and taught; resultant distinctive government characteristics developed as they influenced the nations where they lived. Barton gives 5 unique principles that govern Christian nations. Name them.
1. uniform immigration laws
2. president has to be a natural-born citizen

3. witnesses and capital punishment

4. provision against attainder

5. republicanism

16. Did the Founding Fathers favor a republic or a democracy?
Republic

17. Several Founding Fathers made astute observations about democracies. Quote one of them here:
Rush said “A simple democracy is the devil’s own government.”

18. Noah Webster explained the difference between a republic and a democracy in easy terms. What is the primary difference?
Republic – source of authority comes from the Bible

Democracy – source of authority comes from the people

19. True or False: One of our Founding Fathers was a Muslim.
true

20. Why were multiple religions allowed in America? Is a Christian nation a theocracy?
Because a Christian nation will not coerce any religion – not a theocracy

Church, State & the Real 1st Amendment: Parts 1 & 2

In present-day politics and government, the term "separation of church and state" is regularly used to prohibit expressions of religious faith in the public arena. However, for a century-and-a-half after the Constitution was written, that phrase meant exactly the opposite – it was used to preserve religious expressions in the public square. What was the origin of this now infamous phrase? When and how did its meaning change? Learn the history of this phrase and how its original meaning has been replaced with a completely secular one never intended by the author of the phrase. Discover not only the original story of this phrase but even see the Founding Fathers’ own words and actions concerning it.

1. The phrase “separation of church and state” emerged from the Reformation for what purpose? What type of a separation was this to be? In which of our founding documents can you find this phrase?
This was put into place because the Founders didn’t want the government to dictate a state religion (what was the state of affairs in Europe). Kings couldn’t tell the Church what to do or not do. This phrase is not found in any founding document.

2. So that you know what the 1st Amendment actually says (not what you think it says), write out the 1st Amendment here:
Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.
3. What is the “establishment” clause?
Congress cannot establish a state religion

4. What is the “exercise” clause?
Congress cannot prohibit the free exercise of religion

5. In 1802 Jefferson wrote a letter to a group of Baptist ministers addressing concerns of theirs over government interference in religious expression. What did he write to them in context?
He told them that there was a “wall of separation between the church and the state” so that the state couldn’t dictate how they could worship. This was an institutional separation, not an influential separation.
6. The House Judiciary Committee Report in 1854 refused to separate Christian principles from public affairs. What are some of the things this report said about Christianity?
Christianity should be encouraged, Christianity is what holds our system together, there is no substitute for Christianity
7. What Old Testament example upholds the idea of the separation of church and state?
King Uzziah going before the Lord and offering up incense – only the priests were to do this

8. Barton briefly discusses institutional differences in the Bible between which 3 entities? Discuss briefly the implications when the authority of one crosses into that of another.
Family, government, church – when they cross, there is chaos

9. In 1947 the Supreme Court took Jefferson’s “separation of church and state” phrase out of context in break with a centuries’ understood position in order to secularize the public arena. What was the name of this case?
Everson vs. Board of Education

10. Another turning point was in 1962 in Engel vs. Vitale. What was this case about and what was the outcome?
No prayers could be said in public schools any longer.

11. How did the Supreme Court redefine “church”?
Any kind of religious expression

12. Currently we have 3 1st Amendment “tests” used to decide church vs. state cases that came about as a result of 3 different court cases. Name the 3 tests and the purpose of each.
1. Lemon test – primary purpose of the religious expression must be secular

2. Endorsement test – government must not appear friendly towards any religious expression

3. Outsider test – religious minority must not feel like an outsider, otherwise religious majority must stop activity

13. What are the functions of the House and Senate chaplains?
Open session each day with prayer, preach each Sunday at Capitol

14. In 1963 the Supreme Court (my, they were busy) decided to ban what? Upon what testimony did they base this decision?
No more studying the Bible in public schools

15. In 1980 what happened to the 10 Commandments?
They couldn’t be posted in public schools any longer.

16. What did John Adams say about the 10 Commandments?
They are the fundamental precepts of civil government

17. James Wilson, one of the framers of the Constitution, taught in our first law schools and said that “religion and law are____________________________.”
twin sisters, friends, mutual assistants

18. How does Congress justify having a House and Senate chaplain, “In God we Trust” on our coinage, and “One nation under God” in our pledge?
They call it “ceremonial deism”

19. Who were 2 of our Founding Fathers who were heavily involved in public education and what did they say about the Bible?
Fisher Ames, Benjamin Rush – they said we need to teach the Bible in public schools

20. What was the Capitol used for in 1800? Who approved this usage?
The Capitol was used as a church for about 100 years – approved by Congress.

Influence of the Bible in America
How Pastors Shaped Our Independence: Parts 1 & 2

During the Revolutionary War, churches and clergy played a pivotal role, providing leadership in the political and military arenas and helping shape the intellectual ideas that took root in our founding documents. The Bible helped shape our nation’s government, educational system, and culture in general; and while today’s critics have relegated religious leaders to serving only within the four walls of the church, America’s early religious leaders believed that they were to be involved in every aspect of life – including government. Is there still a role for churches and pastors to play in today’s political arena? Discover the answer to that question as well as how pastors and religious leaders set the course for the nation.

1. Four Founding Fathers’ quotes are given at the beginning on what they believed about the Bible. Give 1 of these quotes:
Patrick Henry “The Bible is worth more than all the other books that were ever printed.’

2. Dewitt Clinton, who introduced the 12th Amendment made an observation about Christianity and said that it could be contemplated in 2 important aspects. What are these 2 aspects he was referring to?
1. in reference to its influence in this world

2. in reference to our destiny in the world to come

3. How was it that the Founding Fathers who were not Christians still accepted the teachings of the Bible?
They knew that the teachings of and adherence to the Bible brought about moral and healthy societies.

4. Paraphrase the observation that Robert Winthrop made about the Bible and its role in society:
Man must be controlled from within or you will have to multiply external laws

5. John Quincy Adams encouraged his son to study the Bible. He engaged in what practice himself?
He read the Bible through every year.

6. Elias Boudinot recommended what book more than any other?
The Bible

7. James McHenry founded the Baltimore Bible Society and he said what about the Bible?
We need the Bible otherwise we will have to have increased laws

8. Barton gives several other quotes from Founding Fathers on their views of the Bible. Why does he do this? Wouldn’t just 1 or 2 quotes be enough?
He wants to drive home the point that this was the intent of the majority (if not all) of the Founding Fathers, not just an isolated one here and there

9. Briefly explain the significance of Revere riding to the Rev. Jonas Clark with the news of the British invasion.
They were going to inform Adams and Hancock of what the British were doing – these men were staying with Clark. Clark was also captain of the local militia and his congregants were ready to do battle.
10. John Adams said that 2 pastors were the most influential in awakening American principles which ushered in the Revolution. Who were they?
Rev. Cooper and Rev. Mayhew

11. Rev. George Whitefield urged the separation from the British but did not live to see it happen. However, Barton tells about what happened later on as men went out to fight the British. How did they honor Whitefield’s memory and influence?
The men going out to fight cut pieces from his robe to take with them after opening his grave.

12. Rev. John Peter Gabriel Muhlenburg not only was a pastor, but what else did he do?
Leader of the 8th Virginia Regiment, led his congregation into battle

13. Were these just some isolated pastors involving themselves in the Revolution? What did the British call the American pastors?
This was the position of a majority of colonial pastors – they were called the “Black Regiment” by the British.

14. Congress also knew the importance and influence of the pastors of that era. What did Congress use pastors for?
Pastors were used to spread news and information as needed.

15. What were the spheres of influence for pastors during the Revolutionary era?
They were very influential in every sphere of life, not just the church.

16. Define an “occasion” sermon and give an example of one.
A message given as the need arose – who to vote for when elections came, giving thanks

17. Define an “annual” sermon and give an example of one.
A message given each year – role of the military

18. How many pastors signed the Declaration of Independence? How many ratified the Constitution?
24 out of the 56 signers were pastors

44 were involved in ratifying it

19. How many people signed the Bill of Rights? Who was 1 of them?
2 people signed the Bill of Rights (John Adams and Frederick Muhlenburg)– 1 was a pastor

20. In 1954 a bill rider, 501(C) 3, was introduced by whom? What did the rider do?
LBJ – said that tax-exempt entities couldn’t be involved in politics

When Religion Was Culture
Faith in Our Early Courts
Myths of the Judiciary

Founding Father Alexander Hamilton announced to the nation during the ratification of the Constitution that, "[T]he judiciary, from the nature of its functions, will always be the least dangerous to the political rights of the Constitution. . . . [and] the general liberty of the people can never be endangered from that quarter." Yet today, our religious freedoms and so many others of our once inalienable rights are now regularly threatened by this "least dangerous" branch. This was not our Founding Fathers’ intent – a fact clearly revealed by an examination of early Supreme Court Justices and the values that guided their decisions. Discover the Constitution’s original intent for the courts.

1. The judicial branch was designed to the ___________ branch of our federal government. Why was this?
It was to be the weakest branch because it wasn’t directly connected to the people like the other branches are.

2. How did the evangelist Charles Finney become a Christian?
He was studying to be a lawyer and he read so much Bible during his studies that he became a Christian.

3. When did the Supreme Court begin to its activism?
In the 1950s under the Earl Warren court

4. What were some of the reasons the Founding Fathers impeached Supreme Court justices?
Drunkenness, profanity, improper behavior

5. What case brought in “judicial review”? Briefly discuss.
Marbury vs. Madison – case about a mix-up of commissions and neglected duties – not about judges taking over

6. Founding Father James Wilson started America’s first law school. What did he have to say about civil law and religion?
They flow from the same Divine source

7. Who are the best protectors of our rights?
The people – not the courts

8. Barton lists several Scriptures pertaining to judges. Give at least 2 of the references:
Ezra 7:25, Ps. 2:10-12, 2 Chron. 19:6-7, Is. 1:26

9. What are the 3 court levels?
district, appeals, supreme

10. In the Constitution, Article 1 lists the powers of what branch of government?

Article 2 lists the powers of what branch?

Article 3 lists the powers of what branch?

Which branch has the most power? The least?
1 – powers of Congress (most power)

2 – executive powers

3 – judicial powers (least power)

11. Who appoints the Supreme Court justices? Who confirms them?
Appointed by President, confirmed by congress

12. In the Declaration of Independence, what 2 complaints are listed about British judges? Does this sound familiar?
Judges were lifetime appointments and overruled their own governing laws (activism)

13. What is the first “judiciary myth” Barton gives? What is the truth?
3 branches of govt. are coequal – they are not – Congress is more powerful, judges the least

14. What is the second myth? What is the truth?
Judges have lifetime appointments – only as long as they exhibit good behavior

15. What is the third myth? What is the truth?
Purpose of the Supreme Court is to protect the minority from the majority – purpose of the Constitution is to realize the will of the people (majority)

16. Who was Joseph Story and what did he believe about Christianity?
“Father of American Jurisprudence” - he believed that it is improper to remove Christianity from civil society

17. What is the fourth myth? What is the truth?
What the court says is law – their decisions are opinions, not law
18. What is the fifth myth? What is the truth?
Supreme Court can enforce their opinions – they have no power to command any federal marshals, they are under the executive branch

19. Why do our courts today seem to have so much power?
We let them get by with it and they took more and more power

Evidence of America’s Spiritual Heritage: Parts 1, 2, & 3

If a picture is truly worth a thousand words, what then do the pictures, monuments, and great art of our nation’s Capitol tell us about American history and our nation’s Founders? Many visitors to the Capitol would be shocked to discover that the faith of our Founding Fathers has been chiseled in stone throughout that great building. What is the meaning behind some of our nation’s most baffling symbols, from the dollar bill’s "all-seeing eye," to the towering national monuments of Washington, DC? What happens to a society that forgets the truths and symbols of its own past? And why has this irrefutable evidence of our great spiritual heritage been covered up and forgotten? Discover little-known facts about our nation’s godly history.

1. The painting “Embarkation of the Pilgrims in 1620” is located where? What does it depict?
In the Rotunda of the building of Congress

It depicts Pilgrims kneeling in prayer around a Geneva Bible

2. What is the significance of the Geneva Bible? When was it printed?
It was the Bible of civil liberty in America – printed in 1560

3. Barton states that 4 religious groups favored the Geneva Bible. What were they and what did each stand for?
Pilgrims, Separatists (separated from organized church), Dissenters (objected to corrupt church practices), and Puritans (sought to cleanse the church from within)

4. The most unique feature of the Geneva Bible was the ____________________. Who was responsible for writing them?
Marginal commentaries – written by reformers who had fled Bloody Mary and James I

5. Reformation thought was heavily represented in the Geneva Bible. What was one of the fundamental principles it promulgated?
It was strongly anti-autocratic – against the traditional “divine right of kings”

6. Another painting in the Rotunda is “The Baptism of Pocahontas.” Who was she and when was she baptized?
First Indian convert – baptized in 1613

7. What did Pocahontas change her name to and why?
Rebecca – to reflect her new Christian life

8. When the Pilgrims were setting out for the New World, they set up the Mayflower Compact. What did they set up within this document? What was it based upon?
That they could elect their own governing system

Based upon Ex. 18:21

9. The Pilgrims had the first welfare reform. What were the 2 reform tenets and where did they get these ideas from? Was this successful or not?
If you don’t work you don’t eat, and if anyone doesn’t take care of his own family, he is worse than an infidel

Ideas from the NT – very successful

10. Who are some of the people featured in the National Statuary Hall?
Moses and other lawgivers throughout the ages

11. What is depicted 50 times in the Supreme Court building?
10 Commandments

12. Revisionists now say that Moses featured in the Supreme Court building is actually holding what?
The Bill of Rights

13. What is inscribed on the capstone of the Washington Memorial?
Glory to God

14. For about 100 years the Capitol functioned in another capacity besides being used by Congress. What was its other role? When did this begin?
It was used as a church on Sundays – began in 1800 and was approved of by Congress

15. Who was the 1st woman to preach at the Capitol?
Dorothy Ripley

16. Who was the 1st Catholic to preach there?
John England

17. Daniel Webster’s old desk is still used in the old Senate Chamber by New Hampshire legislators. He loved the Bible and said that “Whatever makes men good Christians __________________.
makes them good citizens

18. Lew Wallace is honored with a statue in the National Statuary Hall. What is he most known for? Why did he write this book?
Being a Christian and writing Ben Hur – he wrote it in response to a conversation he had had with Robert Ingersoll (an atheist)
19. Alexander Hamilton proposed the formation of what? What were the 2 purposes that this organization was to fulfill?
Christian Constitutional Societies – they would support Christianity and the Constitution

20. What was the nickname of John Quincy Adams? Why did he continue in his campaign even though he did not meet with success? What does this say about his character?
“the Hellhound of Abolition” – he kept on because it was the right thing to do, not because he did or didn’t see any results

Four Centuries of American Education: Parts 1 & 2

For centuries, America’s educational philosophy centered on teaching "religion, morality, and knowledge" – the three aspects set forward in 1789 in America’s first federal law addressing education. In fact, America’s great Founding Fathers and educational leaders spoke openly about the need for public education to inculcate these three elements. However, over the past half-century, a dramatic change has occurred, and a completely secular philosophy now dominates the American classroom. In fact, most Americans today are not only uninformed but often misinformed about the spiritual heritage of our nation and its Founders. What can history tell us about a nation who forgets its past? Is revisionism in textbooks really a problem? Discover the remarkable history of American education.

1. If a nation is to survive with its identity intact, upon what does it depend?
Educating its future generations in a sound system

2. Benjamin Rush said that the 2 most important people in America were:
Mothers and schoolmasters

3. In 1789 the 1st educational bill was passed which set the standards for the educational system. What 3 essential things were educators to teach?
Religion, morality, and knowledge

4. Briefly, what was Connecticut’s Literacy Law about?
People needed to be able to read the Bible so they could also read the laws of the state

5. Barton talks about 4 “organic” laws of America upon which all other laws are built upon. What are these 4 laws?
1. Articles of Confederation

2. Declaration of Independence

3. Constitution

4. Northwest Ordinance
6. What is the Northwest Ordinance and what did it do?
A law passed at the same time as the 1st Amendment that linked religion and public education together

7. Fisher Ames, who wrote the final draft of the 1st Amendment, made a statement about education. He said that the Bible ________________________________.
cannot be allowed to go to the back of the classroom

8. In 1860 how many university presidents were there? How many of them were Christians? What does this tell you about Christianity and education?
262 out of 288 presidents were Christians – they were inextricably linked

9. A remarkable (to us in this era) number of Founding Fathers attended college at a very young age and assumed positions of responsibility as well. Name at least 2, what they did, and when.
Charles Carroll – 10

Fisher Ames – 12

Rush – graduated at 14

Trumbull - 13

10. Abraham Lincoln is credited with a statement about philosophy in the schoolroom. Write the quote:
The philosophy of the schoolroom of one generation will be the philosophy of the government in the next

11. Who founded Harvard and why? What are the 2 mottoes of Harvard? Who graduated from Harvard?
Congregationalists – to train ministers

Mottoes – “For Christ and the Church” and “For the glory of Christ”

Adams, Hancock, Ellery, Hooper, Paine, Williams, Gerry, Ames, Cushing, Johnson
12. What was the directive of Yale? What did it require of its students?
Know Jesus

Live a blameless life and a religious life

13. What was the “Old Deluder Satan Law”?
If you had 50 families in an area, you had to start a school and if you had 100 families, you had to find a teacher and pay him

14. The president of Princeton, John Witherspoon, believed that an individual, community, and nation needed to bear down on ____________________, because if people become that, a government becomes that and that nation cannot last.
profanity and immorality

15. Who were some of the people responsible for setting up the first schools for African Americans?
Francis Hopkinson, Benjamin Franklin, Witherspoon

16. Who worked to educate women?
Benjamin Rush

17. Benjamin Rush said that the Bible should be the primary textbook in public schools and gave a reason why. What is that reason?
If it wasn’t, much time and money would be spent in punishing crimes which are so easily prevented

18. He went on to say that if you take religion out of education, what would happen?
Learning does mischief to morality and principles of mankind

19. Who was the “Schoolmaster of America”?
Noah Webster

20. John Adams said that our Constitution was only made for a _________________.
a moral and self-governing people

Great Black Patriots
From Bondage to the Halls of Congress

The Civil Rights Movement

Unknown to most today, black and white soldiers often fought side-by-side in the fierce battles of the Revolutionary War that birthed our nation, and many black leaders played pivotal roles in our government in the 1700s and throughout the 1800s. Why do our classrooms neglect so many of our nation’s great black leaders – military heroes such as Peter Salem, influential pastors like Lemuel Haynes and Richard Allen, Revolutionary spy James Armistead, or U. S. Congressman Joseph Hayne Rainey? Learn about these remarkable leaders and their great spiritual faith, and discover little known facts about the early civil rights movement. Uncover the truth of our nation’s black heroes and patriots.

1. Who founded the African Methodist Episcopal (AME) church?
Benjamin Rush and Richard Allen

2. During the yellow fever plague of 1793, many fled from Philadelphia for fear of their lives. Three notable men remained to serve and help the people of the city. Who were they?
Rush, Rev. Allen, and Rev. Absalom Jones

3. What was the 3/5 clause in the Constitution?
It was about representation, not human value – slave states couldn’t get extra representation from their slave populations and thereby weight Congress in their favor

4. Who rode with Paul Revere when he warned of the arrival of the British?
Wentworth Cheswold

5. What did the Northwest Ordinance prohibit?
Slavery in federal territories

6. What did Congress do in 1808?
Abolished the slave trade

7. What was the Missouri Compromise about? Which party had control of Congress? What were they promoting?
By-passed Northwest Ordinance and allowed new slave states – promoting slavery

8. What were some of the effects of the 1850 Fugitive Slave Law passed by Congress?
Kidnapping of free blacks from the North and selling them in the South, Underground Railway, and people leaving the States for Canada

9. What did the 1854 Kansas-Nebraska Act do?
Allowed slavery where it had previously been prohibited
10. In May of 1854, a new political party was established. What was this party? Who belonged to it? What were their basic tenets?
The Republican party was formed – comprised of Whigs, abolitionists, anti-slavery Democrats. They advocated republican principles like the Founders set forth in the Constitution and were anti-slavery

11. Who acted as a double agent during the Revolutionary war and aided Washington and Lafayette?
James Armistead

12. Who was the hero of the battle of Bunker Hill?
Peter Salem

13. In 1857 the Supreme Court, not to be outdone by Congress, ruled in the Dred Scott decision. What was their decision?
Blacks were property and not people

14. Who was Harry Hoosier?
The greatest pastor of the 1st Great Awakening – probably wouldn’t have had independence if he had not preached

15. Why were there no national efforts to end slavery prior to 1787?
Because we were under British laws and couldn’t abolish slavery then

16. In the 1860 elections, how did the Republicans manage to win?
Northern and Southern Democrats were divided – North didn’t want to have 2 separate nations, South did

17. Passing civil rights laws did not begin in the 1960s, but rather a century earlier. What 3 Amendments were passed? What was significant about the 13th Amendment? Who preached in the Capitol after it passed?
13th, 14th, and 15th
The President signed the 13th – the only time that has happened

Rev. Henry Highland Garnet

18. What political action did black Americans engage in during the Reconstruction? The first black legislators were from what party?
They began to form Republican parties in many states. The 1st legislators were all Republicans.

19. Barton names 7 black legislators who were the first to serve in the US Congress. Name them and what their occupations were.
1. Hiram Rhoades Revel – Pastor

2. Benjamin Turner – businessman

3. Robert DeLarge – state legislator

4. Josiah Walls – Union soldier and officer

5. Jefferson Long – businessman

6. Joseph Hayne Rainey – Speaker of the House

7. Robert Brown Elliott – Speaker of House in state legislature

20. Why did civil rights legislation come to a halt in 1875?
The Democrats gained control of the Presidency and Congress again and stopped these laws.

21. What was formed in 1866? What was its purpose?
Ku Klux Klan – its purpose was to stop the Republican party

22. An estimated 4800 lynchings took place at the hands of the Klan. Who were some of their victims? Were they all black? Why or why not?
1300/4800 lynchings were whites – they were after Republicans and all blacks were Republicans at that time

23. What did Frederick Douglass say was his politics? How did he encourage people to vote?
His political point was that righteousness exalts a nation and sin is a reproach to any people – godly people should be elected

24. What 3 principles should guide Christians when they vote?
Biblical uprightness of each candidate, principles of Christianity upheld, we are answerable to God for how we vote

25. Explain briefly what took place with civil rights laws in the 1960s. Include how they got passed.
Eisenhower tried to pass civil rights laws but Democratic congress wouldn’t pass them – during the 1960s, the Republicans helped to get the measures passed because not enough Democrats would pass them

The Assault on Judeo-Christian Values
The Duty of a Free Citizen

Over the past two centuries, a dramatic change has occurred in America. The rich spiritual heritage of our Founding Fathers and the religious beliefs and values they incorporated through American government and institutions are now met with increasing hostility. Are we really in what many describe as a "Cultural War"? Does the mixing of politics and faith create a dangerous environment within a nation, or does it actually preserve the unique principles that made the United States the most successful nation in history? In the American Heritage Series, discover the role that Biblical values played in our founding, how far America has drifted since that time, and what citizens today can do to return to restore those values.

1. Four institutions influence a nation. What are they and how are they influencing America today?
Judiciary, media, education, church/pulpit

Most of them are negatively influencing our society – the church is weak

2. In 1954 LBJ added a rider to a bill, the 501(C)3, that did what?
Said that tax-exempt organizations couldn’t participate in politics

3. Since religion is no longer a part of public education, what have been some of the results we have seen? Discuss others which Barton doesn’t mention here.
Poor test scores, increased suicide, teen pregnancy, shootings in school
4. What is your understanding of Christian duty? To what areas does it extend? Do you think that you need to do more in this arena?
We are to be involved in every arena of life and to be a Christian influence whether we feel “called” or not

5. What was the greatest force in our nation’s history?
Biblical principles

6. Jesus advocated action and said:
Occupy until I come

7. What is the key to good government?
Good people in leadership

8. What things does Barton list that we should be doing in order to influence our culture and nation today?
Pray for our leaders, be involved, vote, change the way we think and get busy doing the work of the kingdom

9. Rev. Charles Finney, of the Second Great Awakening, admonished Christians to do what 2 things?
1. vote for honest men

2. be involved in politics

10. Discuss the disciples asking Jesus to increase their faith and His response.
He spoke to them in a parable about a servant doing his duty regardless of how he felt

11. Discuss Nehemiah and the Israelites rebuilding the walls of Jerusalem in context with this series.
Everyone did his part, no matter how small it seemed

