AMERICA’S GODLY HERITAGE

DAVID BARTON

P.O. Box 397, Aledo, Texas 76008

Phone: (817) 441-6044

Video Tape: 60 minutes

Abstract: “America’s Godly Heritage” is a film narrated by David Barton which discusses the original intent of America’s Founding Fathers and how that intent has been changed by recent legislation. America’s Constitution was written for a religious people, and now the challenge to remove God and religion from our public affairs has threatened the security of our nation.

The following outline is only part of what is contained in the film:

Russ Howell - November 1999

Introduction - Christian Intent for a Nation:

Most of the 55 founding fathers who worked on the Constitution were members of Orthodox Christian churches, and many were evangelical Christians.

1856 - A Maryland history textbook contained a story of George Washington and how he was miraculously spared during a battle through direct intervention from God.

· America was involved in the French & Indian War (1754-1763).

· The British fought against the French for ownership of Ohio and Mississippi rivers and lands.

· Britain sent 2,300 troops to Virginia to align themselves with the American militia.

· George Washington was only 23 years of age and Colonel of the Virginia Militia

· Washington joined British General Braddock.

· July 9 1755 - Washington and Braddock walked into an ambush.

· The French & Indians opened fire on Washington & the British.

· The British lined up in the style they had been trained and were massacred.

· At the end of the battle, 714 of the 1,300 British & American troops were killed.

· Only 30 French & Indians were killed.

· There were 86 British and American officers involved in the battle.

· Orders had been given to the French and Indians to shoot the American officers first.

· Washington was the only officer left on horseback, after the battle, without being shot down.

· Washington had found four bullet holes in his jacket after the battle, and many horses were shot from under him. He never received a wound.

· An Indian Chief confessed 15 years later that he had shot at Washington 17 times without effect. Orders had been given to shoot the officers. The Indian Chief came to pay homage to the Great White Leader who could not be killed. The Chief said, “I have come to pay homage to the man who is the particular favorite of Heaven, and who can never die in battle.”

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.”

1813 - The American Tract Society wrote the New England Primer: It became the first Primer in America: In order to memorize the alphabet, the Primer attached a Bible phrase to each letter of the alphabet. Early educational leaders were also early political (religious) founders. Early founders of the constitution wrote many of the tracts.

Page Two

Introduction - Christian Intent for a Nation (continued):

· John Quincy Adams: At 14 years old, he received a Congressional appointment as ambassador to the Court of Catherine The Great in Russia.

· When asked why July 4th and the birth of the Savior were America’s two most joyous and venerated holidays? John Quincy Adams replied:

· “Is it not, in the chain of human events, the birth day of the nation is indissolubly linked with the birth day 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.”

Choose Christian Political Leaders:

John Jay - Original Chief Justice: “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 has been removed due to its Christian emphasis. He stated that the two foundations for political prosperity were religion and morality. No one could be called a American patriot who ever attempted to separate politics from its two foundations: To attempt to separate religion and morality from politics is unpatriotic.

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

· Washington believed if an individual attempted to separate religion and morality, he could not claim to be an American patriot.

What Motivated the Founding Fathers?

We have the longest standing Constitution at over 200 years.

What sources did our founders use to produce such longevity?

· A group of Political Science Professors at the University of Houston Study did a 10-Year Study in an attempt to find the source of motivation for establishing America and the Constitution.

· Researchers Isolated 3,154 direct quotes made by the founders. Most were taken directly out of the Bible.

· The Founders quoted Baron Charles deMontesquieu most often at 8.3%.

· Sir William Blackstone was quoted second at 7.9%.

· John Locke was third at 2.9%.

· The Bible was quoted directly by the Founders 4 times more often than Montesquieu or Blackstone.

· 34% of the Founders quotes came directly out of the Bible.

· Blackstone’s “Commentaries on the Law” were used to settle court cases.

· Blackstone’s rules were the final word in court.

· Charles Finney: Having determined to become a lawyer, he studied Blackstone. Blackstone’s books contained not only the law, but also the scriptures upon which those laws were based. Blackstone quoted so much of the Bible that Finney became a Christian through his studies.

· The Bible was the foundation for establishment of government:

1. Isaih 33:22 - Three Branches of Government

2. Jeremiah 17:9 - Separation of Powers

3. Ezra 7:24: Tax Exemption for Churches
Page Three

The Importance of Precedents in Court Cases:

1892 - Church of the Holy Trinity vs. United States

· The court said, “No purpose of action against religion can be imputed to any legislation, state or nation, because this is a religious people...This is a Christian nation.”

· What would lead the court to conclude we are a Christian nation?

· This case was only 16 pages in the Court records.

· The Court provided 87 precedents that showed that our country was founded upon Christian principles.

1. The Court quoted the acts of the Founding Fathers.

2. The Court quoted the acts of the Congresses.

3. The Court quoted the acts of the state governments.

· After quoting 87 precedents, it was determined that we are a Christian nation.

The Courts base their Laws upon precedents to be consistent in its present rulings.

1844 - Vidal vs. Girard: A school stated that it would teach morality without Christianity.

· The Supreme Court ruled that the schools would teach morality and Christian principles.

· The Supreme Court said to the school, “Why may not the Bible, and especially the New Testament....be read and taught as a divine revelation in the school - its general precepts expounded...and its glorious principles of morality inculcated? ... Where can the purest principles of morality be learned so clearly or so perfectly as from the New Testament?”

· The Supreme Court ruled that the school would teach Christianity and the Bible.

Rulings today often repudiate rulings of the Founding Fathers of the country.

1811 - People vs. Ruggles: A court case dealing with the written and verbal profanity of an individual against Jesus Christ.

· “Whatever strikes at the root of Christianity tends manifestly to the dissolution of civil government.”

· The problem with his writings was: An attack on Jesus Christ was an attack on Christianity. An attack on Christianity was an attack on the country. An attack on Jesus Christ was therefore an attack on the country.

· The sentence of the court: 3 months in jail and a $500 fine.

· The case occurred 2 decades after the First Amendment was in place.

The 1st Amendment:

The 1st Amendment never intended to separate Christian principles from government.

1st Amendment: “Congress shall make no law respecting an establishment of religion or prohibiting the free exercise thereof.”

The phrase “Separation of church and state” appears in NO founding document.

1789 - U.S. Congressional Records - June 7-Sept.25,1789: Clearly show the intent of the First Amendment: Not to have one denomination running the nation (We do not want in America what we had in England). This did not call for separation of Church and State.

1799 - Runkel vs. Winemiller: “By our form of government, the Christian religion is the established religion; and all sects and denominations of Christians are placed on the same equal footing.”

Once again, the intent was not to have one religious denomination running the government.

Page Four

Separation of Church and State:

1800 - Thomas Jefferson is attributed with the origin of the phrase: “Separation of church and state.”

· A letter to Benjamin Rush - Sept.23, 1800 - President Jefferson committed himself to not allow any denomination to achieve the “establishment of a particular form of Christianity.”

· Danbury Baptists wrote to Jefferson - Nov.7, 1801 - They were concerned that “free exercise of religion” appeared in the First Amendment. To them, this implied the government had the power to regulate religious expression. They believed that freedom of religion was a God-granted, unalienable right, and that the government should be powerless to restrict religious activities unless those activities caused someone to “work ill to his neighbor.”

· Jefferson’s response - Jan.1,1802: “The free exercise of religion was an unalienable right and not be meddled with by the government. The First Amendment has erected a wall of separation between church and state.”

· Jefferson’s letter is quoted out-of-context today without regard to its original intent.

The clear understanding of the First Amendment for a century and a half: it prohibited establishing a single national denomination.

1953 - A group petitioned Congress to separate church and state in order to turn out (ban) chaplains from Congress, the military, and other governmental agencies.

· House Judiciary Committee Report - March 27, 1854 - “Had the people (The Founding Fathers), during the Revolution, a suspicion of any attempt to war against Christianity, that Revolution would have been strangled in its cradle...At the time of the adoption of the Constitution and its amendments, the universal sentiment was that Christianity should be encouraged, but not any one sect (denomination).”

· The report continued: “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 descendants.”

· Two months later: “The great vital and conservative element in our system (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.”

· The Committee would not separate these principles because they had been the foundation for our country’s success.

1801 - Danbury Baptists to Thomas Jefferson Nov 7, 1801: The government should be powerless to restrict religious practices.

The government will never act to restrict religious beliefs.

1854 - Mar 27, 1854: Separate Christian principles from government and State. The universal sentiment was to be Christian, but not any one denomination.

1878 - Oct.1878: Reynolds vs. United States: The Supreme Court used Jefferson’s letter to assure that Christian principles be maintained as part of official policy.

Page Five

Separation of Church and State (continued):

1947: Everson VS. Board of Education: Thomas Jefferson’s original letter was read only in part by the Court.

· The Court read only selected words from the letter. “The First Amendment has erected a wall of separation between church and state. That wall must be kept high and impregnable.” The Court took Jefferson’s letter completely out of context.

· Dr. William James - The Father of Modern Psychology: “There is nothing so absurd but that if you repeat it often enough people will begin to believe it.” (In reference to the phrase: “Separation of Church and State)

· The Supreme Court after 1947 - Began to speak of a “separation of church and state,” saying, “This is what the Founders wanted - separation of church and state. This is their great intent.”

1958 - Baer vs. Kolmorgen - A dissenting judge who was tired of hearing the phrase “separation of church and state,” warned that continuing talk about the “separation of church and state” would make people think it was part of the Constitution.

1962 - June 25, 1962: Separation of Church and State - Engel vs. Vitale

· This case for the first time separated Christian principles from education.

· The court declared a 22-word prayer unconstitutional.

“Almighty God, we acknowledge our dependence upon Thee,

and we beg Thy blessings upon us, our parents, our teachers, and our Country.”

· The Supreme Court removed prayer from public schools.

· The World Book Encyclopedia in 1963 stated that this was the first time that there had been a separation of church and state in education

· The Court redefined the meaning and application of the word “church”. This was the turning point:

For 170 years before the case, the court defined “church” as being a federally established denomination.

This 1962 case redefined “church” to mean any religious activity performed in public.

· Now, the 1st Amendment would no longer only protect against the establishment of a national denomination, but prohibit religious activities in public settings.

· The current doctrine defining “separation of church and state” is brand new. It is not from the Founding Fathers.

· School prayer was the first casualty in the redefinition of the word “church.”

· School prayer was now deemed a religious activity and deemed in violation of church and state.

· School prayer had never been established as a national denomination and had always been acceptable.

· Now that school prayer was now deemed to be a religious activity in public, it was now deemed to be unconstitutional.

· Recall: Church of the Holy Trinity vs. United States (1892): Quoted 87 precedents.

· The new 1962 ruling stated no precedents: It did not quote any previous legal cases or historical incidents.

· Within 12 months (1963), the Supreme Court also removed: Bible readings, religious classes, and religious instruction from schools.

Page Six

Separation of Church and State (continued):

1963 - June 17, 1963: Abington Vs Schempp & Murray vs. Curlett:

1. Reaffirmed the ban on school prayer

2. Banned school Bible reading

Recall:

1. Founders relied on the Bible

2. Early textbooks quoted the Bible.

3. Early Supreme Court cases ruled that a school must teach religion and the Bible.

· Schools must teach the Bible to fully understand government.

· This 1963 Supreme Court ruling effectively stopped the use of the Bible in schools.

· The Courts written explanation of why the Bible had to be removed from the schools was:

· “If portions of the New Testament were read without explanation, they could be and...had been psychologically harmful to the child.”

· This was another example lacking both historical and legal precedent. The court made a new announcement of Policy.

1965 - Reed vs. Van Hoven: Allowed prayer over lunch in school as long as no one could tell it was a prayer. They couldn’t say words or move their lips.

1967 - DeKalb vs. DeSpain: The court declared a 4-line nursery rhyme unconstitutional.

It had to be removed although the word “God” was never mentioned.

The court explained: “Although the word “God” was not mentioned, if someone were to hear the rhyme he might think it was talking about God.”

1980 - Stone vs. Graham: The Ten Commandments had to be removed from the school walls.

· The court said: “If the posted copies of the Ten Commandments are to have any effect at all, it will be to induce the school children to read, meditate upon, perhaps to venerate and obey, the Commandments ... (which) is not a permissible ... objective.”

· Conclusion: You can’t let the students see the Ten Commandments because they may obey them: things like don’t steal, don’t kill....

What is Unconstitutional?

When the courts declare something to be unconstitutional, they are inferring that the Founding Fathers would have opposed it.

James Wilson: Signer of the Constitution & original Justice of the Supreme Court: Human law must rest its authority ultimately upon the authority of that law which is Divine. Far from being rivals or enemies, religion and law are twin sisters. Indeed, these two sciences run into each other. The Divine law ... forms an essential part of both.”

Page Seven

The Majority Rule Is Lost:

1962 - Abington vs. Schemp:

· The court reported that only 3% of the nation did not believe in religion or God.

· The “Unconstitutional” Prayer was inconsistent with the beliefs of 97% of the country.

· The court sided with the 3% minority against the majority of the nation.

· The philosophy of the 3% would now become the philosophy by which the 97% would have to conduct its affairs.

· The prayer mentions God the same number of times as “The Pledge of Allegiance.” The Declaration of Independence acknowledges God four times.

The Effects of the 1962 Court Decision:

The Unconstitutional Prayer of 1962 covered four areas:

“Almighty God, we acknowledge our dependence upon Thee,

and we beg Thy blessings upon us, our parents, our teachers, and our Country.”

· Before 1962-1963: the courts used Biblical guidelines in all 4 areas.

· 1962: The courts now changed their policy and said Christian principles caused psychological damage.

1. “upon us” (Students)

· The removal of Christian principles from education had an effect that was predicted by George Washington in his farewell address: “Let us with caution indulge the supposition that morality can be maintained without religion. Whatever may be conceded to the influence of refined education on minds....reason and experience both forbid us to expect that national morality can prevail in exclusion of religious principle.” Washington warned that to lose religious principles would be to lose national morality.

· Birth Rates for Unwed Girls (15-19) increased after 1962. Up 553% for 10-14 age group.

· Sexually Transmitted Diseases for high school students increased after 1962. Up 225%

· Pre-marital Sexual Activity for pre-17 increased after 1962. Up 271%

· Teenage (Ages: 10-14) pregnancy has increased 553% since the removal of religion in schools: 1962.

· Pre-Marital Sex increased sexually transmitted disease increased in direct relationship with 1962.

2. “our parents” (Families)

· Divorce was allowed for very few reasons before 1962, and was declining.

· Before 1962: a court could refer to the Bible to support its decision regarding a divorce.

· Before 1962: a court could refer to God’s laws as the final authority in an issue.

· Divorce Rates increased after 1962. Up 117%. America is #1 in world divorce rate.

· Every statistic related to the morality decline of the family skyrocketed since 1962.

· Single-parent families increased after 1962. Up 140%

· Unmarried Couples increased after 1962. Up 536%

· All the above categories had remained stable for years prior to 1962.

· Rate of divorce increased, and now America leads the world in rate of divorce.

· Every family foundation has decreased since 1962. There is a direct correlation.

Page Eight
The Effects of the 1962 Court Decision (continued):

3. “our teachers“ (Schools)

· SAT Tests have been in America since 1926.

· SAT scores had never declined for more than two years straight.

· SAT scores, after 1962, plummeted for 18 straight consecutive years.

· The Department of Education has stated: This is the first time in American history that we are turning out students who graduate with less knowledge than their parents did.” 80-point difference.

· Christian Education vs. Public Education:

· 1962: Only 1,000 Christian schools in the U.S.

· 1984: 32,000 Christian schools in the U.S.

· Currently, 8.5 million students (12% of student population) attend private religious schools.

· SAT scores are nearly 80 points higher for private school students than national average. This places them at an equal level to students prior to 1962.

· The National Merit Semi-Finalists (America’s Top Scholars)

· 12.4 of the nations students attend private schools: 39.2% of the nations top academic scholars are from private religious schools.

· The average Christian school =$2,200 per student

· The average Public school = $5,400 per student

· Private schools with 2/5 the funds are proportionately turning out 3 times more scholars.

· Using Christian principles makes an 80-point difference on SAT tests.

· 700,000 students, after graduating from high school, couldn’t read their own diploma.

4. “our Country” (the Nation)

· Not seeing the Ten Commandments has an effect upon behavior.

· George Washington excerpt from his Farewell Address: “Let it simply be asked, Where is the security for life, for reputation and for property, if the sense of religious obligation desert?”

· Violent crimes have increased dramatically since 1962. Up 794%. Surpassed population growth. America is the world’s leader in violent crimes.

· Thomas Jefferson stated that religion was the best friend to government. “The precepts of philosophy laid hold of actions only... (but Jesus) pushed his scrutinies into the heart of man, erected his tribunal in the region of his thoughts, and purified the waters at the fountainhead.”

· The Law attempts to control crime.

· Christian beliefs attempt to control the thoughts before the crime happens.

· Where the Law says, “Don’t kill,” the Bible says, “Don’t get angry.”

· If you’ve prevented the anger and hate, you’ve prevented the murder.

· Where the Laws says, “Don’t commit adultery,” Jesus says, “Don’t lust in your heart.”

· The Founders realized that only religion could stop crime before it started. Crime starts within the heart. If you can’t control the heart, you can’t control crime.

· President John Adams: There is no government in the world able to make an individual do what is right or control those who did not wish to be controlled. “We have no government armed with power capable of contending with human passions unbridled by morality and religion.” “Our constitution was made only for a moral and a religious people. It is wholly inadequate to the government of any other.”

· The Founders believed that the constitution would only work for people who had internal restraints, and internal control.

Page Nine
The Effects of the 1962 Court Decision (continued):

· Our country has moved away from religion, and our constitution is no longer working effectively, as evidenced by statistics on all charts. Each of these areas were stable before 1962.

· The USA leads in: Violent Crimes, Divorce, Teenage Pregnancy (in Western World), Voluntary Abortions, Illegal Drug Use, and Illiteracy (in Western World).

Jeremiah 6:16 - “Ask for the ancient paths, ask where the good way is, and walk in it, and you will find rest for your souls.”

State Constitutions and Religion:

· After the Founders declared their independence from Britain, they were faced with the task of creating new State governments.

· The Thirteen Colonies had been British run with British governors.

· Delaware State Constitution 1976: “Every person appointed to public office shall say, ‘I do profess faith in God the Father, and in Jesus Christ His only Son, and in the Holy Ghost, one God, blessed for evermore; and I do acknowledge the Holy Scriptures of the Old and New Testament to be given by divine inspiration.’”

· An acknowledgment of Christian belief was a requirement for holding public office during the years of the Founding Fathers.

· This requirement was consistent with the 1st Amendment because it did not require a person to be of a specific denomination.

· Pennsylvania and Vermont State Constitutions also had similar statements within their state constitutions. “And each member (of the legislature), before he takes his seat, shall make and subscribe the following declaration: “I do believe in one God, the Creator and Governor of the universe, the rewarder of the good, and the punisher of the wicked.”

· A politician must acknowledge his understanding that when he left office, he would not only be accountable to the voters, but he would also be accountable to God while he was in office.

Accountability To God:

1787 Constitutional Convention:

· Purpose was to define the differences between individual accountability and national accountability.

· An individual answers to God in the future when he dies.

· When a nation dies, it will not be resurrected, so it must be dealt with in the present for its actions.

· George Mason (Father of the Bill of Rights): “As nations cannot be rewarded or punished in the next world, so they must be in this. By an inevitable chain of causes & effects, Providence punishes national sins by national calamities.”

· The Founders believed that God would deal immediately with a nation for the stands that its leaders took.

· Example: When this nation first told God that he was no longer welcome in the public affairs of this nation, all our national statistics mentioned above increased. (Sexual diseases, academics, divorce, violent crime, etc....)

· Example: Elijah confronting the prophets of Baal - 1 Kings 18: Elijah complained to God saying that he was the only one left who still believed in God. God responded by saying that there were 7,000 faithful men still left who had refused to kneel to Baal. The nation’s leader, Ahab, was a wicked ruler - 1 Kings 16-22: Because of wicked rule, the entire nation, including the 7,000 righteous men, went for 3 1/2 years without rain. Elijah was fed by ravens.

Page Ten

Accountability To God (continued):

· Example: 1 Chronicles 21:1-30 - King David wanted to count his troops in a census to see his own power. He was warned by his general, Joab, that it was God who was winning his battles for him. As a result of David’s pride, 70,000 troops died in a plague.

· 1962: The Supreme Court told God that He was no longer welcome in the public affairs of the nation. A nation will be held accountable for the stand of its leaders.

· Security of a nation is not independent of God’s protection.

1787 - Benjamin Franklin - Thursday, June 28, 1787 - Constitutional Convention: Franklin reminded the delegates: “We needed God to be our friend and our ally. We needed to keep Gods concurring aid.

June 28,1787: Benjamin Franklin: If a sparrow cannot fall to the ground without his notice, is it probable that an empire can rise without his aid? We’ve been assured in the sacred writing that, Except the Lord build the house, they labor in vain that build it.” Franklin called for daily prayer so that we would keep God in the midst of our nation.

Thomas Jefferson: “And can the liberties of a nation be thought secure when we have removed their only firm basis - a conviction in the minds of the people that these liberties are the gift of God? That they are not to be violated but with his wrath? Indeed I tremble for my country when I reflect that God is just: That his justice cannot sleep forever.”

Abraham Lincoln: “Sir, I am not at all concerned about that, for I know the Lord is always on the side of the right. But it is my constant anxiety and prayer that I and this nation should always be on the Lord’s side.”

The Founding Fathers realized that this nation had to align itself with God’s principles in order for His blessings and concurring aid to remain upon the nation.

Elias Budinot (President of the Continental Congress): “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 leader? Then put Christian principles in your public affairs.”

Charles Finney: “The Church must take right ground in regard to politics ... Politics are a part of a religion in such a country as this, and Christians must do their duty to the country as part of their duty to God ... (God) will bless or curse this nation, according to the course (Christians) take (in politics).

A nation cannot be blessed apart from Christian principles. Those principles reside in the hearts of Christians, and those principles cannot exist in government unless Christians become involved in politics.

Proverbs 18:1:1: “A man who isolates himself seeks his own desires; he rages against all wise judgment.”

Young people used to be told, “If you want to do something good for God, then become a Senator, a lawyer, or a doctor. In the 1950’s, it changed to, “If you want to do something good for God, become a missionary or a pastor, but don’t get involved in politics.

Page Eleven

What is Religion?

Separation of Church & State (the modern view) is not the original teaching of the Founding Fathers. It is not a historical teaching. It is not a teaching of law (until recently). It is not a Biblical teaching. The current view is that Christians can be the light and salt of the world, but only within the four walls of their church.

1961 & 1985 Torcaso vs. Watkins: Ruled that Secular Humanism is a viable First Amendment religion. Secular religion has a philosophy that simply states that God has no place within their religion. It is a philosophy based on men, and not on God.

1977 - Theriault vs. Silber & Malnak vs. Yogi:

· Ruled that atheism is a religion. It is the religion of practicing no religion.

· Whatever you believe with all your heart, whatever affects the way you act, whatever you believe so strongly that it changes your behavior, that is your religion.

· Atheism: Religiously practicing non-religion.

· People may now give contributions to satanic groups and get the same tax deductions as people who give to Christian churches.

Considerations:

· There will always be some religion practiced in schools (even if that religion is atheism).

· The only time that “Separation of Church & State” is heard is when there is an attempt to involve Christian principles.

· Halloween is allowed in schools, and pictures of witches are hung on walls. Witchcraft is an legal organized religion.

· Religion of Atheism is practiced in schools when there is no prayer or Bible reading in schools.

Conclusion:

We do have a Godly heritage in America, but we have been robbed.

3% of the American population has taken away our Godly Heritage.

We must get involved to regain our heritage.

Filename: America’s-Godly-Heritage-1.doc

