United States Christian Roots

Excerpted from various sources. Compiled by Dr. Dan Cheatham

We should not be ignorant of American History. The Harvard Worldview on display today from Washington, D.C. is diametrically opposed to a Biblical Worldview and the Founders Worldview!

State Charters

By Dr. Michael Youssef

While a country itself is not a Christian being, Christian individuals make up a country, and the ideals of a country certainly can reflect a Christian heritage and legacy. I want to explain more to you why we do consider America a country founded upon Christianity, and not a set of secularist philosophies.

President Obama declared during his April 2009 visit to Turkey that, "One of the great strengths of the United States is...we do not consider ourselves a Christian nation or a Jewish nation or a Muslim nation. We consider ourselves a nation of citizens who are bound by ideals and a set of values."

While I have utter respect for the office of the presidency of the United States and I pray for our President daily, I cannot abide by his statement. His words were not only an affront to our nation's history, but the statement is a contradiction of terms. He claims Americans are bound together by shared ideals, but history shows us that our country's foundational laws and charters were rooted in the Bible. Every one of our country's values blossomed out of biblical roots.

Contrary to what many secularists today try to tell us, the Founding Fathers were not skeptics or unbelievers. They were not Muslims or Buddhists. They were men and women whose faith was built on the Lord Jesus Christ. Their Christian devotion manifested itself in the documents they wrote, in the laws they formed, and in their very patriotism for their new God-given land.

Here are some truths regarding the true Christian nature of our country. Beginning with the colonial charters, we see a great passion for not only promoting God's truths, but for spreading the Gospel.

The **Mayflower Compact** specifies that the colonies were established "for the glory of God, and advancement of the Christian faith."

The **Delaware Charter** defines one of the purposes for its settlements as the "further propagation of the Holy Gospel."

The Rhode Island charter commits to "the true Christian faith and worship of God."

The Maryland Charter explained a "pious Zeal for extending the Christian Religion."

In the **Declaration of Independence**, our Founding Fathers acknowledged God as our country's Divine Protector.

In an **1844 U.S. Supreme Court case**, the Court said, "Why may not the Bible and especially the New Testament be read and taught as a divine revelation in the [school]?...Where else can the purest principles of morality be learned so clearly or so perfectly as from the New Testament?"

Founding Fathers Quotes:

Excerpted from www.Wallbuilders.Com

"Of all the dispositions and habits which lead to political prosperity, religion and morality are indispensable supports. It is impossible to rightly govern the world without God and the Bible." -- George Washington.

Reference: The first sentence is from Washington's farewell address

"In times of peace the people look most to their representatives; but in war, to the executive solely." -- **Thomas Jefferson.** (letter to Caeser Rodney, 10 February 1810) Reference: Jefferson: Writings, Peterson ed., Library of America (1218)

"The Constitution shall never be construed... to prevent the people of the United States who are peaceable citizens from keeping their own arms." -- Samuel Adams

"I have been driven many times upon my knees by the overwhelming conviction that I had nowhere else to go. My own wisdom and that of all about me seemed insufficient for that day." – **Abraham Lincoln**. Reference: Lincoln Observed: The Civil War Dispatches of Noah Brooks edited by Michael Burlingame (Baltimore, Johns Hopkins University Press, 1998), p. 210.

"In regard to this Great Book, I have but to say, it is the best gift God has given to man. All the good the Savior gave to the world was communicated through this book." – **Abraham Lincoln**. Reference: The Collected Works of Abraham Lincoln edited by Roy P. Basler, Volume VII, "Reply to Loyal Colored People of Baltimore upon Presentation of a Bible" (September 7, 1864), p. 542.

Can a devout Muslim be an American patriot and a loyal citizen?

Author Unknown

Theologically, no. Because his allegiance is to Allah, the moon god of Arabia.

Scripturally, no. Because his allegiance is to the five pillars of Islam and the Quran (Koran).

Geographically, no. Because his allegiance is to Mecca, to which he turns in prayer five times a day.

Socially, no. Because his allegiance to Islam forbids him to make friends with Christians or Jews.

Politically, no. Because he must submit to the mullah (spiritual leaders), who teach annihilation of Israel and destruction of America, the great Satan.

Domestically, no, because he is instructed to marry four women and beat and scourge his wife when she disobeys him (Quran 4:34).

Religiously, no. Because no other religion is accepted by his Allah except Islam (Quran, 2:256).

Intellectually, no, because he cannot accept the American Constitution since it is based on Biblical principles and he believes the Bible to be corrupt.

Philosophically, no, because Islam, Muhammad, and the Quran do not allow freedom of religion and expression.

Democracy and Islam cannot co-exist. Every Muslim government is either dictatorial or autocratic.

Spiritually, no, because when we declare "one nation under God," the Christian's God is loving and kind, while Allah is NEVER referred to as our heavenly father, nor is he ever called love in the Quran's 99 excellent names.

Founding Fathers On Christianity

Excerpted from www.Wallbuilders.Com

Samuel Adams

Father of the American Revolution, Signer of the Declaration of Independence

I... recommend my Soul to that Almighty Being who gave it, and my body I commit to the dust, relying upon the merits of Jesus Christ for a pardon of all my sins.

Will of Samuel Adams

Charles Carroll

Signer of the Declaration of Independence

On the mercy of my Redeemer I rely for salvation and on His merits; not on the works I have done in obedience to His precepts.

From an autographed letter in our possession written by Charles Carroll to Charles W. Wharton, Esq., on September 27, 1825, from Doughoragen, Maryland.

William Cushing

First Associate Justice Appointed by George Washington to the Supreme Court
Sensible of my mortality, but being of sound mind, after recommending my soul to Almighty God through the merits of my Redeemer and my body to the earth . . .

Will of William Cushing

John Dickinson

Signer of the Constitution

Rendering thanks to my Creator for my existence and station among His works, for my birth in a country enlightened by the Gospel and enjoying freedom, and for all His other kindnesses, to Him I resign myself, humbly confiding in His goodness and in His mercy through Jesus Christ for the events of eternity.

Will of John Dickinson

John Hancock

Signer of the Declaration of Independence

I John Hancock, . . . being advanced in years and being of perfect mind and memory-thanks be given to Godtherefore calling to mind the mortality of my body and knowing it is appointed for all men once to die [Hebrews 9:27], do make and ordain this my last will and testament...Principally and first of all, I give and recommend my soul into the hands of God that gave it: and my body I recommend to the earth . . . nothing doubting but at the general resurrection I shall receive the same again by the mercy and power of God. . .

Will of John Hancock

Patrick Henry

Governor of Virginia, Patriot

This is all the inheritance I can give to my dear family. The religion of Christ can give them one which will make them rich indeed.

Will of Patrick Henry

John Jay

First Chief Justice of the US Supreme Court

Unto Him who is the author and giver of all good, I render sincere and humble thanks for His manifold and unmerited blessings, and especially for our redemption and salvation by His beloved son. He has been pleased to bless me with excellent parents, with a virtuous wife, and with worthy children. His protection has companied me through many eventful years, faithfully employed in the service of my country; His providence has not only conducted me to this tranquil situation but also given me abundant reason to be contented and thankful. Blessed be His holy name!

Will of John Jay

Daniel St. Thomas Jenifer

Signer of the Constitution

In the name of God, Amen. I, Daniel of Saint Thomas Jenifer . . . of dispossing mind and memory, commend my soul to my blessed Redeemer. . .

Will of Daniel St. Thomas Jenifer

Henry Knox

Revolutionary War General, Secretary of War

First, I think it proper to express my unshaken opinion of the immortality of my soul or mind; and to dedicate and devote the same to the supreme head of the Universe – to that great and tremendous Jehovah, – Who created the universal frame of nature, worlds, and systems in number infinite . . . To this awfully sublime Being do I resign my spirit with unlimited confidence of His mercy and protection . . .

Will of Henry Knox

John Langdon

Signer of the Constitution

In the name of God, Amen. I, John Langdon, . . . considering the uncertainty of life and that it is appointed unto all men once to die [Hebrews 9:27], do make, ordain and publish this my last will and testament in manner following, that is to say-First: I commend my soul to the infinite mercies of God in Christ Jesus, the beloved Son of the Father, who died and rose again that He might be the Lord of the dead and of the living . . . professing to believe and hope in the joyful Scripture doctrine of a resurrection to eternal life . . .

Will of John Langdon

John Morton

Signer of the Declaration of Independence

With an awful reverence to the great Almighty God, Creator of all mankind, I, John Morton . . . being sick and weak in body but of sound mind and memory-thanks be given to Almighty God for the same, for all His mercies and favors-and considering the certainty of death and the uncertainty of the times thereof, do, for the settling of such temporal estate as it hath pleased God to bless me with in this life . . .

Will of John Morton

Robert Treat Paine

Signer of the Declaration of Independence

I desire to bless and praise the name of God most high for appointing me my birth in a land of Gospel Light where the glorious tidings of a Savior and of pardon and salvation through Him have been continually sounding in mine ears.

Robert Treat Paine, *The Papers of Robert Treat Paine*, Stephen Riley and Edward Hanson, editors (Boston: Massachusetts Historical Society, 1992), Vol. I, p. 48, March/April, 1749.

[W]hen I consider that this instrument contemplates my departure from this life and all earthly enjoyments and my entrance on another state of existence, I am constrained to express my adoration of the Supreme Being, the Author of my existence, in full belief of his providential goodness and his forgiving mercy revealed to the world through Jesus Christ, through whom I hope for never ending happiness in a future state, acknowledging with grateful remembrance the happiness I have enjoyed in my passage through a long life. . .

Will of Robert Treat Paine

Charles Cotesworth Pinckney

Signer of the Constitution

To the eternal, immutable, and only true God be all honor and glory, now and forever, Amen!...

Will of Charles Cotesworth Pinckney

Rufus Putnam

Revolutionary War General, First Surveyor General of the United States

[F]irst, I give my soul to a holy, sovereign God Who gave it in humble hope of a blessed immortality through the atonement and righteousness of Jesus Christ and the sanctifying grace of the Holy Spirit. My body I commit to the earth to be buried in a decent Christian manner. I fully believe that this body shall, by the mighty power of God, be raised to life at the last day; 'for this corruptable (sic) must put on incorruption and this mortal must put on immortality.' [I Corinthians 15:53]

Will of Rufus Putnam

Benjamin Rush

Signer of the Declaration of Independence

My only hope of salvation is in the infinite, transcendent love of God manifested to the world by the death of His Son upon the cross. Nothing but His blood will wash away my sins. I rely exclusively upon it. Come, Lord Jesus! Come quickly!

Benjamin Rush, *The Autobiography of Benjamin Rush*, George Corner, editor (Princeton: Princeton University Press for the American Philosophical Society, 1948), p. 166, Travels Through Life, An Account of Sundry Incidents & Events in the Life of Benjamin Rush.

Roger Sherman

Signer of the Declaration of Independence, Signer of the Constitution

I believe that there is one only living and true God, existing in three persons, the Father, the Son, and the Holy Ghost. . . . that the Scriptures of the Old and New Testaments are a revelation from God. . . . that God did send His own Son to become man, die in the room and stead of sinners, and thus to lay a foundation for the offer of pardon and salvation to all mankind so as all may be saved who are willing to accept the Gospel offer.

Lewis Henry Boutell, *The Life of Roger Sherman* (Chicago: A. C. McClurg and Company, 1896), pp. 272-273.

Richard Stockton

Signer of the Declaration of Independence

I think it proper here not only to subscribe to the entire belief of the great and leading doctrines of the Christian religion, such as the Being of God, the universal defection and depravity of human nature, the divinity of the person and the completeness of the redemption purchased by the blessed Savior, the necessity of the operations of the Divine Spirit, of Divine Faith, accompanied with an habitual virtuous life, and the universality of the divine Providence, but also . . . that the fear of God is the beginning of wisdom; that the way of life held up in the Christian system is calculated for the most complete happiness that can be enjoyed in this mortal state; that all occasions of vice and immorality is injurious either immediately or consequentially, even in this life; that as Almighty God hath not been pleased in the Holy Scriptures to prescribe any precise mode in which He is to be publicly worshiped, all contention about it generally arises from want of knowledge or want of virtue.

Will of Richard Stockton

Jonathan Trumbull Sr.

Governor of Connecticut, Patriot

Principally and first of all, I bequeath my soul to God the Creator and Giver thereof, and body to the Earth . . . nothing doubting but that I shall receive the same again at the General Resurrection thro the power of Almighty God; believing and hoping for eternal life thro the merits of my dear, exalted Redeemer Jesus Christ.

Will of Jonathan Trumbull

John Witherspoon

Signer of the Declaration of Independence

I entreat you in the most earnest manner to believe in Jesus Christ, for there is no salvation in any other [Acts 4:12]....[I]f you are not reconciled to God through Jesus Christ, if you are not clothed with the spotless robe of His righteousness, you must forever perish.

John Witherspoon, *The Works of John Witherspoon* (Edinburgh: J. Ogle, 1815), Vol. V, pp. 276, 278, The Absolute Necessity of Salvation Through Christ, January 2, 1758.