FAITH FORALL OF LIFE

Faith for All of Life
January/February 2011

Publisher & Chalcedon President

Rev. Mark R. Rushdoony

Chalcedon Vice-President

Martin Selbrede

Editor

Martin Selbrede

Managing Editor

Susan Burns

Contributing Editors

Lee Duigon Kathy Leonard

Chalcedon Founder

Rev. R. J. Rushdoony (1916-2001)

was the founder of Chalcedon and a leading theologian, church/ state expert, and author of numerous works on the application of Biblical Law to society.

Receiving Faith for All of Life: This magazine will be sent to those who request it. At least once a year we ask that you return a response card if you wish to remain on the mailing list. Contributors are kept on our mailing list. **Suggested Donation:** \$35 per year (\$45 for all foreign — U.S. funds only). Tax-deductible contributions may be made out to Chalcedon and mailed to P.O. Box 158, Vallecito, CA 95251 USA.

Chalcedon may want to contact its readers quickly by means of e-mail. If you have an e-mail address, please send an e-mail message including your full postal address to our office: chalcedon@att.net.

For circulation and data management contact Rebecca Rouse at (209) 736-4365 ext. 10 or chalcedon@att.net Proclaiming the Authority of God's Word Over Every Area of Life and Thought

Editorials

2 From the Founder

Confusion of Faces

Features

4 Families in the Crosshairs

Jerri Lynn Ward

13 "Basic to Sound Action, is a Sound Faith": The Westminster Herald

Michael J. McVicar

Columns

20 Evangelical Politics: A Review of Wayne Grudem, Politics – According to the Bible

Roger Schultz

Products

25 Catalog Insert

Faith for All of Life, published bi-monthly by Chalcedon, a tax-exempt Christian foundation, is sent to all who request it. All editorial correspondence should be sent to the managing editor, P.O. Box 569, Cedar Bluff, VA 24609-0569. Laser-print hard copy and electronic disk submissions firmly encouraged. All submissions subject to editorial revision. Email: susan@chalcedon.edu. The editors are not responsible for the return of unsolicited manuscripts which become the property of Chalcedon unless other arrangements are made. Opinions expressed in this magazine do not necessarily reflect the views of Chalcedon. It provides a forum for views in accord with a relevant, active, historic Christianity, though those views may on occasion differ somewhat from Chalcedon's and from each other. Chalcedon depends on the contributions of its readers, and all gifts to Chalcedon are tax-deductible. ©2011 Chalcedon. All rights reserved. Permission to reprint granted on written request only. Editorial Board: Rev. Mark R. Rushdoony, President/Editor-in-Chief; Martin Selbrede, Editor; Susan Burns, Managing Editor and Executive Assistant. Chalcedon, P.O. Box 158, Vallecito, CA 95251, Telephone Circulation (9:00a.m. - 5:00p.m., Pacific): (209) 736-4365 or Fax (209) 736-0536; email: chalcedon@att.net; www.chalcedon.edu; Circulation: Rebecca Rouse.

Confusion of Faces

(Reprinted from Thy Kingdom Come: Studies in Daniel and Revelation [Vallecito, CA: Ross House Books, 2001], 63-66.)

R. J. Rushdoony

Daniel 9 records a prayer and the answer to that prayer. Daniel, "[i]n the first year of Darius the son of Ahasuerus, of the

seed of the Medes, which was made king over the realm of the Chaldeans" (9:1), was in earnest prayer as a result of his study of Jeremiah, in particular of Jeremiah 25:11, and 29 (9:2), and also of Deuteronomy, as vv. 11-15 clearly indicate. The predicted seventy years of captivity were virtually ended, and deliverance accordingly nigh, so that, in terms of the promised restoration, Daniel could have rejoiced. Instead, he confessed his fear and grief for his people, acknowledging (vv. 1-19) that "all Israel," both northern and southern kingdoms, deserved their captivity, but, in spite of it, had learned nothing. Lacking true faith, for most of them adversity had begat no healing or redeeming experience, worked no repentance, so that, Daniel feared, more captivity and punishment was their only merited destiny. The indications are, indeed, that Phariseeism was a product of the captivity itself. The sin of Judah had been, predominantly, syncretism, a persistent attempt to unite faiths in the belief in a common core of religion in all religions. The most common form of syncretism was and is moralism, and, prior to the fall of Jerusalem, many of the earlier and flagrant practices of syncretism with fertility cults had given way to a cult of the temple and of moralism. In captivity, the contrast between Hebrew morality and pagan mores had deepened

into an isolationist and proud moralism, the earlier obviously syncretistic moralism, and Phariseeism was the product. The judgment and fall of Jerusalem was already unique in history (9:2) as an instance of God's retribution to a privileged people. In view of their further contempt for God, Daniel was fearful for their immediate future, and, as one of the faithful remnant, prayed earnestly for grace (9:18). As a true believer and an enemy of moralism, Daniel knew that his righteousness was not in or of himself but entirely of grace: "O LORD, righteousness belongeth unto thee, but unto us confusion of faces" (9: 7).

The expression "confusion of faces" is a significant one. It is the confession of a godly man, and the beginning of his power. Moralism is not characterized by any such recognition, but rather by a confidence of faces, a self-righteousness which assumes that history is controlled by morality and works of morality. Thus, love is assumed to be capable of regenerating and controlling men, nations, and history. Liberty, fraternity, and equality—the moralism of the French Revolution and of subsequent humanism, politics, and revolt—are again instances of the self-righteous confidence that history is subject to man's dominion in and through works of morality. Communism and democracy are further instances of this same moralism in the area of politics, even as Thomism and Arminianism give instances of it in the churches. Virtually all churches today are monuments to moralism, but the greatest monument is the modern state. Johann Gottlieb Fichte, lecturing in Berlin in

1804–1805, expressed the thesis of statist moralism: "A State which constantly seeks to increase its internal strength, is thus forced to desire the gradual abolition of all Privilege, and the establishment of Equal Rights for all men, in order that it, the State itself, may enter upon its true Right—to apply the whole surplus power of all its Citizens, without exception, for the furtherance of its own purposes." Only thus, Fichte believed, could the great and righteous goal of humanity be fulfilled and the true order of man be ushered in. Therefore, all power to the moralistic state.

But righteousness belongs to God, and unto us confusion of faces, for man is by nature a sinner, a covenant-breaker, and, as redeemed man, walks only by faith and grace of God. History is not in his hands, nor can he see one step ahead. To him belongs confusion of faces. Responsibility is his, but responsibility is not the power to execute eternal decrees but rather accountability to Him whose sovereign decree undergirds all creation. Only as man knows himself to be man, a creature under God, can he enter into this dominion as vicegerent under God. Only as he grounds his words upon the Word of God, can he speak with truth and assurance.

Daniel, praying in terms of this confidence in the sure mercies of God (9: 9), was answered by God through Gabriel (9:21–27), whom he had previously seen in a vision (8:16). Gabriel's statement has reference to Daniel's prayer concerning Israel, whose end had already been indicated, and whose course prior to that end is only inci-

dentally dealt with now. The primary reference is Messianic. Accordingly, as E. W. Hengstenberg points out, "The announcement is essentially of a cheering character. This is true in a certain sense even of that part of it which relates to the destruction of the city and temple ... The sifting judgments of God are a blessing to the church ... Daniel had not prayed for the stiff-necked and ungodly, but for those who heartily joined with him in the penitential confession of their sins."²

Gabriel spoke of "seventy weeks" (9:24), or, more accurately, "seventy sevens" for Israel and Jerusalem, an expression again indicative of the fullness of a specified time. The purpose of the revelation is not a calendar of events, but warning, as well as hope in terms of the Messiah. Before the end of that period, six things will be accomplished, as Young points out:

Negative

- 1. to restrain the transgression
- 2. to complete sin
- 3. to cover iniquity

Positive

- 1. to bring in everlasting righteousness
- 2. to seal vision and prophet
- 3. to anoint a holy of holies³

"To restrain the transgression," or apostasy and rebellion, was the work of Christ, who "shut up transgression by an act which He performed, namely, His atoning death. This is the only possible meaning of the words." "To make an end of sin" has reference again to the atonement, to removing sin out of sight. "To make reconciliation for iniquity" means propitiation by the atoning blood of the Messiah, the subject of the prophecy. Thus, the "seventy sevens" will be that period wherein God prepares the way for and then accomplishes the work of atonement. "Everlasting righteous-

ness" will be brought in by the Messiah, the righteousness of God unto salvation and a Kingdom without end. "Vision and prophet" will be sealed up or ended, the New Testament revelation of Christ summing up and concluding the Scriptures. The anointing of "the most Holy," i.e., Messiah Jesus, has reference to the full assumption of His power and position with His ascension and the fall of Jerusalem in confirmation of His Word and prophecy.

The "seventy sevens" are divided into three periods (9:25–27). The first two periods are clearly dated from the permission to rebuild Jerusalem to "Messiah the Prince," and the first "seven sevens" covers the time from the issuance of the permission to the completed work of Ezra and Nehemiah, and the second, sixty-two sevens, refers to the long intertestamental times from the rebuilding of Jerusalem to the Messiah.

The third and last period, a single seven, shall cover the life and work of the Messiah:

- 1. The Messiah shall be put to death.
- 2. The people of a prince (of the fourth monarchy) shall enter into Israel to destroy city and sanctuary, in a war that shall be as a "flood" and the end of it "desolations." This has reference to the war of A.D. 66–70 and Titus Vespasiamus.
- 3. The Messiah shall confirm or cause to prevail a "covenant with many," and this act shall be the end of the temple with its "sacrifice and oblation," both religiously and judicially, so that the temple will also be given over to profanation and destruction. "It is the Temple, itself, which is here mentioned as an abomination. Once the true Sacrifice of Calvary had been offered, the Temple no longer was the Temple of

God but an abominable place."5

By this destruction, judgment is pronounced not only on the moralisms of history as institutionalized in the temple cult, but also on the legitimate function of the temple as it sought to perpetuate itself as the sole vehicle of revelation. The exclusiveness of revelation cannot be arrogated by the historical instrument into an arrogance and pride wherein the vessel ascribes to itself the life of the potter. God, ever jealous of His honor, will not allow history to eternalize itself. The history of church, state, university, art, and society has been a lust for eternity that leads to the radical confusion of faces of desolation and judgment, whereas the confusion of faces of creatureliness and repentance alone leads to the life of "mercies and forgivenesses" (9:9) in terms of which alone man can stand and time have meaning and become itself a ground of joy and victory.

- 1. William Smith, trans., *The Popular Works of Johann Gottlieb Fichte*, Vol. II, Lecture XIV, "Development of the State in Modern Europe" (London: Trubner, 1889), 236.
- 2. E. W. Hengstenberg, *Christology of the Old Testament*, Vol. III (Grand Rapids, MI: Kregel, 1956), 86.
- 3. Edward J.Young, *The Prophecy of Daniel, A Commentary* (Grand Rapids, MI: Eerdmans, 1949), 197.
- 4. Young, Commentary, ad loc.
- 5. Young, *The Messianic Prophecies of Daniel* (Delft, Netherlands, 1954), 74.

Families in the Crosshairs

Jerri Lynn Ward, Esq.

The civil government— and its courts in particular—are to be a "terror to evildoers." Unfortunately, it is

often the "evildoer" itself. Lawless child welfare agencies and courts are usurping the God-given authority of parents and literally ripping families apart. At an increasingly alarming rate, children are being separated from parents and siblings and forced into the homes of stranger foster families, group homes, or Residential Treatment Centers where they are given psychotropic drugs not approved for use in children.¹

Child welfare agencies, such as Child Protective Services (CPS) of Texas, are the embodiment of "the statist plan of salvation." A huge bureaucracy fueled by government and private grants seeks to transform parenting in accordance with the dictates of the state rather than "transforming the regenerated man and His world through the Holy Spirit." 3

CPS cases are not my usual area of practice. I discovered what was happening in the area in 2008 when the 415 children of the Fundamentalist Latter Day Saints were seized from their parents and from the community of the Yearning for Zion Ranch in Eldorado, Texas. Along with other attorneys unaccustomed to this area of practice, I volunteered to represent the parents. During my representation, I began to experience a rising concern over what I saw as clear perversions of American jurisprudence.

After that experience, I was compelled to start helping parents when and where I could. With each case, my concerns have grown. It is apparent to me that the state is trying to be "as God" and that the judges have developed too cozy a relationship with the agencies.

A Lawless Agency

One of the most troubling aspects of child welfare law is that an investigation can be started on the basis of an anonymous report. Thus, parents often come under scrutiny because of feuds with neighbors, an angry ex-spouse, a jealous coworker, or a disgruntled employee. I suspect in one of my cases that CPS workers called in a report themselves in order to influence a judge, off the record, in the midst of a hearing.

These anonymous reports may bring a CPS worker to your child's school where your child will be interviewed. In a recent case in San Marcos, Texas, CPS allegedly conducted a strip search of a child because of a dime-sized bruise on the back of a child's leg. The child was also interviewed without the knowledge of her parents.

Reports can also bring the CPS investigator to your door. Many parents, not knowing their rights, allow these workers into the home without a warrant or court order. Sometimes, the workers are accompanied by police. In some of these cases, the policeman will insist that the CPS worker does not need a warrant and will barrel into the house past parents or housekeepers.⁵

Families that homeschool are of particular interest to CPS, although Texas CPS is forbidden from using ho-

meschooling as a trigger for an investigation.⁶ However, in all of the four cases I have handled, CPS has used the fact of homeschooling in court in order to criticize the parents.

Because homeschooled children are not "monitored" by public school teachers or easily available in the public schools, CPS can be aggressive in its attempts to get into the home to interview the children without a warrant or court order. Many parents, out of ignorance and a misplaced confidence that they will "clear things up quickly," make the mistake of allowing CPS into their home. One attorney, who often represents homeschooling parents, told me that one of his families allowed an investigator into the home. The family's eight-year-old daughter was washing dishes. On the investigative report, that simple act was transformed into "eightyear-old girl playing with knives." This is the kind of spin that CPS investigators will put in their investigative reports.

In one case, CPS has criticized a mother for homeschooling her five-yearold immune-compromised child who had undergone a bone marrow transplant within the last year. In another, CPS and the guardian ad litem were critical of a family that was homeschooling a preteen daughter (who was behind because of public schooling) in an effort to improve her academic performance (and to protect her from the advances and influence of an older boy and his parents who thought that a twelveyear-old girl should have the power to override her parents' wishes that she not date). The attitude of one of the guard-

ian ad litems in the case—who is an attorney that works solely in this area—was particularly concerning. She seemed to believe that a twelve- or thirteen-year-old girl should hold veto power over her parents in matters of schooling and location of home. (The family was living in the country.)

The five-year-old child above who underwent the bone marrow transplant was taken because her mother followed the directions of the hospital social worker, resulting in easily reversible dehydration. That girl's three-year-old brother was taken a couple of weeks later for equally appalling reasons: during the time that the mother was making heroic efforts to find and fund a bone marrow transplant for the girl, the younger boy begin to exhibit problems with his baby teeth (probably attributable to medications he was given when young). The mother, in the midst of a divorce, applied for Medicaid to cover treatments. Her marital status precluded coverage, and she could only apply once every six months. Upon her divorce, her ex-husband was ordered to obtain insurance coverage, but he failed to give her the insurance card upon multiple requests.

The little boy allegedly exhibited some trouble talking, and the mother had him evaluated by a government program. His birth date precluded an assessment by that program. Having experience with her daughter, this mother began to work with her son in homeschool because she did not want to place a three-year-old in public school. She wanted to gather resources to go to a private therapist. But then, the children were taken. What's more, they were taken by a judge who professes to be a Christian, whose own children go to a Christian school, and who were even homeschooled when younger. The judge stated that one of the reasons for seizing

the little boy was to get him assessed for speech in order to receive services through the government schools!

The above mindset was depressingly apparent in the hearings for the two children previously described. CPS was both relentless and ridiculous in its presentation. The mother had worried about and acted upon the child's illness "too much," and that's "medical neglect." By "failing" to take the son for speech therapy and dental treatment on CPS's unknowable time frame, she had "neglected" him. By giving more attention to a sick child than the well ones, she "neglected" the well ones. That accusation endangers every family with a special-needs child. I am sure, under present conditions, that had my family been so scrutinized, I would have been seized by the state because my baby sister is profoundly retarded and much of the energy of the entire family was directed toward her care.

CPS does not consider the family as a whole. It atomizes the members and looks at the pieces to pass judgment. The result is that it demands perfection without context, and there is no tolerance for what it perceives as shortcomings. There can be no surprise then at H. L. Mencken's conclusions concerning bureaucracy:

It is the invariable habit of bureaucracies, at all times and everywhere, to assume ... that every citizen is a criminal. Their one apparent purpose, pursued with a relentless and furious diligence, is to convert the assumption into a fact. They hunt endlessly for proofs, and, when proofs are lacking, for mere suspicions.⁷

Worldviews in Conflict

It has become apparent to me that the position of CPS—and the members of the cottage industry surrounding it—is that parents should be constantly monitored by the government for any perceived missteps in their dealings with their own children. Parents, in their view, should not have unfettered authority to make decisions regarding education, religious training, or inculcation of morality. This arises from a conflict of worldviews. As Tim Lambert of the Texas Home School Coalition⁸ told me:

I do believe there is often a conflict of worldviews between CPS caseworkers and Christian families. It has been reported to me on numerous occasions that CPS workers believe that Christian families who believe in the Bible and spanking are targeted for special focus as abusers. In addition I have seen such families denied adoption for similar reasons. Many of these caseworkers are young and unmarried and have an unrealistic view of family life.

I also believe that some judges do usurp the God-given authority of the family in CPS cases. This is often done by allowing CPS caseworkers to interfere in a family with little or no evidence of abuse or neglect. Judges often fail to hold CPS accountable to the clear restraints of the law. I believe there are two reasons for this. One is the often quoted maxim of seeking to protect children, even if this means violating innocent families at some time. The other reason is that it is politically expedient to give CPS whatever they seek than to rule against them and have something happen to the child.

Because many homeschooling parents have become informed about their rights with regard to CPS investigations, special interest groups comprised of children's "rights" advocates, adoption organizations, and others who monetarily benefit from the seizure of children prevailed upon the Texas Legislature in 2009 to pass SB 1440.9 SB 1440, an originally innocuous bill, was amended at the last minute to allow CPS entry into homes without the traditional protections afforded by warrants or court orders. The addition of the amendment

was stealthy and deceitful and was caught only because of the vigilance of the Parent Guidance Center of Texas.¹⁰ A mammoth campaign was launched to convince Governor Rick Perry to veto the bill. After receiving 17,000 calls against SB 1440, he vetoed it.¹¹

Splintering the Family

Often, after an investigation begins, CPS will attempt to prevail upon parents to sign what is called a safety plan. This could be an agreement by the parents to place the child with a relative or to require one of the parents to move out of the house. This accomplishes the dividing of the family without a court order. The investigators will often lie to parents to convince them to sign the safety plan. They will claim that they will take the child and the parents "will never see them again" if the parents refuse. If the parents sign the plan, they can no longer present a united front against the usurpations against their family. Family members who take the child may be threatened with removal of the child, or their own children, if they don't cooperate. If one parent moves out, that leaves the other to deal with such threatening behavior alone. The family is atomized and often decapitalized because of the expense of maintaining two households, in addition to legal and other expenses.

Another aspect of reporting concerns the "required reporter." Depending on the state, those may be licensed health providers, teachers, mental health professionals, and law enforcement officers. 12 Because failure to report may have occupational or even criminal consequences, required reporters often err on the side of reporting. Recently, a hospital was in the news for reporting a new mother after she tested positive for drugs. The truth was that the mother had eaten a poppy-seed-covered bagel and the hospital's testing protocols were faulty. 13

The poppy seed story had a happy ending, but many parents who have experiences with hospitals don't fare so well. Large hospital systems now employ "child abuse teams" manned by doctors who don't treat children, but act as forensic "specialists" who handle the reporting of alleged abuse or neglect. It appears that these teams are increasingly being used to punish parents who vigorously advocate for the care of their children by the hospital or who want second opinions.

Johana Scot of the Parent Guidance Center, located in Texas, shared with me the following observation regarding her work with parents:

Now that hospitals are being equipped with teams of supposed child welfare experts and professionals, the number of "abused" children is going up in every hospital. Even the ordinary broken arms and sprained ankles of childhood are being scrutinized by these teams, which will contribute to the rise of false accusations of child abuse. Child Advocacy Centers (where children are routinely transported for forensic interviewing during child abuse and neglect investigations) are starting to buy bone scanning cameras to equip their clinics.

The recurring theme in these types of referrals is a parent who has been seeking treatment for a child but decides to disagree with a doctor or nurse and even a dentist. Suddenly, the parent, who has never been seen or suspected as being abusive or neglectful before when in contact with these medical professionals, is now the subject of a CPS investigation. Since the referral is a medical professional, the parent stands little chance against the experts and they also hold the power over the medical records at this point.

In one of my cases, a huge children's research hospital chose to report a parent for medical "neglect" the day after the parent decided to pull the child from a study (the treatment was

completed months prior) because of the hospital's demands that the parent fly from Texas to New England every other week. The report was made six days after the supposed neglect, the circumstances of which arose from the hospital's travel instructions to the parent.

In two other Texas cases, the reports of medical neglect appear to have arisen out of professional jealousy directed against a very successful and dynamic researcher who was actually helping the children she was also studying. In Seattle, Washington, a hospital reported parents of a premature baby boy with complications for requesting a second opinion about a procedure and wishing to transfer the baby to a children's hospital. ¹⁴ Parents of special-needs children are often targeted. As Johana Scot told me in my interview with her:

Specifically for special needs children, the number of interactions with medical professionals (simply due to the nature of medical issues and necessary procedures) combined with the authoritarian mentality of hospitals, their overseer Child Protection Teams, and the lack of respect for parental authority in medical decisions, [means] we are seeing the "medical neglect" and "medical child abuse" accusations rising at alarming rates. It's as if the CPS system has found the perfect way to go after the parents with insurance as well as continuing to persecute the parents having to utilize Medicaid as it has always done.

In fact, hospitals will even make this threat against the guardians and surrogates of adults. As I was writing this article, I was contacted about a hospital that discharged an ill and medically unstable elderly man, telling the surrogate decision-maker that the man no longer merits continued treatment due to his "quality of life." The hospital threatened to call Adult Protective Services to remove the surrogate's guardianship if she

persisted in her advocacy for the man.

Statist Definitions: Shifting Sand

In each of the above cases, the family members had gone to great lengths to advocate and obtain treatment for their loved ones. With regard to the above-mentioned children, CPS charged the parents with "medical neglect." In the case of my client, she was actually blamed for following the instructions of the hospital. The child abuse team doctor actually testified that she should have known to ignore the social worker's instructions and assurances that the social worker had consulted with the doctor about those instructions! In the other two Texas cases, the attorneys for CPS and child-abuse team doctors are claiming that procedures and treatments administered to the children were unnecessary and blamed the parents for them having occurred, despite objective testing and the expertise of the treating physicians.

The cases involve accusations of the parents that wildly veer from "the parents are too involved and controlling of their ill children" to "the parents didn't do enough for the children." The absurdity of these statements made by CPS and the hospitals is shocking.

Incentives to Split Families into Pieces

Federal and state law mandates that CPS make reasonable efforts to keep a family intact, rather than removing the child. However, monetary incentives provided by federal funding motivate otherwise.

State Senator Nancy Schaefer, who was also a past President of Eagle Forum of Georgia, became a stalwart foe of CPS in Georgia after study of that agency. She lost her seat because she published her findings.¹⁵ She spoke to the issue of monetary incentives for taking children, rather than reunifying

families. In her report, she addressed the veritable cottage industry that has grown up around CPS courts like "state employees, lawyers, court investigators, court personnel, and judges. There are psychologists, psychiatrists, counselors, caseworkers, therapists, foster parents, adoptive parents, and on and on, [who] are looking to the children in state custody to provide job security. Parents do not realize that social workers are the glue that holds 'the system' together that funds the court, the child attorney, and the multiple other jobs including DFCS's [Division of Family and Children Services] attorney."

Further, Senator Schaefer found that:

The Adoption and the Safe Families Act, set in motion by President Bill Clinton, offered cash "bonuses" to the states for every child they adopted out of foster care. In order to receive the "adoption incentive bonuses" local child protective services need more children. They must have merchandise (children) that sell and you must have plenty of them so the buyer can choose ...

And:

[T]he incentive for social workers to return children to their parents quickly after taking them has disappeared and who in protective services will step up to the plate and say, "This must end!" No one, because they are all in the system together and a system with no leader and no clear policies will always fail the children. ¹⁶

(Senator Schaefer was recently killed in what was believed by authorities to be a murder-suicide.)¹⁷

The incentives to take and keep children are manifested in the state's attitude toward parents. Although CPS is supposed to provide "services" for reunification, such services are not universally available. Moreover, some of the services, like parenting classes, are often

no more than information-collecting sessions on the parents. Every action of the parents is scrutinized and evaluated for its impact during court hearings and trials.

One very disturbing aspect of these "services" is that they are entirely based on humanist presuppositions. In a hearing on such "services" before the Christian judge whom I mentioned earlier, my client's pastor and I argued that the individual counseling to which my client was to be subjected, should be by that pastor and based upon the Holy Bible. The pastor testified that the greatest transformative power is Jesus Christ. The judge ruled that, although my client could have counseling with the pastor, the state-licensed, secular counselor had more "education" and could deal better with my client's problems. It is obvious that this Christian judge has fallen into the trap of neutrality as described by Gary Demar in his book Myths, Lies & Half Truths: How Misreading the Bible Neutralizes Christians: 18

So then, for a Christian to adopt the neutrality myth is to fall into the humanist trap, to believe that religious convictions are reserved for the heart, home, and place of worship, while the affairs of this world are best handled by using reason, experience, and technical expertise devoid of religious assumptions and convictions.¹⁹

State Agencies as Infallible Entities

One characteristic of these child welfare agencies is that they will very rarely admit to mistakes themselves. In the name of saving children, these agencies harm children. The separation of the children from their mothers in the FLDS case was described by outraged mental health workers who witnessed it:²⁰

On the awful day that they separated the mothers and children the level of cruelty and lack of respect for human rights was overwhelming. Crying,

begging children were ripped away from their devastated mothers and the mothers were put on buses to either return to the ranch or to go to shelters. Most went to shelters because they were told they would be able to see their children if they did not return to the ranch. This, of course, was another lie ... The floor was literally slick with tears in places. A baby was left in a stroller without food and water for 24 hours and ended up in the hospital. A 4-yearold boy was so terrified that he snuck away and hid and was only found after the coliseum (had) been emptied the next day.

I witnessed a small boy, maybe 3 years old, walking along the rows of cots with a little pillow saying, "I need someone to rock me, I just want to be rocked, I want to find a rocking chair." Two CPS workers were following him and writing in their notebooks but not speaking to him or comforting him. Sally and I started toward him but his 8-yearold brother came and picked him up saying, "I will take care of him" ... That little boy will always be in my mind. How can a beautiful healthy child be taken from a healthy, loving home and forced into a situation like that, right here in America, right here in Texas?

On the last day of my stay at the coliseum (April 24), the mothers had been removed ... The children had cried bitterly on the removal of the mothers, and they were now with strangers ... Children were grabbing toys from others and using the toys as play weapons against each other and their "captors." In my estimation they were acting out their fear and anger. One little boy of about 4 was frantically running from the CPS workers, avoiding capture in every way he could. Once caught, I held him firmly in my arms while he wept that he didn't want them to take his mother.

Another child was hospitalized and not allowed the company of his mother, despite insistence by the ER doctor that she be brought to the child's bedside. I have a copy of the letter the incensed doctor wrote to the governor.

In a very recent case in Alaska, a case worker went to a government school and took the wrong children into custody. The terrified mother thought that her children had been kidnapped.²¹ In these cases, the state minimizes the impact of such horrific neglect and abuse committed by them upon children and families, brushing such things off as trivialities, while roundly condemning parents for even the smallest mistake.

It is particularly galling that, in my previously mentioned case, the mother had her ill child taken away due to lab findings indicating dehydration (caused by the mother following the instructions of the hospital), which was easily corrected, yet no CPS worker has ever suffered the consequences of dehydrating the FLDS child left for twenty-four hours unattended in her stroller.

This, of course, is a characteristic of the messianic state so often and well described by R. J. Rushdoony. The godless state presumes to the infallibility reserved to God.²² We are to submit every thought to Christ and leave nothing on the table. Yet, the state makes the same claim, leaving nothing on the table and making increasingly totalitarian claims restricting the freedom of the family in the interests of "public policy" defined by it.

This attitude of infallibility leads to ludicrous results. One of my clients recently had visitation with her daughter and brought her three-year-old boy to the visitation. The supervising CPS worker, a young, childless woman, then testified that my client's mothering skills are bad and that the three-year-old should be removed from her home because the mother read to the five-year-old daughter while the three-year-old climbed on the picnic table.

Infallible Agencies Equal Unaccountable Agencies

Not only is CPS not held accountable for mistakes internally, the courts have held that CPS cannot be held accountable for failing to save a child from abuse, even when the agency knows that a child is in danger.

- (a) A State's failure to protect an individual against private violence generally does not constitute a violation of the Due Process Clause, because the Clause imposes no duty on the State to provide members of the general public with adequate protective services.
- (b) There is no merit to petitioner's contention that the State's knowledge of his danger and expressions of willingness to protect him against that danger established a "special relationship" giving rise to an affirmative constitutional duty to protect.²³

Federal law, in a weak nod to the authority of family, requires reasonable attempts at reunification. This is attempted by the state agency providing "services," which consist of parenting classes, therapy, and other humanist solutions. However, as stated above, these services result in the gathering of information to use against the parents. The testimony gathered from the visitation described above is a good example.

In order to give the appearance of complying with federal law, states will often massage reunification figures.

Johana Scot of the Parent Guidance
Center told me in during my interview of her:

When talking about reunification statistics one needs to always ask what the operational definition of "reunification" really is. Some states like to add together the totals of actual biological parent reunifications (which are historically low) with the totals for relative placements and call that the "family reunification" statistic. This will inflate the statistic to make the state look bet-

ter to those unfamiliar with the child welfare system. It is why so many organizations wrongfully say that the majority of children return home. Nationally, true biological parent reunifications are statistically lower than adoptions in most every state. This is not surprising given the fact that no state makes a dime when children are returned home while every state receives perverse monetary incentives for each adoption they can consummate. And one may be surprised to learn that the state does NOT have to return the bonus money if the adoption breaks down later. The child can go through the same system all over again (albeit with a new adoptive name) and the state could receive a bonus again for the same child!

The Lawless Courts

Long ago, our courts abandoned the fact that law comes from God, attempting to transfer His sovereignty to the "law" of man, with disastrous effect. In his landmark book *Sovereignty*, Rushdoony writes:

Beginning with Justice Holmes and on to the present, American justices have held that religion and morality have nothing to do with law, which is the will of the state.²⁴

Statutory law in CPS cases is very similar to administrative law, wherein courts give tremendous discretion to the state in its interpretation of the law (and what constitutes abuse and neglect) and similar discretion in its rendition of the "facts." Moreover, in the first stages of one of these cases, should the judge agree that CPS take custody of the child, near-total discretion is given to the agency to place the child where it wishes. Thus, the agency—in the guise of protecting the child—is given free rein to question the child and then to represent to the judge its versions of the "facts" as gleaned from the child in order to retain the child in its custody until trial.

Therefore, other than the main trial, the most important hearings in a CPS case are the Adversary Hearings (in cases where children have been removed on an emergency basis) and Removal Hearings (where CPS seeks a court order to remove the child from the parents). The parents are given very little notice of these hearings, perhaps only three days' notice. In some counties, CPS lawyers schedule *ex parte* hearings with judges for orders of removal, giving the parents *no notice and no opportunity* to defend their families against the removal of the children.

Parents rarely have attorneys representing them at these critical initial hearings. The courts, however, do appoint attorneys for the children, and CPS has *its* attorneys present. Parents are attacked from all sides without any meaningful defense.

Even if parents *are* able to obtain attorneys for these cases, the attorneys have very little time to prepare. Such built-in time crunches become a recurring impediment against the parents throughout the case. Further, low rates of compensation for lawyers practicing in this area—whether paid by the courts because of appointment or by cash-strapped parents—make effective representation difficult if not inaccessible.

In working with attorneys who regularly do this type of work, I discovered that they are continually rushing from hearing to hearing and have very little time to prepare. The affected parents are usually cash-strapped and typically pay attorneys very little, while courtappointed attorneys receive a pittance compared to what most trial lawyers can earn. That economic reality means attorneys for the parents must maintain very busy dockets to survive financially. That is a significant problem, given the intensive nature of these hearings.

In an article written for The Michi-

gan Child Welfare Law Journal, Vivek Sankaran, a clinical assistant professor of law in the Child Advocacy Law Clinic at the University of Michigan Law School, writes:

The disincentives to zealous lawyering created by the structure are transparent. Attorneys are encouraged to practice relaxed advocacy, do little work outside of the courtroom, and push their clients towards entering into pleas ...

Presently, the skewed system has affected the quality of legal assistance ... Attorneys maintain caseloads by the hundreds, and in some courthouses, substitution of counsel is retained due to scheduling conflicts ...

Statistics reveal that relaxed advocacy has become the norm in the system. Decisions to remove the child from the home are rarely challenged, and the overwhelming majority of child protective cases are resolved with pleas.²⁵

Even when parents have excellent representation at these hearings, I have observed sometimes that judges *ignore the law and evidence* and seize the child. As Tim Lambert states in the quote above, they are often fearful of returning a child, even if CPS has failed to meet its burden. So, to cover themselves politically, they will err on the side of taking or keeping a child from its home to avoid possible consequences. This conduct, of course, is a blatant violation of God's law regarding evidence and the role of judges.

It's apparent to me that the judiciary has developed too cozy a relationship with CPS and other parties that are aligned against the parents. The Lord commanded that courts not be "respecters of persons." Our civil government lawlessly commands otherwise. The current body of statutes is completely based on "the best interests of the child." The child is considered a separate party from its parents. The family is considered

the enemy by CPS and the attorney ad litem and guardian ad litem for the child.

As applied in CPS cases, "in the best interest of the child" appears to mean that time-honored and tested rules of evidence should be discarded in court proceedings. Hearsay and opinions without the laying of foundations (such as personal knowledge or expertise) are routinely admitted into evidence.

States have created so-called "cluster courts" solely to hear CPS cases. The judges in these courts are Associate Judges. In Texas, that means that they have not been elected in conformance with the Texas Constitution. I've yet to be personally in a cluster court, but attorneys who have inform me that these courts preside over what attorneys call "rocket dockets." This means that the judges severely limit the duration of the hearings. Given that CPS presents first, the parents are given short shrift in putting on their cases.

None Dare Call It Collusion

While working on the FLDS case, I made a disturbing discovery about the relationship between the judiciary and CPS. In 2007, the Texas Supreme Court created the Permanent Judicial Commission for Children, Youth and Families. ²⁶ The Texas Supreme Court directed the Commission to:

- develop a strategic plan for strengthening courts and court practice in the child-protection system;
- identify and assess current and future needs for the courts to be more effective in achieving child-welfare outcomes of safety, permanency, well-being, fairness and due process;
- promote best practices and programs that are data-driven, evidence-based, and outcomefocused;

- improve collaboration and communication among courts, the Department, attorneys, and partners in the child-protection community;
- endeavor to increase resources and funding needed for improvement, and maximize the wise and efficient use of available resources;
- promote adequate and appropriate training for all participants in the child-protection system;
- institutionalize a collaborative model that will continue systemic improvement beyond the tenure of individual Commission members;
- oversee the administration of designated funds, including the Court Improvement Program (CIP) grants; and
- provide an annual progress report to the Court.²⁷

Notice that the directives mention *nothing* about justice. A review of the materials created by this commission lauds the collaboration of judges with CPS and other stakeholders. Once per quarter, a Supreme Court Justice, family law judges, CPS, and CASA (Court Appointed Special Advocates who serve as guardian ad litems) meet with each other, and other "stakeholders," to collaborate. Note that CPS and CASA are parties to the suits that these judges have been tasked to hear. There are no parents who've been wronged by CPS on this commission.

I stumbled upon this because I saw references to this commission preparing a training session for those lawyers appointed as attorney ad litems for the FLDS children. I examined the training material and found that the contents were virulently critical of the FLDS religion and practices. I also found that, after the children had been taken, a PowerPoint presentation was shown to

the commission members at one of its meetings. Many of the judges present at that meeting went on to preside over hearings concerning those children.

I have attended a few of the commission's meetings, and the worldview being fostered there is disturbing. During a meeting held in August 2009, one of the judges asked that the commission come up with ideas to support the ratification of the United Nations' Declaration of the Rights of the Child.

At that same meeting, the commission was discussing a database it has set up that will be available to judges. CPS would input data, which has not been admitted into evidence, and judges hearing cases would have access to it. This appears to me to be a violation of the Sixth Amendment right to confront witnesses. One attorney, who sometimes represents parents, stood up and stated as much and expressed shock that the judges and attorneys in the room had not considered this. Crickets chirped.

This commission is considering ways to accelerate putting children into permanent placement. This would influence courts to run roughshod over parents in order to fulfill this edict coming from the top. In fact, the commission seems to be determined to reach into local courts in order to control how these cases are heard. I am certain that there are local courts that *are* inefficient and fail to run their dockets in conformance with what this commission considers "best practices," but the fallibility of men doesn't justify building such a Tower of Babel.

Follow the Money

Prior to the forming of this commission, proponents admitted that some might see this collaboration as undermining the impartiality and independence of the judiciary. Even the *proponents* of the commission acknowledged that it may raise concerns.²⁸

Why would the Texas Supreme Court risk the impartiality and independence of the judiciary by creating a commission wherein judges would collaborate with some who repeatedly appear as litigants in the court? The short answer is ... money. As documented in the publication of the newsletter of the commission, collaboration and judicial involvement in the "process" (outside of the traditional role of judging) is "mandated as a condition for receiving federal Court Improvement Program (CIP) grants." The newsletter goes on to state:

"As judges, we need to see ourselves as part of the system—as true partners," said Judge Rucker, who is a member of the newly formed Supreme Court Permanent Judicial Commission for Children, Youth and Families, that now administers Texas' CIP grants. "Judicial leaders are taking collaboration seriously, and not just every few years when the CFSR comes to town," he said. Among other activities, commission members and staff conduct weekly meetings with state-level CPS officials as well as Office of Court Administration staff, Texas Center for the Judiciary staff, and others. More recently, Texas Legislature representatives have begun attending. Judge Sage volunteered her time during the on-site review by participating as a member of the Texas CFSR Review Team, as has Tina Amberboy, Executive Director of the Commission.30

Given the financial incentives, it is probable that the independence and impartiality of the judiciary is threatened in other states as well. To students of jurisprudential history, this may not be surprising.

Usurpation of Power

Many of us decry activist judges who usurp powers reserved to other branches of government. However, we should equally fear it when the executive branch usurps the powers and authorities of the judicial branch.

An informative writing on this subject is the Introduction to Harold J. Berman's masterpiece *Law and Revolution: The Formation of the Western Legal Tradition.* Professor Berman exposes the threats to Western jurisprudence and liberty in the form of the executive branches' usurpation of the role of independent judges interpreting and enforcing the laws. Rather, as stated by Gary North in his comments on this book:

He argued that the West is moving into a new tyranny. We are losing the old system in which independent judges interpret the law. Instead, executive bureaucracies interpret the laws, which they then enforce. The advent of the administrative law judge is the mark of this transformation. The legal system is becoming an extension of state planning. This state is expanding at the expense of liberty.³¹

Although CPS cases are presently heard by judges who are not employed within the agencies, I submit that the CIP grant requiring "collaboration" is an attempt to capture the judiciary to do the bidding of the agency. It is a hallmark of "capture" that judges are receiving information from the agency that is outside both the record and the knowledge of the parents and their attorneys.

Professor Berman traces the transformation of Western jurisprudence to the Russian Revolution of 1917, which "inaugurated a new era in which 'socialist' law is replacing bourgeois or capitalist law" as the Soviets sought to control all economic life.³² In his view, that Revolution has profoundly affected Western jurisprudence, and not just in the economic realm. He states:

The fundamental changes have taken place throughout the West not only in what has traditionally been called public law and private law but also in what might be called social law, including family law as well as laws affecting race relations, class relations, and relations of the sexes and of generations. Marriage and divorce have increasingly become largely a consensual matter, while parental power over children has been substantially reduced.³³

Professor Berman attributes these changes to "radical centralization and bureaucratization of economic life,"³⁴ shifting judging from an independent judiciary to administrative judges employed by the agencies who are parties to the dispute. He notes that this shift is spilling over to other areas such as family law.³⁵ What more cogent example of this than the specter of a state Supreme Court organizing a commission that seeks to centralize power over lower courts in order to standardize court practices?

Because federal grants, coming from the executive branch at the federal level, require the courts to shed independence in favor of collaboration with state agencies, I submit that we are seeing a shift in jurisprudence in CPS courts from traditional, Biblically inspired and based Western jurisprudence to a centralized, bureaucratized system that will heavily favor state power over the authority of the family. "The wicked frame mischief using law" (Ps. 94:20).

I am so disturbed about all this that I am creating a not-for-profit dedicated to protecting families from these depredations. I hope to establish a network of Christian lawyers dedicated to advancing His Kingdom and protecting the authority of the family against the state. As Rushdoony has stated, we are in a state of war "between heaven and humanism, war between the Almighty God and the totalitarian state." We must never despair in this battle, for agencies such as CPS are ultimately doomed:

God will not share His glory nor give it to another. Even as the builders of the Tower of Babel were confounded and scattered, even as Pharaoh and his host were destroyed and his troops swallowed up in the Red Sea, even as God declared His judgment on Amalek and Amalek is gone—even as Assyria and Babylon, and the empires of old, were brought down to dust, so those who today deny His infallible word and ascribe infallibility to the things of man shall be brought low by the Lord of Hosts. "This is the victory that overcometh the world, even our faith."(I John 5:4)37

Co-founder of Garlo Ward, P.C., Jerri Lynn Ward provides legal representation in the areas of business and commercial litigation, including complex healthcare and regulatory litigation, and health facility operational matters. Her background and prior experience also includes litigation work in the areas of insurance defense, employment, toxic tort, products liability, medical malpractice, business and commercial, as well as criminal matters.

- 1. Carole Keeton Strayhorn, Texas Comptroller, Forgotten Children, a Special Report on the Texas Foster Care System, 205.
- 2. R. J. Rushdoony, *Sovereignty* (Vallecito, CA: Ross House Books, 2007), 10.
- 3. Ibid., 8.
- 4. Amy Joi O'Donoghue and Ben Winslow, "Attorneys agitated about FLDS family plans; judge questions why Books of Mormon were removed," May 19, 2008, *Deseret News*, http://www.deseretnews.com/article/700227301/Attorneys-agitated-about-FLDS-family-plans-judge-questions-why-Books-of-Mormon-were-removed.html.
- 5. Gates v. Texas Department of Protective and Regulatory Services, U.S. App (5th) 1675.
- 6. Texas Home School Coalition, http://www.thsc.org/Categories. aspx?Id=Government_Agency_Directives.
- 7. http://quotes.liberty-tree.ca/quote_blog/ H..L..Mencken.Quote.7123
- 8. http://www.thsc.org/HomeTHSC.aspx?Id=HOME
- 9. http://www.legis.state.tx.us/billlookup/

History.aspx?LegSess=81R&Bill=SB1440 10. http://www.parentguidancecenter.org/web/Legislative/tabid/62/Default.aspx

- 11. Sarah Foster, "Sweet Victory: Texas Governor Vetoes 'Take Away Your Child Act,'" NewsWithViews.com, June 24, 2009, http://www.newswithviews.com/NWV-News/news151.htm.
- 12. Mandatory Reporters of Child Abuse and Neglect: Summary of State Laws, Child Welfare Information Gateway, U.S. Department of Health & Human Services, http://www.childwelfare.gov/systemwide/laws_policies/statutes/manda.cfm.
- 13. Charles Davis, "Losing a Baby Over a Poppy Seed," *Criminal Justice*, November 2, 2010, http://criminaljustice.change.org/blog/view/losing_a_baby_over_a_poppy_seed.
- 14. Tracy Vedder, "Two months of turmoil: State tries to take couple's 'miracle baby," KATU.com-Portland, Oregon, November 15, 2010, http://www.katu.com/news/local/108257989.html.
- 15. "The Corrupt Business of Child Protective Services," November 16, 2007, from the legislative desk of Senator Nancy Schaefer 50th District of Georgia, Georgia General Assembly, http://fightcps.com/pdf/TheCorruptBusinessOfChildProtectiveServices.pdf. 16. Ibid.
- 17. Mashaun D. Simon and Aaron Gould Sheinin, "Murder-suicide possible cause of deaths of former state Sen. Schaefer and husband," *Atlanta Journal-Constitution*, March 27, 2010, http://www.ajc.com/news/georgia-politics-elections/murder-suicide-possible-cause-408021.html.
- 18. Gary Demar, Myths, Lies & Half Truths: HowMisreading the Bible Neutralizes Christian (n.p.: American Vision, 2004).
- 19. Ibid., 81.
- 20. Brian West, "Chairman says Texas CPS workers mistreated FLDS," *Deseret News*, May 14, 2008, http://www.deseretnews.com/article/700225591/Chairman-says-Texas-CPS-workers-mistreated-FLDS.html.
- 21. Rosemary Shinohara, "Social worker picks up wrong kids at elementary school," *Anchorage Daily News*, November 19, 2010,

Continued on page 24

The Only Systematic Theology that is Reformed, Theonomic, Postmillennial and Presuppositional.

By R. J. Rushdoony. Theology belongs in the pulpit, the school, the workplace, the family and everywhere. Society as a whole is weakened when theology is neglected. Without a systematic application of theology, too often people approach the Bible with a smorgasbord mentality, picking and choosing that which pleases them. This two-volume set addresses this subject in order to assist in the application of the Word of God to every area of life and thought.

Hardback, 1301 pages, indices, \$70.00 per set Save on the price of this book. Add this book to a larger order and pay less! See our catalog starting on page 25.

"Basic to Sound Action, Is a Sound Faith": The Westminster Herald

Michael J. McVicar, Ph.D.

Tn the last issue of *Faith for All of Life*, ▲I offered a summary of the life's work of Rousas John Rushdoony, the founder of the Chalcedon Foundation. "The Lord Will Perfect That Which Concerneth Me: The Work of Rousas John Rushdoony"1 served as a brief overview of Rushdoony's project of Christian Reconstruction and how that project related to the labor of the movement's founder and driving force. Many readers of the article contacted me to comment on their profound appreciation for Rushdoony's stunning and prodigious labor as a Christian scholar, activist, and writer. As a researcher who spent years studying Rushdoony, the feedback I received was edifying because it pointed to the deep interest in both Rushdoony's scholarship and his life—that is, readers are not only moved by the content of his ideas but also inspired by his biography.

With this in mind, Martin Selbrede, the editor of FFAOL, has asked me to explore the life and work of R. J. Rushdoony in more detail. Over the course of three articles (tentatively scheduled to appear throughout the 2011 issues of FFAOL) I will explore some facets of Rushdoony's life and work in greater detail. This, the first article in that series, deals with one of Rushdoony's greatest failures—an attempt to start a newspaper called the Westminster Herald, which he hoped would appeal to theologically and politically conservative Presbyterians. Although the project never took off, the failure of the *Herald* is significant because it helped lay the institutional

basis for the Chalcedon Foundation and was in many ways a precursor to the *Chalcedon Report* and *FFAOL*.

The follow-up articles will examine Rushdoony's successes. They will focus on Rushdoony's long-time partnership with Presbyterian and Reformed Press, and Rushdoony's collaboration and friendship with Cornelius Van Til, the father of presuppositional apologetics and theologian at Westminster Theological Seminary in Philadelphia.

For readers unfamiliar with my

previous contributions to this journal, I have previously documented multiple aspects of Rushdoony's early life and ministry. Aside from the article cited above, I have also dealt with Rushdoony's missionary work on an isolated Indian reservation in Nevada and documented his decades-long battle with the editors of Billy Graham's Christianity Today.2 This current article complements those two previous articles in that it is chronologically and thematically situated between Rushdoony's stint as a reservation missionary and his transition to becoming a full-time researcher, lecturer, and Christian social activist associated with Christian Reconstruction. For those who find inspiration in Rushdoony's Christian labor, the story of the Westminster Herald should prove interesting for the ways that it illustrates

Rushdoony's deep desire to reform the

Christian church, serve God, and keep

His laws. These commitments often set

Rushdoony at odds with those around

him, putting him in the unenviable position of an outsider and a critic. The story of the Herald is a microcosm of this general tendency in Rushdoony's ministry, but it also serves as a lesson of the value of principled persistence. While the *Herald* failed, readers will see that the values that motivated Rushdoony to undertake the project also motivated him to found the Chalcedon Foundation and its long-running publication the Chalcedon Report. In short, this essay presents the Herald as a precursor to both the Report and Faith for All of Life and suggests that their successes grew out of the lessons Rushdoony learned from the failure of the *Herald*.

Blessed is the Name of the Government

In 1950, R. J. Rushdoony was in Owyhee, Nevada, serving as a Presbyterian missionary on the Duck Valley Indian Reservation. Owyhee, located in northeastern Nevada just south of the Idaho border, is a tiny community in the Rockies. During Rushdoony's service, poor infrastructure coupled with severe weather to make winters long and hard. In spite of the difficulties of the mission, Rushdoony took his station in stride. "We are beautifully situated here," he wrote to a friend, "surrounded by high mountains and cradled in a small high valley."3 He fished, hunted, and spent the long winter hours studying books that he ordered from all over the United States. Rushdoony's dayto-day activities revolved around his

missionary work. He spent much of his time developing his mission by reaching out to the Paiute and Shoshone Indians living on the reservation.

At this point in his life Rushdoony was already a disciple of Cornelius Van Til's presuppositional approach to human knowledge. As a result, Rushdoony believed that the non-Christian religious orientation of many of the Paiutes and Shoshones on the reservation had important implications for the way they organized their lives. He blamed the deplorable conditions of the reservation's residents on the non-Christian religious orientation of many of the Indians and the failure of the United States government to minister to the Indians' spiritual and physical needs. "American Indians," he wrote in an early article, "holding loosely to the tattered remnant of their old culture and often with scant respect for it, show a marked disinterest in Christian missions," and most churches, he argued, show little interest in the proper Christian education of the Indians.⁴ In Rushdoony's view, the twin failures of indigenous culture and Christian culture left the Indians with only one savior: the state.

In fact, in Rushdoony's assessment, the failure of native and Christian cultures was so complete that the state was now a transcendent, almost godlike force in the lives of the reservation's residents: "[The state] is the giver of all things, the source of power, of land, and (having built a reservoir for irrigation here) even of water ... The government hospital delivers the children, and the government army taketh them away, and blessed is the name of the government each Memorial Day and Fourth of July."5 If the federal state stood as the giver and taker of life, then it was usurping the sovereignty of Christ, yet the non-Christian perspective of the reservation's inhabitants left them unable to

properly understand the religious nature of their problem. The state, in governing men, denied them the freedom to govern themselves as Christians according to the laws of God. In short, Native Americans remained at the mercy of the United States government because they did not have a viable Christian answer to the social and ethical problems posed by reservation life.

Rushdoony's engagement with the Paiutes and Shoshones of Owyhee opened his eyes to the failure of the Christian church to speak to the concerns of contemporary Americans. Specifically, he worried that the church had lost its ability to instruct Christians on how they should understand contemporary cultural and political problems in terms of the gospel. This concern prompted Rushdoony to turn away from missionary work and focus his attention on reforming the church itself. While he never abandoned evangelism, his primary audience eventually became converted Christians, not potential converts. He worked tirelessly to popularize Van Til's presuppositional method and sought to empower Christian educators and thinkers because he believed such education would ultimately undermine a secular political system that endangered Christianity.

This led to Rushdoony's earliest attempts to merge political libertarianism with Van Tilian epistemology. He believed that if Christ is the King of all things, then the state cannot have absolute authority in the lives of men—only King Jesus has absolute power. In the remainder of this essay, I show how Rushdoony attempted to synthesize these broader political concerns into a religious publication aimed at educating Presbyterians and other Reformed Christians on the social and political implications of their faith. While this publication, the *Westminster Herald*,

ultimately failed, it was an important stepping-stone in Rushdoony's ministry, as the experience taught him how to communicate his religious concerns to political conservatives and how to persuade religious conservatives into conservative political action.

A Tendency Toward Rigidity

While in Owyhee, Rushdoony received a small religious journal, Faith and Freedom.6 Faith and Freedom was the publication of Mobilization for Spiritual Ideals. More popularly known as Spiritual Mobilization, Rev. James Fifield, a Congregationalist minister, led the organization and focused his attention on spreading free market ideals to nearly fifty thousand pastors and ministers.⁷ Although it didn't operate on the basis of a dues-paying membership, the organization eventually claimed nearly 17,000 clerical representatives who distributed Faith and Freedom and used it in sermons and in public outreach.8 Faith and Freedom published the writings of such libertarian luminaries as the Congregationalist minister Edmund A. Opitz, the Austrian economist Ludwig von Mises, and the anarcho-libertarian Murray Rothbard. Although many of the authors often avoided religion in their articles, the periodical's provocative journalism nonetheless moved many clergymen to embrace Spiritual Mobilization's anti-tax, noninterventionist, anti-statist economic model. Faith and Freedom encouraged clergymen such as Rushdoony to see government as a problem, not a solution. Even though Rushdoony didn't agree with the organization's theological eclecticism, he did agree with its diagnosis of the problem and suggested treatment: Christians needed a robust theology capable of resisting the state and its attempts to usurp the sovereignty of Christ in the lives of Christians.

In the spring of 1950, Faith and

Freedom's editor, William Johnson, wrote Rushdoony in search of feedback about how he and other clergymen were using the publication. Rushdoony responded with an effusive note. He cited his predisposition toward "any publication which takes the stand yours does," specifically noting its support of private property and free enterprise as his principal points of agreement.9 In his letter, Rushdoony noted that many clergy he had spoken with regarding Faith and Freedom rarely attacked its merits, but instead denounced its "tendency toward rigidity" in its social and political positions.¹⁰

Rushdoony had little critical to say of the publication except to note that it, in fact, did not go far enough on many issues. Specifically, he argued that Faith and Freedom needed to attack the Christian church as a whole, and Rushdoony argued that the publication was not Calvinist enough. On the former issue, Rushdoony lamented Faith and Freedom's timidity in directly accusing various denominations of hypocrisy on economic matters, warning that the chief danger to conservatives is "the lack of an independent church press," which "has crippled the cause of freedom."11 On the latter issue of Calvinism, Rushdoony argued that "the American republic was the product of two streams of thought, classical liberalism ... and Calvinism."12 Faith and Freedom ably embodies the first stream of thought, Rushdoony claimed, "but the Calvinist objection [to collectivism and statism] needs stating also."13

Rushdoony's laudatory but nonetheless candid comments caught someone's attention because in July Spiritual Mobilization invited him to attend a conference at Carleton College in Minnesota to discuss *Faith and Freedom* and libertarian politics. "With great personal satisfaction," James Fifield, the presi-

dent of Spiritual Mobilization, wrote, "it is my privilege to invite you to join with leading ministers in a conference dedicated to the exploration and study of individual liberty and its relationship to the Christian faith."14 Fifield sweetened the invitation by stating that all of Rushdoony's travel expenses would be covered by "the generous grant of two non-profit foundations."15 Although Fifield never named the two foundations, one of them was most certainly the William Volker Fund. The Volker Fund tended to support such small conferences under conditions of strict anonymity, but would send auditors to observe the proceedings in order to assess the value of its contribution. During the Carleton conference a Volker staffer, Herbert Cornuelle, attended the meeting and subsequently opened a correspondence with Rushdoony.16

The conference marked a major turning point in Rushdoony's ministry because it brought him into contact with some of the leading libertarian activists and organizers of the 1950s. At Carleton, Rushdoony not only met the Volker Fund's Herb Cornuelle, but he also met the Foundation for Economic Education's F. A. "Baldy" Harper. 17 Cornuelle and Harper immediately sensed an affinity with Rushdoony and an extended correspondence blossomed that ultimately brought Rushdoony out of the Presbyterian Church and into the wider world of American conservatism. The Carleton meeting served as a critical catalyst for Rushdoony's career: as he began to correspond with and deepen his ties with thinkers and activists outside of the church, Rushdoony developed a theological system that negotiated between his Calvinist convictions and the anti-communist, anti-statist commitments of his new friends. Even as he strengthened his ties with political activists outside of the church, however,

Rushdoony attempted to use his new network to change the church from the inside out.

Westminster Herald

At Carleton College, Rushdoony circulated an idea for an independent newspaper aimed at conservative Presbyterian laymen and pastors. The project grew out of his criticisms of Faith and Freedom and his missionary work at Owyhee. As he had indicated in his analysis of the importance of Fifield's periodical, Rushdoony believed that the lack of critical journalism within all major Protestant denominations imperiled the church. Further, as he explained to the participants at Carleton, his time as a missionary had convinced him that clergy could no longer effectively link the profound theological realities of Christianity with the lived reality of laymen. Inspired by both Faith and Freedom and the Carleton conference, Rushdoony hoped to launch an ambitious project to attack mainline theological liberalism through the organization of a new publication, Westminster Herald.

From the outset, the project was burdened by Rushdoony's struggle to synthesize his religious concerns with his newfound aspirations to reform American culture and politics on an explicitly Christian foundation. First, Rushdoony sought support for his religious journal from political activists who shared some of his basic presuppositions, but didn't believe those presuppositions merited an expensive new publication. Second, Rushdoony dreamed that the Herald would refight battles long settled in theological circles: he longed to defeat theological liberals who embraced Darwinian evolutionary theory and the historical criticism of the Bible, using the tools of Van Tilian presuppositional apologetics. In many ways, his desire to join political and theological conservatism was years ahead of its time. Decades later he did the same thing with the *Chalcedon Report* and found steady support and an ever-larger readership. In the 1950s there was no preexisting theological or political foundation for such a publication, and as a result, his goals for the *Herald* confused and alienated his potential supporters.

In summarizing the nature of the periodical, Rushdoony explained that it would serve as an unapologetic defender of Presbyterian economic and political theory by providing the "devotional Christian reading the laity demands and needs."18 His point was not, he explained, to make more Christians, because Christianity is at "its greatest strength in American history, [but] it exhibits the least Christian influence, because it is basically a body of sentimentally held and conflicting ideas. It is naive syncretism."19 Instead, he hoped the periodical would support the church when sensible and attack it when necessary. Clearly echoing Van Til, he argued that the point is to educate those who are already Christians on the finer points of theological orthodoxy. "Basic to sound action," he concluded, "is a sound faith."20

When Rushdoony pitched his new journalistic project to the Carleton College conference participants, he did so to a unique rogues' gallery of secular libertarians and religious mavericks. Oddly, for the theologically conservative Rushdoony, he seemed unconcerned with the irony of his proposal. When he approached potential backers at the conference, his most vocal supporters were Herb Cornuelle and Spiritual Mobilization's James C. Ingebretsen. Cornuelle's religious beliefs remain unclear in his correspondence with Rushdoony. At best, Cornuelle didn't mind Rushdoony's theological conservatism, explaining in a letter, "I am

much intrigued by the idea outlined [at Carleton] regarding a publication for ministers and laymen in the Presbyterian Church."²¹ While Cornuelle hardly offered a ringing endorsement of Reformed Christianity, he did open avenues for support from other libertarians associated with the Volker Fund and FEE, including Baldy Harper. Like Cornuelle, Harper stopped far short of offering financial support for the project. Instead, he offered a stark warning, cautioning, "Your church 'hierarchy' will be grossly unpleased, in the main, with your project."²²

With little hope of secure funding from the Volker Fund, Rushdoony pressed James C. Ingebretsen at Spiritual Mobilization. Like Cornuelle and Harper, Ingebretsen shared a generically Christian persuasion, but identified himself as a religious agnostic.²³ Ingebretsen made a halfhearted effort to stir up support for the *Herald* by pitching it to several of Spiritual Mobilization's major financial backers, but he ultimately recognized that public support for the Herald would prove a distraction from his duties at Spiritual Mobilization. "When it comes to raising money," he wrote apologetically, "my primary obligation and interest is in the direction of providing more resources for Spiritual Mobilization."24 All of this added up to a confusing and rather unsatisfying effort at networking for Rushdoony as he awkwardly tried to negotiate the beliefs of men who shared some of his anti-statist free market ideals, but none of whom shared his underlying religious convictions.²⁵

Starting a Dogfight in Our Denomination

Undeterred, Rushdoony pushed on with the *Herald*, going so far as to assemble an introductory issue to circulate among Presbyterian clergy and laymen. The response was swift and underwhelming. Letter after letter came in response. Most affirmed the importance of the project. Some offered to subscribe. Few offered sizeable financial support. Most promptly demurred.

Rushdoony did find some support for his periodical among young clergymen and laymen from predominantly rural areas. One nineteen-year-old student at Southern Presbyterian College wrote a long, excited note to Rushdoony regarding the *Herald*:

I have been investigating the possibilities of organizing the faithful in our Church in order to present a united witness for the Faith and combat the spiritual wickedness. I felt that the most urgent need was a militantly conservative journal, for only after the laymen are informed will there be any hope of restoring a believing leadership and pure clergy in our beloved Church. ²⁶

Summarizing the sentiment of this letter and others like it, Rushdoony noted "the interest is mainly among the young men"27 who live "in the town and country areas, where Presbyterian thinking and tradition are strongest."28 Not only did these rural supporters prove capable of resisting the siren song of theological modernism, they also were more isolated from the pull of that other urban horror, communism: "Communists," Rushdoony reasoned, "are products of our rootless urban culture, [and] are rarely found in the rural areas."29 As a result, Rushdoony's rural supporters were inoculated against the twin threats of theological liberalism and the dangers of messianic statism, but they were neither particularly wealthy nor intellectually sophisticated. This was a cruel catch-22 for the aspiring religious journalist and editor.

Even with this degree of support from young, rural clergy and laymen, Rushdoony found few supporters in the church's hierarchy. In fact, many

conservatives in the Presbyterian Church familiar with the project tried to dissuade Rushdoony from moving forward with it. Warning of the disastrous consequences to both his ministry and his wallet, they argued that Rushdoony was picking a fight against a firmly established liberal hierarchy that could not be dislodged by a small publication like the one he proposed. In response to one such letter that registered support for Rushdoony's ideas but urged him to end the project, Rushdoony replied,

I thoroughly share your feeling about starting a dog fight in our denomination. I am by nature averse to such things, and it was only after long and prayerful consideration that I was ready to make this present step ... The fight is already being waged against us, and there is no evading that point. I do not want to respond in kind, but I do feel that our fundamental principles need re-asserting, that we need to put up our own candidates, and take up patient, Christian action.³⁰

At every turn, much like his non-Presbyterian, secular associates, Rushdoony's Presbyterian supporters urged him to understand the awkward position into which he was attempting to pull them and warned him of the personal consequences of his actions.

As a case in point, Dr. Samuel G. Craig, the theologically conservative president of the Presbyterian and Reformed Publishing Company, living in Princeton, New Jersey,³¹ offered Rushdoony everything short of his direct support. "I am disposed to think," Craig wrote, "... that it would be better for me to at least keep well into the background in the early period of the publication."³² That such "support" did Rushdoony little good was not lost on the aspiring editor. As Rushdoony later observed in a forlorn note to Ingebretsen,

[T]he more prominent ministers, like senators, will play safe until they feel that open support is politically expedient. I have received very enthusiastic letters from a number, written immediately on receipt of the *Westminster Herald*, promising help, but, as the days go by, they seem embarrassed by their outburst and find themselves "too busy" to do much.³³

Most prominent men in the church recognized that Rushdoony was hankering for a dogfight whether he knew it or not. As a result, they gave their support privately and kept their wallets and mouths firmly closed.

On a more personal note, one of the most blunt and telling responses to the *Herald* came from John M. Paxton of the Board of National Missions of the Presbyterian Church (U.S.A.). Paxton, like so many others familiar with Rushdoony and his ideas, registered his support but encouraged him to abandon the project.

I am much interested in your venture in journalism ... I am not, however, financially able to assist in the project. It is quite beyond my present ability to undertake, nor could I in good conscious incourage [sic] you to proceed in the financial indebtedness, which I am sure will incur in such a project ... I am not unaware of the sacrifice you have made but I am loath to see you inflict upon yourself and your loved ones more of the same, and of course, you must know it will mean ostracism if not more. I speak to you in perfect frankness as a friend.³⁴

Unbowed, Rushdoony largely ignored such advice no matter how practical or heartfelt. He longed to participate in the larger theological and ecclesiastical debates taking place within orthodox Presbyterianism, but short of support from small, rural clergy and laymen, he found little denominational interest in a journalistic project that addressed

long-settled issues. This nominal support for the *Herald* succeeded in making Rushdoony a controversial regional figure among Presbyterian clergy on the West Coast and made his life difficult when he decided to leave the reservation in Owyhee for a pastorate in Santa Cruz, California.

Conclusion

The isolation of Owyhee and the transition back to the city took its toll on Rushdoony's long-term goals of reforming the Christian church. During his time in Owyhee it had become clear to Rushdoony that the reservation was not an environment conducive for achieving his newly formulated goals of using education to revitalize both the church and American culture. In response to this realization, Rushdoony sought out a pastorate that would allow him to advance his ministry. After some searching, Rushdoony accepted a call to the pastorate of Trinity Presbyterian Church in Santa Cruz, California.

The new church called Rushdoony to its pastorate, and Rushdoony left Owyhee in May 1952.35 The 300-member church was affiliated with the mainline Presbyterian Church (U.S.A.).³⁶ Although Rushdoony had strong support from some in the church, many in the congregation immediately attacked his theological and political conservatism. They were particularly angered when Rushdoony solicited support for his struggling Westminster Herald project and voiced his unwavering support of Van Til's presuppositional apologetic method.³⁷ Several in the congregation, however, remained fiercely loyal to Rushdoony and they petitioned to separate from Trinity and the Presbyterian Church (U.S.A.). At least sixty-six members split from Trinity and joined the Orthodox Presbyterian Church, a secessionist church founded by J. Gresham Machen.

With a significant portion of his own denomination against him and deep divisions in his first pastorate, Rushdoony continued to cultivate the connections he made at Carleton College to build support for his ideas outside of the boundaries of traditional Presbyterianism. While it seems clear from his correspondence and activities that Rushdoony loved his work as a missionary and preacher, it seems equally clear that Rushdoony felt at home with the political activists he met through his association with Spiritual Mobilization, FEE, and the Volker Fund. In fact, it's reasonable to suggest that Rushdoony saw no tension between his associations with these political activists and his duties as a Presbyterian missionary and pastor.

The activists staffing Spiritual Mobilization, FEE, the Volker Fund, and any number of other fledgling "conservative" or "libertarian" organizations were at the forefront of a broader and growing movement to attack federal management of the economy, criticize U.S. foreign policy, and roll back the social welfare advances of the New Deal. For secular libertarians such as Ingebretsen, Harper, and Cornuelle, their political and economic agenda had a quasi-religious force behind it that remained unarticulated and ambiguous. For others, however, resistance to a centralized federal government was not simply a matter of liberation and spiritual well being: it was a religious obligation rooted in the deepest traditions of Western Christianity.

In this essay I have attempted to outline how Rushdoony's time on the Duck Valley reservation led him to this latter position. His time on the Duck Valley Indian Reservation convinced him that modern Christianity had abdicated its responsibility to address the very problems of political theology

that it had bequeathed to the modern world. On the reservation, Rushdoony believed that he had seen two peoples: a race that had lost faith in its own history and in the religion of the culture that had conquered it, and another that was eager to reject its God-given Christian liberty for government management of its peoples' lives. Rushdoony longed to carry these insights to other Christians through a publication like the Westminster Herald. Over the next two decades, Rushdoony refined his message and approach. He eventually learned how to persuasively present his message to political and religious conservatives with the concept of Christian Reconstruction, a project that remains alive and well to this day.

Michael J. McVicar recently completed a dissertation exploring the relationship between the ministry of R. J. Rushdoony and the American conservative movement. He lectures at several universities in Ohio. McVicar is not a Reconstructionist. He can be reached with questions and comments at mcvicar.2@gmail.com.

- 1. Michael J. McVicar, "The Lord Will Perfect That Which Concerneth Me: The Work of Rousas John Rushdoony," *Faith for All of Life* (November/December 2010): 6–11, 24.

 2. See Michael J. McVicar, "First Owyhee, and then the World': The Early Ministry of R. J. Rushdoony," *Faith for All of Life* (November/December 2008): 18–22, 33; and Michael J. McVicar, "Working with Pygmies: R. J. Rushdoony, Christianity Today, and the Making of an American Theologian," *Faith for All of Life* (July/August 2008): 14–18, 32.
- 3. R. J. Rushdoony to Kantorowicz, March 22, 1945, R. J. Rushdoony Library, Chalcedon Foundation, Vallecito, CA (hereafter cited as the RJR Library).
- 4. Rousas John Rushdoony, "Christian Missions and Indian Culture," *Westminster Theological Journal* 12, no. 1 (May 1949): 1.
- 5. R. J. Rushdoony to Orval Clay, February 24, 1945, RJR Library.

- 6. Readers interested in *Faith and Free-dom* can find an online archive of the publication at http://mises.org/literature. aspx?action=source&source=Faith%20 and%20Freedom. For an excellent history of the publication, see Eckard V. Toy, "Faith and Freedom, 1949–1960," in *The Conservative Press in Twentieth-Century America*, eds. Ronald Lora and William Henry Longton, Historical Guides to the World's Periodicals and Newspapers (Westport, CT: Greenwood Press, 1999), 153–161.
- 7. I have outlined Rushdoony's relationship with Spiritual Mobilization in Michael J. McVicar, "The Libertarian Theocrats: The Long, Strange History of R. J. Rushdoony and Christian Reconstructionism," *The Public Eye*, Fall 2007, available online at http://www.publiceye.org/magazine/v22n3/libertarian.html. For a more complete history of Spiritual Mobilization, see Eckard V. Toy, "Spiritual Mobilization: The Failure of an Ultraconservative Ideal in the 1950s," *Pacific Northwest Quarterly* 61 (April 1970): 77–86.
- 8. Ralph Lord Roy, Apostles of Discord: A Study of Organized Bigotry and Disruption on the Fringes of Protestantism (Boston: Beacon Press, 1953), 286.
- 9. R. J. Rushdoony to William Johnson, March 14, 1950, RJR Library.
- 10. Ibid.
- 11. Ibid.
- 12. Ibid.
- 13. Ibid.
- 14. James W. Fifield, Jr., to R. J. Rushdoony, July 1, 1950, RJR Library.
- 15. Ibid.
- 16. Herbert C. Cornuelle to R. J. Rushdoony, August 30, 1950, RJR Library.
- 17. Rushdoony had been corresponding with Harper, then at FEE, for several months prior to the conference but had not yet met him in person. Although it is not clear how Rushdoony began corresponding with Harper, it appears that Rushdoony was operating as an author or researcher for FEE by early 1950. See R. J. Rushdoony to F. A. Harper, April 26, 1950, RJR Library, and F. A. Harper to R. J. Rushdoony, August 31, 1950, RJR Library.

- 18. R. J. Rushdoony to Herbert C. Cornuelle, October 10, 1950, RJR Library.
- 19. Ibid.
- 20. Ibid.
- 21. Herbert Cornuelle to R. J. Rushdoony, August 30, 1950, RJR Library.
- 22. F. A. Harper to R. J. Rushdoony, October 18, 1950, RJR Library. Ultimately, the Volker Fund, citing its long-standing "non-denominational" policy, rejected offering any assistance to the *Herald* (Herbert C. Cornuelle to R. J. Rushdoony, May 20, 1952, RJR Library).
- 23. For Ingebretsen's religious convictions, see James C. Ingebretsen, *Apprentice to the Dawn: A Spiritual Memoir* (Los Angeles: Philosophical Research Society, 2003).
- 24. James C. Ingebretsen to R. J. Rushdoony, April 10, 1952, Special Collections and University Archives, University of Oregon Libraries, collection 147, box 9, folder 32 (hereafter UO Libraries).
- 25. Further, Fifield, the spiritual engine behind Spiritual Mobilization "is not,"

Ingebretsen relayed, "particularly sympathetic to your theological position, but he likes what you are trying to do and has been giving the magazine some publicity" (James C. Ingebretsen to R. J. Rushdoony, June 10, 1952, UO Libraries). Despite his theological disagreements with Rushdoony, Fifield spoke favorably of the *Herald* during his radio program.

- 26. Robert Glover Shoemaker to R. J. Rushdoony, October 5, 1950, RJR Library.
- 27. R. J. Rushdoony to Samuel G. Craig, October 11, 1950, RJR Library.
- 28. R. J. Rushdoony to James C. Ingebretsen, April 15, 1952, UO Libraries. 29. Ibid.
- 30. R. J. Rushdoony to C. Ralston Smith, May 10, 1952.
- 31. Partly as a result of Craig's sympathy for conservative theology, Rushdoony eventually would go on to have a long and highly productive relationship with the Presbyterian and Reformed Publishing Company.

 32. Samuel G. Craig to R. J. Rushdoony,

September 20, 1950, RJR Library.

- 33. R. J. Rushdoony to James C. Ingebretsen, April 15, 1952, UO Libraries.
- 34. John M. Paxton to R. J. Rushdoony, June 11, 1952, RJR Library.
- 35. "Santa Cruz Church Formed," *The Presbyterian Guardian*, July 15, 1958.
- 36. David Watson, "Theonomy: A History of the Movement and an Evaluation of its Primary Text," (master's thesis, Calvin College, 1985).
- 37. "Two Churches Organized in California," *The Presbyterian Guardian*, June 15, 1958.

Get 24 Years worth of Rushdoony's research and writing on numerous topics for only \$20!

The Roots of Reconstruction by R.J. Rushdoony is one of the most important reference works you'll ever purchase. If you are committed to the comprehensive worldview espoused by Rushdoony then this volume is a must for your personal, church, or school library.

This giant book of 1124 pages contains all of Rushdoony's *Chalcedon Report* articles from the ministry's beginning in 1965 to the middle of 1989. You'll discover world-changing insights on a number of topics such as:

Theology
The State
Philosophy
Wealth
Prayer
The Family
Eschatology
Taxation
Politics

False Religions
Revolution
God's Law
World History
American History
Education
Ethical Philosophy
Culture
Dominion

Work
The Church
Heresies
Humanism
Secularism
Abortion
Covenant
Reformed Faith
Much more

\$20.00Hardback, 1124 pages

Shipping added to all orders

Save on the price of

Save on the price of this book. Add this book to a larger order and pay less! See the catalog insert in the back of this issue.

19

Evangelical Politics: A Review of Wayne Grudem, Politics – According to the Bible

Roger Schultz

Wayne Grudem's *Politics*– *According to the Bible*(Zondervan, 2010) is a 600-page tome, covering sixty specific issues,

and purports to be a "comprehensive resource for understanding modern political issues in light of scripture." The book is relevant and engaging; the perspective is conservative and Biblical. "I wrote this book," Grudem says, "because I was convinced that God intended the Bible to give guidance to every area of life—including how governments should function!" (p. 13).

Grudem's *Politics* has weaknesses—in methodology, research, and conclusions. Sometimes it says more about conservative evangelicalism than it does about Biblical ethics. But the book is worth reading, and it should be a platform for engaging Christians who want a more consistent Biblical perspective on government, politics, and law.

Grudem is a professor of theology and Biblical studies at Phoenix Seminary. A graduate of Harvard, Westminster, and Cambridge, he has impeccable academic credentials. He taught for many years at Trinity Evangelical Divinity School, where nearly thirty years ago my wife was one of his admiring students. *Politics* is not written by a political activist, but by a highly respected theologian and leading evangelical academic.

Grudem is pleasant and nonthreatening, and his book has a polite and gracious style. He is no thundering demagogue like the cranky leaders of the

Old Christian Right. I asked my wife why she liked him so much. "Well," she said thoughtfully, "he was so nice!" And Mr. Nice hopes to promote an irenic evangelical engagement on political issues. Grudem writes: "[S]ignificant influence' does not mean angry, belligerent, intolerant, judgmental, red-faced, and hate-filled influence, but rather winsome, kind, thoughtful, loving, persuasive influence that is suitable to each circumstance and protects the other person's right to disagree, but that is also uncompromising about the truthfulness and moral goodness of the teachings of God's Word" (p. 55). In short, Grudem longs for kinder, gentler Christian apologists and activists, ones who are fully committed to Biblical standards but who are also ... nicer.

Grudem appears connected to conservative politics and groups. He was motivated to write by friends at two conservative organizations, the Alliance Defense Fund and the Center for Arizona Policy. His perspective is consistently and admittedly conservative. While he does not intend to be partisan, he notes that his conclusions and positions are largely those of the Republican Party. Grudem explains that Republicans tend to favor "smaller government, lower taxes, strong defense, traditional moral standards regarding abortion and marriage, the promotion of democracy and the promotion of free market economics." And these principles are consistent with Biblical ethics, Biblical teachings on government, and an overarching Biblical worldview (pp. 6, 13, 573).

Politics is organized by different themes or clusters of issues: protection of life, marriage, family, economics, environment, national defense, foreign policy, freedom of speech, and freedom of religion. Though hampered by methodological weaknesses, it provides a basic Biblical worldview approach to contemporary political issues.

Grudem's methodological and analytical framework is clearly stated. Some of his analysis rests upon the straightforward teaching of Scripture, where it is "clear, direct and decisive." Other portions rest upon "broader biblical principles." Still other arguments depend upon "an appeal to facts in the world" (pp. 18-19). This pragmatic and eclectic approach is problematic. Liberals have long touted the "broader principles" of Scripture to justify multiple humanistic initiatives. Appeals to the "relevant facts in the world today" (emphasis his) can lead almost anywhere. These "actual facts in the world" presumably allow the Christian apologist to make common cause with non-Christians on the basis of natural law or neutral data. As Grudem explains, "It would be impossible to write about political issues today without appealing to a large number of facts in the world" (p. 19). Grudem's repeated references to these "facts," "relevant facts," and "actual facts" sound silly. I'd feel more comfortable with a simple, steadfast commitment to the sufficiency of Scripture.

Grudem argues that there are six basic Christian attitudes toward government. (The categories are somewhat

reminiscent of H. Richard Niebuhr's classic work, Christ and Culture.1) Five approaches to government are misguided—that government should compel religion; that government should exclude religion; that all government is evil and demonic; that the church should do evangelism, not politics; and that the church should do politics, not evangelism. But for Grudem, a sixth option is best—that there should be a significant Christian influence on government. There is much to like in his thesis statement: "Christians should seek to influence civil government according to God's moral standards and God's purposes for government as revealed in the Bible (when rightly understood)." His foundational statement on scriptural authority is also clear-cut and commendable: "[T]he whole Bible comes with the authority of God and the authority of Jesus Christ, and our position on government should be based on the teaching of the whole Bible" (pp. 55, 38).

He is especially interested in confronting those on the evangelical left, such as Jim Wallis. (Long associated with *Sojourners*, Wallis has become a darling of religious progressives and Democratic operatives who hope to erode evangelical support for the Republican Party. Wallis has received major funding from George Soros, the spooky billionaire globalist.) Grudem does a good job pointing out the worldview flaws and inconsistencies of pacifists, socialists, and statists on the left wing of evangelicalism.

They say it is easier to smell a bad egg than to lay a good one. While Grudem knows where the statists are wrong, he has more trouble articulating a Christian alternative. He struggles, for instance, to explain his support for Mitt Romney in the Republican presidential primary campaign of

2007. Christians are not required to support fellow Christians alone for public office, Grudem insists, it's a candidate's Biblical and moral positions that are of paramount importance. That may be true, but Grudem's scriptural support is bewildering. "[N]othing in the Bible says that people have to be born-again Christians before they can be governmental authorities who are used by God to advance his purposes. God used Pharaoh, King of Egypt, to raise Joseph to a position of authority over the whole country" (p. 67). Grudem apparently doesn't recognize the difference between the prerogatives of a Sovereign God and the prescribed and normative conduct for Christians. (Even if God used tyrants and pagans to accomplish His purposes in the past, it doesn't mean Christians should start voting for tyrants and pagans.)

The more Grudem explains himself, the worse it gets. He supported candidate Romney, a Mormon, because he preferred Romney's policies in 2007 to those of Mike Huckabee, a Southern Baptist candidate. But after further reflection, Grudem concluded that a Mormon would never carry the evangelical vote, particularly in the South, and therefore Romney had little chance of winning the Republican nomination. Grudem, therefore, demonstrates that his real criterion for candidate selection is not a Biblically principled stance on the issues, but political expediency—the ability to win. Grudem then admits that he was overly optimistic about Romney and probably didn't do his homework before giving the endorsement. "The health care system that Romney successfully advocated in Massachusetts costs far more than was predicted and has lost much of its initial appeal. Therefore, I do not know if I would support Romney or some other candidate in the future."

Everyone makes mistakes, but we might expect more from evangelicalism's expert on politics and the Bible. Nonetheless, Grudem concludes, "[T]he principle remains: I think that Christians should support the candidate who best represents moral and political values consistent with biblical teaching, no matter what his or her religious background or convictions" (p. 68). This assumes, of course, that there is no divergence between religious principle, on the one hand, and political or moral principle, on the other.

And too much religious principle would be a bad thing. Grudem disagrees with the position that "government should compel religion." He identifies a "small, fringe movement called Christian Reconstructionism that advocates government enforcement of Old Testament laws today." But Grudem has little to say about this position. He is far more interested in confronting the Left and has scant time for opponents on the Right—except for Ron Paul.

Since Grudem advocates a vigorous application of the whole Bible to the political issues of the day, this matter is worth exploration. Grudem knows that the civil magistrate must enforce some Old Testament laws, and he has no argument with laws against murder ("Thou shalt not kill"), theft ("Thou shalt not steal"), and perjury ("Thou shalt not bear false witness") (p. 56). While he discusses Biblical law and the Ten Commandments, he is squeamish about applying them too far. Grudem is far more comfortable with "general principles" of the Bible or generic discussions about the need for absolutes.3 He concludes the consideration of Old Testament law by saying, "If these distinctions are kept in mind, the laws that God gave to Israel can still provide useful information for understanding the purposes of government and the

nature of good and bad government."⁴ The Bible, in short, provides useful information—but not foundational law.

Presbyterians can better sort through these matters because of the wealth of theological information in Reformed confessional standards. The Westminster Confession of Faith, Chapter 19, has a classic differentiation of Biblical law. The moral law of God, summarized in the Ten Commandments, represents a basic standard of justice and everywhere binds the nations. The ceremonial law—including sacrifices, ritual provisions, dietary laws—pointed to Christ and His perfect sacrifice and has been abrogated. The judicial law of the Old Testament, reflected in the case laws for Israel, is no longer binding (apart from what "the general equity thereof may require"). The Westminster Larger Catechism has extensive treatment of the Ten Commandments, and the scriptural proof texts draw heavily on the case laws.⁵ However one handles the Westminster standards, it is clear that they provide a more succinct and coherent framework for understanding Biblical law.

Of greater concern is Grudem's shaky historical scholarship. Discussing the U.S. Constitution, he says that the First Amendment reads "Government shall make no law respecting an establishment of religion." The First Amendment actually says "Congress shall make no law respecting an establishment of religion" (emphasis added). There is a major difference in these readings, and I'm not sure Grudem understands the difference.⁶ He does reference Daniel Dreisbach, an outstanding constitutional historian, whose work Thomas Jefferson and the Wall of Separation between Church and State has been highly influential. But Grudem lists the title as Thomas Jefferson and the Myth of Separation, perhaps confusing it with a

book by David Barton.⁷ In any event, Grudem doesn't appear conversant with historical scholarship on this vital topic.

The bulk of Grudem's big book deals with current political issues. I found Grudem's treatment of issues to be interesting and informative, although sometimes disappointing. The use of Biblical material was sometimes good, sometimes weak, and sometimes overshadowed by all those "actual facts in the world."

A good example is Grudem's treatment of guns, part of a lengthy section on "self-defense and ownership of guns" in a chapter on "The Protection of Life." Grudem argues that the Bible establishes the right of self-defense based on Luke 22:36, where Jesus directs His disciples to purchase and carry swords. This is an excellent Biblical passage, and Grudem's discussion is superb. He says "merely carrying a sword would deter a criminal" and "would also enable a person to defend someone else such as a woman or child or elderly person who might be attacked from someone stronger." Likewise, "a gun is a great equalizer that offsets huge deficiencies in physical strength." There are also reasonable qualifications, that the use of force should be commensurate with the level of threat, which Grudem bases on the Golden Rule: "The requirement to act in love toward our neighbor, including even the intruder, implies that the least amount of force required to stop the attack should be used, resulting in the least amount of harm to the intruder himself" (p. 213f).

From there, Grudem moves to a discussion of crime statistics, the Second Amendment (which he likes), and gun control legislation (which he does not). He argues that the issue of gun rights is important for four reasons: the original intention of the Second Amendment, the basic human right of self-defense,

the need for protection against tyranny, and the deterrence of violent crime. Grudem's reasoning and conclusions are solid.

But the lack of scriptural references is disappointing. Apart from Luke 22:36, other Biblical references are vague, primarily examples of people avoiding violence: David dodging Saul's spear, Paul sneaking over the wall in a basket, and Jesus evading the mob in Nazareth. Grudem spends some time explaining that "turning the other cheek" (Matt. 5:38–39) doesn't negate the right of self-defense. Overall, there is limited Biblical justification for his position.

Why not use Exodus 22 as a support for armed self-defense? (Maybe an Old Testament law is too threatening?) Exodus 22:2 says, "If a thief be found breaking up, and be smitten that he die, there shall no blood be shed for him." In short, under Old Testament provisions for self-defense, a man would not be subject to prosecution if he killed someone who was breaking into his house. (Lest the homeowner be prone to vigilantism, however, the following verse says that the homeowner may not track down and kill the bad guy the next day.)

I remember Jerry Falwell commenting on this passage once during a chapel service at Liberty University. "If a crook breaks into your home ... shoot him!" The whole student body cheered, delighted with their chancellor's direct, no-nonsense Biblical approach. An older generation of conservative evangelicals knew how to deal with thorny questions: Frame the issue. Identify a Biblical principle. Find your gun. Solve the problem!8

The Foreign Policy section also illustrates Grudem's approach. His internationalist and interventionist commitments have neocon tones, and there is little Scripture. Because of the emphasis

on rights in the Declaration of Independence, "it is in our best interest and also consistent with our foundational convictions as a nation to promote the protection of life and human freedom in various nations around the world. Therefore such alliances for the purpose of defending other countries are based on the convictions that are at the very basis of our existence as a nation." (He "strongly disagrees" with Ron Paul's noninterventionist positions.) Grudem's internationalist appeal is largely pragmatic—in that the United States has "made the world a much better and more peaceable place" and "genuine peace in the world comes through the strength of the United States and other democratic, peace-loving nations." The Golden Rule, Grudem further explains, "gives warrant for thinking that nations should seek to do good for other nations so far as they have an opportunity to do so" (pp. 399f, 439).

I am all for neighborliness, and I like to see people do good. American conservatives, however, believe that the Constitution must define and limit the scope of governmental engagement. Grudem's passion for international interventionism appears limited only by the "broad principles" of the Bible and his own good intentions. As he puts it, "My conclusion, therefore, is that biblical moral standards, our Declaration of Independence, our own national self-interest as a nation, and the promotion of world peace all argue that the United States should promote freedom and democracy wherever it is able to do so around the world" (p. 441).

Sometimes Grudem's positions are bewildering, as on the United Nations. He knows that the UN is anti-American, is "hostile to freedom," and opposes "biblical standards of moral conduct." He knows that it is "corrupt," "harmful," "destructive," and unlikely ever to

be reformed. But he says that the United States has "no choice but to stay actively involved with it [the UN]" (p. 448). But he offers little reason for this (and none from Scripture), apart from maintaining a place at the international table.

There are certainly Scripture passages that Grudem could have explored in discussing the United Nations. He could look at the Tower of Babel (Gen. 11), the rebellion of the nations (Ps. 2, Acts 4:27), the dominion of Christ (Ps. 72:8-11), and the gathering of the nations (Isa. 2:2, Micah 4:2). The UN has used secularized language from Isaiah 2:4 (turning swords to plowshares). The Christian should emphasize Isaiah's promise of global peace, but only by tying it to the gathering of nations at Zion, the teaching of the law of God, and the submission of the nations to the rule of God.

Portions of the book are disappointing. The commentary on issues frequently lacks scriptural analysis, strange for a work with this title. His proposals have a predictable conservative (and Republican) tone. Though the book is full of facts and statistics, it needs further editorial work to eliminate redundancies, sharpen its focus, and reduce its overall size.

But Grudem's book will be useful to the evangelical community, and I recommend it for four reasons:

It is Biblical. Grudem is committed to God's Word. While not always consistent, Grudem advocates a full application of Scripture to every area of life.

It is comprehensive. It covers multiple issues and is an excellent resource. Despite its weaknesses, *Politics* attempts to operate from a coherent Biblical worldview.

It is accessible. The lay person will have no trouble understanding *Politics*. The study originated as a Sunday school series (p. 14). It would still serve this

function well, with the teacher providing additional Biblical and worldview depth and political application.

It is evangelical. Grudem knows that government is not the final answer. Our confidence is not in politicians; our hope is not in political victory. Ultimately, there is no hope for man apart from Jesus Christ, salvation through His redeeming work, and submission to His Word.

Grudem finishes with reminders of God's sovereignty and the prospects of national revival. Though fully aware of the challenges of the day, he is encouraged by a new Christian purpose, Christian schooling movements, and God's providence. "Therefore, no matter what happens, no matter whether we win or lose individual elections and individual battles, we should never despair, for our God is on the throne, and he will certainly accomplish his good purposes in all of history, his good purpose for his church, and his good purpose for each of us" (p. 595).

Dr. Schultz is Dean of the College of Arts and Sciences at Liberty University.

- 1. H. Richard Niebuhr, *Christ and Culture* (1951). Niebuhr outlines five categories: Christ Against Culture, Christ of Culture, Christ Above Culture, Christ and Culture in Paradox, and Christ the Transformer of Culture. For a recent reassessment of Niebuhr's work, see D. A. Carson, *Christ and Culture Revisited* (Grand Rapids, MI: Eerdmans, 2008).
- 2. Grudem, *Politics*, 23n. Grudem later notes (pp. 65–66) that there are advocates of theonomy, like Rousas Rushdoony and Greg Bahnsen, but says that their views have been critiqued by Vern Poythress and John Frame. For the most part, Grudem is content to dismiss straw men, and there is little engagement with theonomic authors (or critics).
- 3. Ibid., 36. In arguing against the "exclude religion" viewpoint, he says, "Moreover, since all *absolute* moral standards are in some way based on religious convictions and

a sense of moral accountability to God, this view would *tend to remove from the entire nation any sense of absolute moral standards* or any sense that there is any clear way of knowing right from wrong. Therefore, the ultimate goal of this viewpoint is not only the destruction of all *belief in God*, but also the *complete moral disintegration* of a society."

- 4. Ibid, 84. Grudem follows this with a discussion of the Sabbath, which he believes is a part of the "ceremonial law." As such, he doesn't believe that the government should enforce Sunday blue laws (p. 85). The implication, however, in terms of Westminster categories, is that the civil magistrate has some obligation to enforce the remainder of the moral law.
- 5. See Westminster Confession of Faith 19:4 and the Westminster Larger Catechism, 103–148. The best historical study of the "general equity clause" is by Marc Clauson, A History of the Idea of God's Law (Theonomy): Its Origins, Development and Place in Political and Legal Thought (Edwin Mellen Press, 2006).
- 6. Grudem, *Politics*, 28. Grudem accurately quotes the First Amendment on page 33, so this may primarily be an editing problem. Grudem's discussion, however, does not show a nuanced understanding of the issue. The best recent study is by James Hutson, *Church and State in America: The First Two Centuries* (New York: Cambridge University Press, 2008).
- 7. Grudem, Politics, 33n. See Daniel Dreisbach, *Thomas Jefferson and the Wall of Separation between Church and State* (New York: New York University Press, 2002).
- 8. This was not an abstract issue for Jerry Falwell. His father, Carey Falwell, killed his own brother, Garland Falwell, in self-defense in 1931. Garland was an ex-con with drinking, drug, and anger issues. For the rest of his life, Carey Falwell was tormented by the fratricide and increasingly turned to drink. A lifelong agnostic and long-time bootlegger, Carey Falwell was converted on his deathbed in 1948 by the local Presbyterian minister. The story is found in Jerry Falwell, *Falwell: An Autobiography* (Lynchburg, VA: Liberty House, 1997), 29–93.

Ward ... Crosshairs cont. from page 12

http://www.adn.com/2010/11/18/1562091/social-worker-picks-up-wrong-kids. html#disqus_thread.

- 22. R. J. Rushdoony, *Systematic Theology* (Vallecito, CA: Ross House Books, 1994), 7.
- 23. DeShaney v. Winnebago Cty. Soc. Servs. Dept., 489 U.S. 189 (1989) http://caselaw.lp.findlaw.com/scripts/getcase.pl?court=US&vol=489&invol=189, also at http://www.law.cornell.edu/supct/html/historics/USSC_CR_0489_0189_ZS.html.
- 24. Rushdoony, Sovereignty, 134.
- 25. Vivek Sankaran, "Procedural Injustice: How the Practices and Procedures of the Child Welfare System Disempower Parents and Why it Matters," *The Michigan Child Welfare Law Journal* (Fall 2007).
- 26. http://www.supreme.courts.state.tx.us/children.asp
- 27. Ibid.
- 28. Scott McCown, "Proposed Judicial Commission on Children, Youth, and Families," *Center for Public Policy Priorities*, September 25, 2007, http://www.cppp.org/research.php?aid=716&cid=4.
- 29. Better Courts for Kids and Families: Newsletter of the Permanent Judicial Commission for Children, Youth and Families, vol. 1, no. 1, April 2009, 6.
- 30. Ibid.
- 31. Gary North, "Four Articles That Will Change Your Thinking, I Hope," November 18, 2010, published at www.garynorth.com.
- 32. Harold J. Berman, *Law and Revolution:* The Formation of the Western Legal Tradition.
- 33. Ibid., 35, 36.
- 34. Ibid., 34.
- 35. Ibid., 34.
- 36. Rushdoony, Systematic Theology, 7.
- 37. Ibid.

If you or someone you know has ever struggled with understanding the philosophy of Cornelius Van Til, this book is for you.

This compact book by R.J. Rushdoony covers the central themes of presuppositionalism and will be a great resource in helping you establish a solid Christian world and life view.

Some of what you'll learn:
Facts and Epistemology
Circular Reasoning
Facts and Presuppositions
Irrational Man
Authority and Knowledge
A Valid Epistemology
The Flight from Reality

Paperback, 127 pages, indices, \$19.00. Shipping added to all orders.

Save on the price of this book. Add this book to a larger order and pay less! See our catalog starting on page 25.

Chalcedon Foundation Catalog Insert

Biblical Law

The Institute of Biblical Law (In three volumes, by R.J. Rushdoony) Volume I

Biblical Law is a plan for dominion under God, whereas its rejection is to claim dominion on man's terms. The general principles (commandments) of the law are discussed as well as their specific applications (case law) in Scripture. Many consider this to be the author's most important work.

Hardback, 890 pages, indices, \$45.00

Volume II, Law and Society

The relationship of Biblical Law to communion and community, the sociology of the Sabbath, the family and inheritance, and much more are covered in the second volume. Contains an appendix by Herbert Titus.

Hardback, 752 pages, indices, \$35.00

Or, buy Volumes 1 and 2 and receive Volume 3 for FREE!
All 3 for only \$80.00 (A savings of \$30 off the \$110.00 retail price)

Volume III, The Intent of the Law

"God's law is much more than a legal code; it is a covenantal law. It establishes a personal relationship between God and man." The first section summarizes the case laws. The author tenderly illustrates how the law is for our good, and makes clear the difference between the sacrificial laws and those that apply today. The second section vividly shows the practical implications of the law. The examples catch the reader's attention; the author clearly has had much experience discussing God's law. The third section shows that would-be challengers to God's law produce only poison and death. Only God's law can claim to express God's "covenant grace in helping us."

Hardback, 252 pages, indices, \$25.00

Ten Commandments for Today (DVD)

Ethics remains at the center of discussion in sports, entertainment, politics and education as our culture searches for a comprehensive standard to guide itself through the darkness of the modern age. Very few consider the Bible as the rule of conduct, and God has been marginalized by the pluralism of our society.

This 12-part DVD collection contains an in-depth interview with the late Dr. R.J. Rushdoony on the application of God's law to our modern world. Each commandment is covered in detail as Dr. Rushdoony challenges the humanistic remedies that have obviously failed. Only through God's revealed will, as laid down in the Bible, can the standard for righteous living be found. Rushdoony silences the critics of Christianity by outlining the rewards of obedience as well as the consequences of disobedience to God's Word.

In a world craving answers, THE TEN COMMANDMENTS FOR TODAY provides an effective and coherent solution — one that is guaranteed success. Includes 12 segments: an introduction, one segment on each commandment, and a conclusion.

2 DVDs, \$30.00

Law and Liberty

By R.J. Rushdoony. This work examines various areas of life from a Biblical perspective. Every area of life must be brought under the dominion of Christ and the government of God's Word.

Paperback, 212 pages, \$9.00

In Your Justice

By Edward J. Murphy. The implications of God's law over the life of man and society.

Booklet, 36 pages, \$2.00

The World Under God's Law

A tape series by R.J. Rushdoony. Five areas of life are considered in the light of Biblical Law- the home, the church, government, economics, and the school.

5 cassette tapes, RR418ST-5, \$15.00

Education

The Philosophy of the Christian Curriculum

By R.J. Rushdoony. The Christian School represents a break with humanistic education, but, too often, in leaving the state school, the Christian educator has carried the state's humanism with him. A curriculum is not neutral: it is either a course in humanism or training in a God-centered faith and life. The liberal arts curriculum means literally that course which

trains students in the arts of freedom. This raises the key question: is freedom in and of man or Christ? The Christian art of freedom, that is, the Christian liberal arts curriculum, is emphatically not the same as the humanistic one. It is urgently necessary for Christian educators to rethink the meaning and nature of the curriculum.

Paperback, 190 pages, index, \$16.00

The Harsh Truth about Public Schools

By Bruce Shortt. This book combines a sound Biblical basis, rigorous research, straightforward, easily read language, and eminently sound reasoning. It is based upon a clear understanding of God's educational mandate to parents. It is a thoroughly documented description of the inescapably anti-Christian thrust of any governmental school system and the inevitable

results: moral relativism (no fixed standards), academic dumbing down, far-left programs, near absence of discipline, and the persistent but pitiable rationalizations offered by government education professionals.

Paperback, 464 pages, \$22.00

Intellectual Schizophrenia

By R.J. Rushdoony. This book was a resolute call to arms for Christian's to get their children out of the pagan public schools and provide them with a genuine Christian education. Dr. Rushdoony had predicted that the humanist system, based on anti-Christian premises of the Enlightenment, could only get worse. He knew that education divorced from God and

from all transcendental standards would produce the educational disaster and moral barbarism we have today. The title of this book is particularly significant in that Dr. Rushdoony was able to identify the basic contradiction that pervades a secular society that rejects God's sovereignty but still needs law and order, justice, science, and meaning to life

Paperback, 150 pages, index, \$17.00

The Messianic Character of American Education

By R.J. Rushdoony. This study reveals an important part of American history: From Mann to the present, the state has used education to socialize the child. The school's basic purpose, according to its own philosophers, is not education in the traditional sense of the 3 R's. Instead, it is to promote "democracy" and "equality," not in their legal or civic sense, but in terms of the engineering of

a socialized citizenry. Public education became the means of creating a social order of the educator's design. Such men saw themselves and the school in messianic terms. This book was instrumental in launching the Christian school and homeschool movements.

Hardback, 410 pages, index, \$20.00

Mathematics: Is God Silent?

By James Nickel. This book revolutionizes the prevailing understanding and teaching of math. The addition of this book is a must for all upper-level Christian school curricula and for college students and adults interested in math or related fields of science and religion. It will serve as a solid refutation for the claim, often made in court, that mathematics is one subject, which cannot be

taught from a distinctively Biblical perspective.

Revised and enlarged 2001 edition, Paperback, 408 pages, \$22.00

The Foundations of Christian Scholarship

Edited by Gary North. These are essays developing the implications and meaning of the philosophy of Dr. Cornelius Van Til for every area of life. The chapters explore the implications of Biblical faith for a variety of disciplines.

Paperback, 355 pages, indices, \$24.00

The Victims of Dick and Jane

By Samuel L. Blumenfeld. America's most effective critic of public education shows us how America's public schools were remade by educators who used curriculum to create citizens suitable for their own vision of a utopian socialist society. This collection of essays will show you how and why America's public education declined. You will see the educator-

engineered decline of reading skills. The author describes the causes for the decline and the way back to competent education methodologies that will result in a self-educated, competent, and freedom-loving populace.

Paperback, 266 pages, index, \$22.00

Revolution via Education

By Samuel L. Blumenfeld. In this book, Samuel Blumenfeld gets to the root of our crisis: our spiritual state and the need for an explicitly Christian form of education. Blumenfeld leaves nothing uncovered. He examines the men, methods, and means to the socialist project to transform America into an outright tyranny by scientific controllers. This book is not for

the faint of heart. It's a wake up call to the church to make certain and deliberate steps to raising up a generation of Kingdom-builders.

Paperback, 189 pages, index, \$20.00

Lessons Learned From Years of Homeschooling

By Andrea Schwartz. After nearly a quarter century of homeschooling her children, Andrea Schwartz has experienced both the accomplishments and challenges that come with being a homeschooling mom. And, she's passionate about helping you learn her most valuable lessons. Discover the potential rewards of making the world your classroom and God's Word the foundation of

everything you teach. Now you can benefit directly from Andrea's years of experience and obtain helpful insights to make your homeschooling adventure God-honoring, effective, and fun.

Paperback, 107 pages, index, \$14.00

The Homeschool Life: Discovering God's Way to Family-Based Education

By Andrea Schwartz. Homeschooling expert, Andrea Schwartz, (Lessons Learned from Years of Homeschooling), in this her second book opens the door to The Homeschool Life, allowing parents to see the glorious potential in this life-changing, God-honoring adventure. She offers sage advice

concerning key aspects of homeschooling, while never losing her central focus of applying the Word of God to all areas of life and thought. She provides practical insights for parents as they seek to provide a Christian education for their children.

Paperback, 143 pages, index, \$17.00

American History & the Constitution

This Independent Republic

By R. J. Rushdoony. First published in 1964, this series of essays gives important insight into American history by one who could trace American development in terms of the Christian ideas which gave it direction. These essays will greatly alter your understanding of, and appreciation for, American history. Topics discussed include: the legal issues behind the

War of Independence; sovereignty as a theological tenet foreign to colonial political thought and the Constitution; the desire for land as a consequence of the belief in "inheriting the land" as a future blessing, not an immediate economic asset; federalism's localism as an inheritance of feudalism; the local control of property as a guarantee of liberty; why federal elections were long considered of less importance than local politics; how early American ideas attributed to democratic thought were based on religious ideals of communion and community; and the absurdity of a mathematical concept of equality being applied to people.

Paperback, 163 pages, index, \$17.00

The Nature of the American System

By R.J. Rushdoony. Originally published in 1965, these essays were a continuation of the author's previous work, *This Independent Republic*, and examine the interpretations and concepts which have attempted to remake and rewrite America's past and present. "The writing of history then, because man is neither autonomous, objective nor ultimately creative, is

always in terms of a framework, a philosophical and ultimately religious framework in the mind of the historian....To the orthodox Christian, the shabby incarnations of the reigning historiographies are both absurd and offensive. They are idols, and he is forbidden to bow down to them and must indeed wage war against them."

Paperback, 180 pages, index, \$18.00

American History to 1865 - NOW ON CD!

By R.J. Rushdoony. These lectures are the most theologically complete assessment of early American history available, yet retain a clarity and vividness of expression that make them ideal for students. Rev. Rushdoony reveals a foundation of American History of philosophical and theological substance.

He describes not just the facts of history, but the leading motives and movements in terms of the thinking of the day. Though this series does

Alpha-Phonics: A Primer for Beginning Readers

By Sam Blumenfeld. Provides parents, teachers and tutors with a sensible, logical, easy-to-use system for teaching reading. The Workbook teaches our alphabetic system - with its 25 letters and 44 sounds - in the following sequence: First, the alphabet, then the short vowels and consonants, the consonant

digraphs, followed by the consonant blends, and finally the long vowels in their variety of spellings and our other vowels. It can also be used as a supplement to any other reading program being used in the classroom. Its systematic approach to teaching basic phonetic skills makes it particularly valuable to programs that lack such instruction.

Spiralbound, 180 pages, \$25.00 (This title cannot be discounted)

not extend beyond 1865, that year marked the beginning of the secular attempts to rewrite history. There can be no understanding of American History without an understanding of the ideas which undergirded its founding and growth. Set includes 37 CDs, teacher's guide, student's guide, plus a bonus CD featuring PDF copies of each guide for further use.

Disc 1 Motives of Discovery & Exploration I

Disc 2 Motives of Discovery & Exploration II

Disc 3 Mercantilism

Disc 4 Feudalism, Monarchy & Colonies/The Fairfax Resolves 1-8

Disc 5 The Fairfax Resolves 9-24

Disc 6 The Declaration of Independence & Articles of Confederation

Disc 7 George Washington: A Biographical Sketch

Disc 8 The U.S. Constitution, I

Disc 9 The U.S. Constitution, II

Disc 10 De Toqueville on Inheritance & Society

Disc 11 Voluntary Associations & the Tithe

Disc 12 Eschatology & History

Disc 13 Postmillennialism & the War of Independence

Disc 14 The Tyranny of the Majority

Disc 15 De Toqueville on Race Relations in America

Disc 16 The Federalist Administrations

Disc 17 The Voluntary Church, I

Disc 18 The Voluntary Church, II

Disc 19 The Jefferson Administration, the Tripolitan War & the War of 1812

Disc 20 The Voluntary Church on the Frontier, I

Disc 21 Religious Voluntarism & the Voluntary Church on the Frontier, II

Disc 22 The Monroe & Polk Doctrines

Disc 23 Voluntarism & Social Reform

Disc 24 Voluntarism & Politics

Disc 25 Chief Justice John Marshall: Problems of Political Voluntarism

Disc 26 Andrew Jackson: His Monetary Policy

Disc 27 The Mexican War of 1846 / Calhoun's Disquisition

Disc 28 De Toqueville on Democratic Culture

Disc 29 De Toqueville on Individualism

Disc 30 Manifest Destiny

Disc 31 The Coming of the Civil War

Disc 32 De Toqueville on the Family/ Aristocratic vs. Individualistic Cultures

Disc 33 De Toqueville on Democracy & Power

Disc 34 The Interpretation of History, I

Disc 35 The Interpretation of History, II

Disc 36 The American Indian (Bonus Disc)

Disc 37 Documents: Teacher/Student Guides, Transcripts

37 discs in album, Set of "American History to 1865", \$140.00

The Influence of Historic Christianity on Early America

By Archie P. Jones. Early America was founded upon the deep, extensive influence of Christianity inherited from the medieval period and the Protestant Reformation. That priceless heritage was not limited to the narrow confines of the personal life of the individual, nor to the ecclesiastical structure. Christianity positively and predominately (though not perfectly) shaped culture, education, science, literature, legal thought, legal education, political thought, law, politics, charity, and missions.

Booklet, 88 pages, \$6.00

The Future of the Conservative Movement

Edited by Andrew Sandlin. *The Future of the Conservative Movement* explores the history, accomplishments and decline of the conservative movement, and lays the foundation for a viable substitute to today's compromising, floundering conservatism.

Because the conservative movement, despite its many sound features (including anti-statism and anti-Communism), was not anchored in an unchangeable standard, it eventually was hijacked from within and transformed into a scaled-down version of the very liberalism it was originally calculated to combat.

Booklet, 67 pages, \$6.00

World History

Re-Release on CD! ... A Christian Survey of World History - By R.J. Rushdoony Includes 12 audio CDs, full text supporting the lectures, review questions, discussion questions, and an answer key.

The purpose of a study of history is to shape the future. Too much of history teaching centers upon events, persons, or ideas as facts but does not recognize God's providential hand in judging humanistic man in order to build His Kingdom. History is God-ordained and presents the great battle between the Kingdom of God and the Kingdom of Man. History is full of purpose—each Kingdom has its own goal for the end of history, and those goals are in constant conflict. Nothing about history is meaningless—history is always faith and philosophy in action. Not many history courses can equip Christians for faith and action, but this course has served that capacity for over four decades. A Christian Survey of World History can be used as a stand-alone curriculum, or as a supplement to a study of world history.

	Disc 1	Time and	History	y: Why	History	is Important
--	--------	----------	---------	--------	---------	--------------

Disc 2 Israel, Egypt, and the Ancient Near East

Disc 3 Assyria, Babylon, Persia, Greece and Jesus Christ

Disc 4 The Roman Republic

Disc 5 The Early Church & Byzantium

Disc 6 Islam & The Frontier Age

Disc 7 New Humanism or Medieval Period

Disc 8 The Reformation

Disc 9 Wars of Religion – So Called & The Thirty Years War

Disc 10 France: Louis XIV through Napoleon

Disc 11 England: The Puritans through Queen Victoria

Disc 12 20th Century: The Intellectual – Scientific Elite

12 CDs, full text, review and discussion questions, \$90.00

The Biblical Philosophy of History

By R.J. Rushdoony. For the orthodox Christian who grounds his philosophy of history on the doctrine of creation, the mainspring of history is God. Time rests on the foundation of eternity, on the eternal decree of God. Time and history therefore have meaning because they were created in terms of God's perfect and totally comprehensive plan. The humanist faces a meaningless world in which he must strive to create and establish meaning. The Christian accepts a world which is totally meaningful and in which every event moves in terms of God's purpose; he submits to God's meaning and finds his life therein. This is an excellent introduction to Rushdoony. Once the reader sees Rushdoony's emphasis on God's sovereignty over all of time and creation, he will understand his application of this presupposition in various spheres of life and thought.

Paperback, 138 pages, \$22.00

James I: The Fool as King

By Otto Scott. In this study, Otto Scott writes about one of the "holy" fools of humanism who worked against the faith from within. This is a major historical work and marvelous reading.

Hardback, 472 pages, \$20.00

Church History

The "Atheism" of the Early Church

By Rousas John Rushdoony. Early Christians were called "heretics" and "atheists" when they denied the gods of Rome, in particular the divinity of the emperor and the statism he embodied in his personality cult. These Christians knew that Jesus Christ, not the state, was their Lord and that this faith required a different kind of relationship to the state than the state demanded. Because Jesus Christ was their acknowledged Sovereign, they consciously denied such esteem to all other claimants. Today the church must take a similar stand before the modern state.

Paperback, 64 pages, \$12.00

The Foundations of Social Order: Studies in the Creeds and Councils of the Early Church

By R.J. Rushdoony. Every social order rests on a creed, on a concept of life and law, and represents a religion in action. The basic faith of a society means growth in terms of that faith. Now the creeds and councils of the early church, in hammering out definitions of doctrines, were also laying down the foundations of Christendom with them. The life of a society is its creed; a dying creed faces desertion or subversion readily. Because of its indifference to its creedal basis in Biblical Christianity, western civilization is today facing death and is in a life and death struggle with humanism.

Paperback, 197 pages, index, \$16.00

Philosophy

The Death of Meaning

By Rousas John Rushdoony. For centuries on end, humanistic philosophers have produced endless books and treatises which attempt to explain reality without God or the mediatory work of His Son, Jesus Christ. Modern philosophy has sought to explain man and his thought process without acknowledging God, His Revelation, or man's sin. God holds all such efforts in derision and subjects their authors and adherents to futility. Philosophers who rebel against God are compelled to *abandon meaning itself*, for they possess neither the tools nor the place to anchor it. The works of darkness championed by philosophers past and present need to be exposed and reproved. In this volume, Dr. Rushdoony clearly enunciates each major philosopher's position and its implications, identifies the intellectual and moral consequences of each school of thought, and traces the dead-end to which

each naturally leads. There is only one foundation. Without Christ, meaning and morality are anchored to shifting sand, and a counsel of despair prevails. This penetrating yet brief volume provides clear guidance, even for laymen unfamiliar with philosophy.

Paperback, 180 pages, index, \$18.00

The Word of Flux: Modern Man and the Problem of Knowledge

By R.J. Rushdoony. Modern man has a problem with knowledge. He cannot accept God's Word about the world or anything else, so anything which points to God must be called into question. Man, once he makes himself ultimate, is unable to know anything but himself. Because of this impass, modern thinking has become progressively pragmatic. This book will lead the reader to understand that this problem of knowledge underlies the isolation and self-torment of modern man. Can you know anything if you reject God and His revelation? This book takes the reader into the heart of modern man's intellectual dilemma.

Paperback, 127 pages, indices, \$19.00

To Be As God: A Study of Modern Thought Since the Marquis De Sade

By R.J. Rushdoony. This monumental work is a series of essays on the influential thinkers and ideas in modern times. The author begins with De Sade, who self-consciously broke with any Christian basis for morality and law. Enlightenment thinking began with nature as the only reality, and Christianity was reduced to one option among many. It was then, in turn, attacked as anti-democratic and anti-freedom for its dogmatic assertion of the supernatural. Literary figures such as Shelly, Byron, Whitman, and more are also examined, for the Enlightenment presented both the intellectual and the artist as replacement for the theologian and his church. Ideas, such as "the spirit of the age," truth, reason, Romanticism, persona, and Gnosticism are related to the desire to negate God and Christian ethics. Reading this book will help you understand the need to avoid the syncretistic blending of humanistic philosophy with the Christian faith.

Paperback, 230 pages, indices, \$21.00

By What Standard?

By R.J. Rushdoony. An introduction into the problems of Christian philosophy. It focuses on the philosophical system of Dr. Cornelius Van Til, which in turn is founded upon the presuppositions of an infallible revelation in the Bible and the necessity of Christian theology for all philosophy. This is Rushdoony's foundational work on philosophy.

Hardback, 212 pages, index, \$14.00

THE ONE AND THE MANY

The One and the Many

By R.J. Rushdoony. Subtitled *Studies in the Philosophy of Order and Ultimacy*, this work discusses the problem of understanding unity vs. particularity, oneness vs. individuality. "Whether recognized or not, every argument and every theological, philosophical, political, or any other exposition is based on a presupposition about man, God, and society—about reality. This presupposition rules and determines the conclusion; the effect is the result of a cause. And one such basic presupposition is with reference to the one and the many." The author finds the answer in the Biblical doctrine of the Trinity.

Paperback, 375 pages, index, \$26.00

The Flight from Humanity

By R.J. Rushdoony. Subtitled A Study of the Effect of Neoplatonism on Christianity.

Neoplatonism is a Greek philosophical assumption about the world. It views that which is form or spirit (such as mind) as good and that which is physical (flesh) as evil. But Scripture says all of man fell into sin, not just his flesh. The first sin was the desire to be as god, determining good and evil apart from God (Gen. 3:5). Neoplatonism presents man's dilemma as a metaphysical one, whereas Scripture presents it as a moral problem. Basing Christianity on this false Neoplatonic idea will always shift the faith from the Biblical perspective. The ascetic quest sought to take refuge from sins of the flesh but failed to address the reality of sins of the heart and mind. In the name of humility, the ascetics manifested arrogance and pride. This pagan idea of spirituality entered the church and is the basis of some chronic problems in Western civilization.

Paperback, 84 pages, \$13.00

Psychology

Politics of Guilt and Pity

By R.J. Rushdoony. From the foreword by Steve Schlissel: "Rushdoony sounds the clarion call of liberty for all who remain oppressed by Christian leaders who wrongfully lord it over the souls of God's righteous ones.... I pray that the entire book will not only instruct you in the method and content of a Biblical worldview, but actually bring you further into the

glorious freedom of the children of God. Those who walk in wisdom's ways become immune to the politics of guilt and pity."

Hardback, 371 pages, index, \$20.00

Revolt Against Maturity

By. R.J. Rushdoony. The Biblical doctrine of psychology is a branch of theology dealing with man as a fallen creature marked by a revolt against maturity. Man was created a mature being with a responsibility to dominion and cannot be understood from the Freudian child, nor the Darwinian standpoint of a long biological history. Man's history is a short one

filled with responsibility to God. Man's psychological problems are therefore a resistance to responsibility, i.e. a revolt against maturity.

Hardback, 334 pages, index, \$18.00

Science

The Mythology of Science

By R.J. Rushdoony. This book points out the fraud of the empirical claims of much modern science since Charles Darwin. This book is about the religious nature of evolutionary thought, how these religious presuppositions underlie our modern intellectual paradigm, and how they are deferred to as sacrosanct by institutions and disciplines far removed from the empirical sciences. The "mythology" of modern science is its religious devotion to the myth of evolution. Evolution "so expresses or coincides with the contemporary spirit that its often radical contradictions and absurdities are never apparent, in that they express the basic presuppositions, however untenable, of everyday life and thought." In evolution, man is the highest expression of intelligence and reason, and such thinking will not yield itself to submission to a God it views as a human cultural creation, useful, if at all, only in

a cultural context. The basis of science and all other thought will ultimately be found in a higher ethical and philosophical context; whether or not this is seen as religious does not change the nature of that context. "Part of the mythology of modern evolutionary science is its failure to admit that it is a faith-based paradigm."

Paperback, 134 pages, \$17.00

Freud

By R.J. Rushdoony. For years this compact examination of Freud has been out of print. And although both Freud and Rushdoony have passed on, their ideas are still very much in collision. Freud declared war upon guilt and sought to eradicate the primary source to Western guilt — Christianity. Rushdoony shows conclusively the error of Freud's thought and the disastrous consequences of his influence in society.

Paperback, 74 pages, \$13.00

The Cure of Souls: Recovering the Biblical Doctrine of Confession

By R. J. Rushdoony. In *The Cure of Souls: Recovering the Biblical Doctrine of Confession*, R. J. Rushdoony cuts through the misuse of Romanism and modern psychology to restore the doctrine of confession to a Biblical foundation—one that is covenantal and Calvinstic. Without a true restoration of Biblical confes-

sion, the Christian's walk is impeded by the remains of sin. This volume is an effort in reversing this trend.

Hardback, 320 pages with index, \$26.00

Alive: An Enquiry into the Origin and Meaning of Life

By Dr. Magnus Verbrugge, M.D. This study is of major importance as a critique of scientific theory, evolution, and contemporary nihilism in scientific thought. Dr. Verbrugge, son-in-law of the late Dr. H. Dooyeweerd and head of the Dooyeweerd Foundation, applies the insights of Dooyeweerd's thinking to the realm of science. Animism and humanism in scientific theory are brilliantly discussed.

Paperback, 159 pages, \$14.00

Creation According to the Scriptures

Edited by P. Andrew Sandlin. Subtitled: A Presuppositional Defense of Literal Six-Day Creation, this symposium by thirteen authors is a direct frontal assault on all waffling views of Biblical creation. It explodes the "Framework Hypothesis," so dear to the hearts of many respectability-hungry Calvinists, and it throws down the gauntlet to all who believe they can maintain a consistent view of Biblical infallibility while abandoning literal, six-day creation. It is a must reading for all who are observing closely the gradual defection of many allegedly conservative churches and denominations, or who simply want a greater grasp of an orthodox, God-honoring view of the Bible

Paperback, 159 pages, \$18.00

Fconomics

Making Sense of Your Dollars: A Biblical Approach to Wealth

By lan Hodge. The author puts the creation and use of wealth in their Biblical context. Debt has put the economies of nations and individuals in dangerous straits. This book discusses why a business is the best investment, as well as the issues of debt avoidance and insurance. Wealth is a tool for dominion men to use as faithful stewards.

Paperback, 192 pages, index, \$12.00

Larceny in the Heart: The Economics of Satan and the Inflationary State

By R.J. Rushdoony. In this study, first published under the title *Roots of Inflation*, the reader sees why envy often causes the most successful and advanced members of society to be deemed criminals. The reader is shown how envious man finds any superiority in others intolerable and how this leads to a desire for a leveling. The author uncovers the larceny in the heart of man and its results. See how class warfare and a social order based on conflict lead to disaster. This book is essential reading for an understanding of the moral crisis of modern economics and the only certain long-term cure.

Paperback, 144 pages, indices, \$18.00

Biblical Studies

Genesis, Volume I of Commentaries on the Pentateuch

Genesis begins the Bible, and is foundational to it. In recent years, it has become commonplace for both humanists and churchmen to sneer at anyone who takes Genesis 1-11 as historical. Yet to believe in the myth of evolution is to accept trillions of miracles to account for our cosmos. Spontaneous generation, the development of something out of nothing, and the blind belief in the miraculous powers of chance, require tremendous faith. Theology without literal six-day creationism becomes alien to the God of Scripture because it turns from the God Who acts and Whose Word is the creative word and the word of power, to a belief in process as god. The god of the non-creationists is the creation of man and a figment of their imagination. The entire book of Genesis is basic to Biblical theology. The church needs to re-study it to recognize its centrality.

Hardback, 297 pages, indices, \$45.00

Exodus, Volume II of Commentaries on the Pentateuch

Essentially, all of mankind is on some sort of an exodus. However, the path of fallen man is vastly different from that of the righteous. Apart from Jesus Christ and His atoning work, the exodus of a fallen humanity means only a further descent from sin into death. But in Christ, the exodus is now a glorious ascent into the justice and dominion of the everlasting Kingdom of God. Therefore, if we are to better understand the gracious provisions made for us in the "promised land" of the New Covenant, a thorough examination into the historic path of Israel as described in the book of Exodus is essential. It is to this end that this volume was written.

Hardback, 554 pages, indices, \$45.00

Sermons on Exodus - 128 lectures by R.J. Rushdoony on mp3 (2 CDs), \$60.00 Save by getting the book and 2 CDs together for only \$95.00

Leviticus, Volume III of Commentaries on the Pentateuch

Much like the book of Proverbs, any emphasis upon the practical applications of God's law is readily shunned in pursuit of more "spiritual" studies. Books like Leviticus are considered dull, overbearing, and irrelevant. But man was created in God's image and is duty-bound to develop the implications of that image by obedience to God's law. The book of Leviticus contains over ninety references to the word holy. The purpose, therefore, of this third book of the Pentateuch is to demonstrate the legal foundation of holiness in the totality of our lives. This present study is dedicated to equipping His church for that redemptive mission.

Hardback, 449 pages, indices, \$45.00

Sermons on Leviticus - 79 lectures by R.J. Rushdoony on mp3 (1 CD), \$40.00 Save by getting the book and CD together for only \$76.00

Numbers, Volume IV of Commentaries on the Pentateuch

The Lord desires a people who will embrace their responsibilities. The history of Israel in the wilderness is a sad narrative of a people with hearts hardened by complaint and rebellion to God's ordained authorities. They were slaves, not an army. They would recognize the tyranny of Pharaoh but disregard the servant-leadership of Moses. God would judge the generation He led out of captivity, while training a new generation to conquer Canaan. The book of Numbers reveals God's dealings with both generations. The rebellious in Israel are judged incessantly while a census is taken to number the armies of Israel according to their tribes. This was an assessment of strength and a means to encourage the younger generation to view themselves as God's army and not Pharaoh's slaves.

Hardback, index, 428 pages \$45.00

Sermons on Numbers - 66 lectures by R.J. Rushdoony on mp3 (1 CD), \$40.00 Save by getting the book and CD together for only \$76.00

Deuteronomy, Volume V of Commentaries on the Pentateuch

If you desire to understand the core of Rushdoony's thinking, this commentary on *Deuteronomy* is one volume you must read. The covenantal structure of this last book of Moses, its detailed listing of both blessings and curses, and its strong presentation of godly theocracy provided Rushdoony with a solid foundation from which to summarize the central tenets of a truly Biblical worldview—one that is solidly established upon Biblical Law, and one that is assured to shape the future.

Hardback, index, 512 pages \$45.00

Sermons on Deuteronomy - 110 lectures by R.J. Rushdoony on mp3 (2 CDs), \$60.00 Save by getting the book and CD together for only \$95.00

Now you can purchase the complete set of five hardback volumes of the Pentateuch for \$150.00 (\$75 savings!)

Chariots of Prophetic Fire: Studies in Elijah and Elisha

By R. J. Rushdoony. See how close Israel's religious failure resembles our own! Read this to see how the modern Christian is again guilty of Baal worship, of how inflation-fed prosperity caused a loosening of morals, syncretism and a decline in educational performance. As in the days of Elijah and Elisha, it is once again said to be a virtue to tolerate evil and condemn those who do not. This book will challenge you to resist compromise and the temptation of expediency. It will help you take a stand by faith for God's truth in a culture of falsehoods.

Hardback, 163 pages, indices, \$30.00

The Gospel of John

By R.J. Rushdoony. In this commentary the author maps out the glorious gospel of John, starting from the obvious parallel to Genesis 1 ("In the beginning was the Word") and through to the glorious conclusion of Christ's death and resurrection. Nothing more clearly reveals the gospel than Christ's atoning death and His resurrection. They tell us that Jesus Christ has destroyed the power of sin and death. John therefore deliberately limits the number of miracles he reports in order to point to and concentrate on our Lord's death and resurrection. The Jesus of history is He who made atonement for us, died, and was resurrected. His life cannot be understood apart from this, nor can we know His history in any other light. This is why John's "testimony is true," and, while books filling the earth could not contain all that could be said, the testimony given by John is "faithful."

Hardback, 320 pages, indices, \$26.00

Romans and Galatians

By R.J. Rushdoony. From the author's introduction: "I do not disagree with the liberating power of the Reformation interpretation, but I believe that it provides simply the beginning of our understanding of Romans, not its conclusion....

The great problem in the church's interpretation of Scripture has been its ecclesiastical orientation, as though God speaks only to the church, and

commands only the church. The Lord God speaks in and through His Word to the whole man, to every man, and to every area of life and thought.... To assume that the Triune Creator of all things is in His word and person only relevant to the church is to deny His Lordship or sovereignty. If we turn loose the whole Word of God onto the church and the world, we shall see with joy its power and glory. This is the purpose of my brief comments on Romans."

Hardback, 446 pages, indices, \$24.00

Hebrews, James and Jude

By R.J. Rushdoony. There is a resounding call in Hebrews, which we cannot forget without going astray: "Let us go forth therefore unto him without the camp, bearing his reproach" (13:13). This is a summons to serve Christ the Redeemer-King fully and faithfully, without compromise. When James, in his epistle, says that faith without works is dead, he tells us that faith is not a mere matter of words, but it is of necessity

a matter of life. "Pure religion and undefiled" requires Christian charity and action. Anything short of this is a self-delusion. James's letter is a corrective the church needs badly. Jude similarly recalls us to Jesus Christ's apostolic commission, "Remember ye the words which have been spoken before by the apostles of our Lord Jesus Christ" (v. 17). Jude's letter reminds us of the necessity for a new creation beginning with us, and of the inescapable triumph of the Kingdom of God.

Hardback, 260 pages, \$30.00

Sermon on the Mount

By R. J. Rushdoony. So much has been written about the Sermon on the Mount, but so little of the commentaries venture outside of the matters of the heart. The Beatitudes are reduced to the assumed meaning of their more popular portions, and much of that meaning limits our concerns to downplaying wealth, praying in secret, suppressing our worries,

or simply reciting the Lord's Prayer. The Beatitudes are the Kingdom commission to the new Israel of God, and R. J. Rushdoony elucidates this powerful thesis in a readable and engaging commentary on the world's greatest sermon.

Hardback, 150 pages, \$20.00

Sermon on the Mount CD Set (12 CDs), \$96.00

Sermon on the Mount Book & CD Set (12 CDs), \$99.00

The Church Is Israel Now

By Charles D. Provan. For the last century, Christians have been told that God has an unconditional love for persons racially descended from Abraham. Membership in Israel is said to be a matter of race, not faith. This book repudiates such a racialist viewpoint and abounds in Scripture references which show that the blessings of

Israel were transferred to all those who accept Jesus Christ as Lord and Savior.

Paperback, 74 pages, \$12.00

The Guise of Every Graceless Heart

By Terrill Irwin Elniff. An extremely important and fresh study of Puritan thought in early America. On Biblical and theological grounds, Puritan preachers and writers challenged the autonomy of man, though not always consistently.

Hardback, 120 pages, \$7.00

The Great Christian Revolution

By Otto Scott, Mark R. Rushdoony, R.J. Rushdoony, John Lofton, and Martin Selbrede. A major work on the impact of Reformed thinking on our civilization. Some of the studies, historical and theological, break new ground and provide perspectives previously unknown or neglected.

Hardback, 327 pages, \$22.00

Keeping Our Sacred Trust

Edited by Andrew Sandlin. The Bible and the Christian Faith have been under attack in one way or another throughout much of the history of the church, but only in recent times have these attacks been perceived *within* the church as a healthy alternative to orthodoxy. This book is a trumpet blast heralding a full-orbed, Biblical, orthodox Christianity. The hope of

the modern world is not a passive compromise with passing heterodox fads, but aggressive devotion to the time-honored Faith "once delivered to the saints."

Paperback, 167 pages, \$19.00

The Incredible Scofield and His Book

By Joseph M. Canfield. This powerful and fully documented study exposes the questionable background and faulty theology of the man responsible for the popular Scofield Reference Bible, which did much to promote the dispensational system. The story is disturbing in its historical account of the illusive personality canonized as

a dispensational saint and calls into question the seriousness of his motives and scholarship.

Paperback, 394 pages, \$24.00

Taking Dominion

Christianity and the State

By R.J. Rushdoony. You'll not find a more concise statement of Christian government, nor a more precise critique of contemporary statistm. This book develops tht Biblical view of the state against the modern state's humanism and its attempts to govern all spheres of life. Whether it be the influence of Greek thought, or the present manifestations of fascism,

this dynamic volume will provide you with a superb introduction to the subject. It reads like a collection of essays on the Christian view of the state and the return of true Christian government.

Hardback, 192 pages, indices, \$18.00

Tithing and Dominion

By Edward A. Powell and R.J. Rushdoony. God's Kingdom covers all things in its scope, and its immediate ministry includes, according to Scripture, the ministry of grace (the church), instruction (the Christian and homeschool), help to the needy (the diaconate), and many other things. God's appointed means for financing His Kingdom activities is centrally the tithe. This work affirms that the Biblical

requirement of tithing is a continuing aspect of God's law-word and cannot be neglected. This book is "must reading" as Christians work to take dominion in the Lord's name.

Hardback, 146 pages, index, \$12.00

Salvation and Godly Rule

By R.J. Rushdoony. Salvation in Scripture includes in its meaning "health" and "victory." By limiting the meaning of salvation, men have limited the power of God and the meaning of the Gospel. In this study R. J. Rushdoony demonstrates the expanse of the doctrine of salvation as it relates to the rule of the God and His people.

Paperback, 661 pages, indices, \$35.00

Noble Savages: Exposing the Worldview of Pornographers and Their War Against Christian Civilization

By R. J. Rushdoony. In this powerful book *Noble Savages* (formerly *The Politics of Pornography*) Rushdoony demonstrates that in order for modern man to justify his perversion he must reject the Biblical doctrine of the fall of man. If there is no fall,

the Marquis de Sade argued, then all that man does is normative. Rushdoony concluded, "[T]he world will soon catch up with Sade, unless it abandons its humanistic foundations." In his conclusion Rushdoony wrote, "Symptoms are important and sometimes very serious, but it is very wrong and dangerous to treat symptoms rather than the underlying disease. Pornography is a symptom; it is not the problem." What is the problem? It's the philosophy behind pornography — the rejection of the fall of man that makes normative all that man does. Learn it all in this timeless classic.

Paperback, 161 pages, \$18.00

In His Service: The Christian Calling to Charity

By R. J. Rushdoony. The Christian faith once meant that a believer responded to a dark world by actively working to bring God's grace and mercy to others, both by word and by deed. However, a modern, self-centered church has isolated the faith to a pietism that relinquishes charitable responsibility to the state. The end result has been the empowering

of a humanistic world order. In this book, Rushdoony elucidates the Christian's calling to charity and its implications for Godly dominion. In an age when Christian action is viewed in political terms, a return to Christian works of compassion and Godly service will help usher in a return of the reign of God as no piece of legislation ever could.

Hardback, 232 pages, \$23.00

Roots of Reconstruction

By R.J. Rushdoony. This large volume provides all of Rushdoony's *Chalcedon Report* articles from the beginning in 1965 to mid-1989. These articles were, with his books, responsible for the Christian Reconstruction and theonomy movements. More topics than could possibly be listed. Imagine having 24 years of Rushdoony's personal research for just \$20.

Hardback, 1124 pages, \$20.00

A Comprehensive Faith

Edited by Andrew Sandlin. This is the surprise *Festschrift* presented to R.J. Rushdoony at his 80th birthday celebration in April, 1996. These essays are in gratitude to Rush's influence and elucidate the importance of his theological and philosophical contributions in numerous fields. Contributors include Theodore Letis, Brian Abshire, Steve Schlissel, Joe

Morecraft III, Jean-Marc Berthoud, Byron Snapp, Samuel Blumenfeld, Christine and Thomas Schirrmacher, Herbert W. Titus, Owen Fourie, Ellsworth McIntyre, Howard Phillips, Joseph McAuliffe, Andrea Schwartz, David Estrada-Herrero, Stephen Perks, Ian Hodge, and Colonel V. Doner. Also included is a forward by John Frame and a brief biographical sketch of R. J. Rushdoony's life by Mark Rushdoony. This book was produced as a "top-secret" project by Friends of Chalcedon and donated to Ross House Books. It is sure to be a collector's item one day.

Hardback, 244 pages, \$23.00

Theology

Systematic Theology (in two volumes)

By R. J. Rushdoony. Theology belongs in the pulpit, the school, the workplace, the family and everywhere. Society as a whole is weakened when theology is neglected. Without a systematic application of theology, too often people approach the Bible with a smorgasbord mentality, picking and choosing that which pleases them. This two-volume set addresses this subject in order to assist in the application of the Word of God to every area of life and thought.

Hardback, 1301 pages, indices, \$70.00

Infallibility and Interpretation

By Rousas John Rushdoony & P. Andrew Sandlin. The authors argue for infallibility from a distinctly presuppositional perspective. That is, their arguments are unapologetically circular because they believe all ultimate claims are based on one's beginning assumptions. The question of Biblical infallibility rests ultimately in one's belief about the character

of God. They believe man is a creature of faith, not, following the Enlightenment's humanism, of reason. They affirm Biblical infallibility because the God Whom the Bible reveals could speak in no other way than infallibly, and because the Bible in which God is revealed asserts that God alone speaks infallibly. Men deny infallibility to God not for intellectual reasons, but for ethical reasons—they are sinners in rebellion against God and His authority in favor of their own. The authors wrote convinced that only by a recovery of faith in an infallible Bible and obedience to its every command can Christians hope to turn back evil both in today's church and culture.

Paperback, 100 pages, \$6.00

Predestination in Light of the Cross

By John B. King, Jr. The author defends the predestination of Martin Luther while providing a compellingly systematic theological understanding of predestination. This book will give the reader a fuller understanding of the sovereignty of God.

Paperback, 314 pages, \$24.00

Sovereignty

By R. J. Rushdoony. The doctrine of sovereignty is a crucial one. By focusing on the implications of God's sovereignty over all things, in conjunction with the law-word of God, the Christian will be better equipped to engage each and every area of life. Since we are called to live in this world, we must bring to bear the will of our Sovereign Lord in all things. With clear prose and stimulating

insights, Rushdoony will take you on a transforming journey into the fullness of the Kingdom of God, i.e., His goal for history.

Hardback, 519 pages, \$40.00

Eschatology

Thy Kingdom Come: Studies in Daniel and Revelation

By R.J. Rushdoony. This book helped spur the modern rise of postmillennialism. Revelation's details are often perplexing, even baffling, and yet its main meaning is clear—it is a book about victory. It tells us that our faith can only result in victory. "This is the victory that overcomes the world, even our faith" (1 John 5:4). This is why knowing Revelation is so important. It assures us of our victory and celebrates it. Genesis 3 tells us of the fall of man into sin and death. Revelation gives us man's victory in Christ over sin and death. The vast and total victory, in time and eternity, set forth by John in Revelation is too important to bypass. This victory is celebrated in Daniel and elsewhere, in the entire Bible. We are not given a Messiah who is a loser. These eschatological texts make clear that the essential good news of the entire Bible is victory, total victory.

Paperback, 271 pages, \$19.00

Thine is the Kingdom: A Study of the Postmillennial Hope

Edited by Kenneth L. Gentry, Jr. False eschatological speculation is destroying the church today, by leading her to neglect her Christian calling. In this volume, edited by Kenneth L. Gentry, Jr., the reader is presented with a blend of Biblical exegesis of key Scripture passages, theological reflection on important doctrinal issues, and practical application for faithful Christian living. *Thine is the Kingdom* lays the scriptural foundation for a Biblically-based, hope-filled postmillennial eschatology, while showing what it means to be postmillennial in the real world. The book is both an introduction to and defense of the eschatology of victory. Chapters include contemporary writers Keith A. Mathison, William O. Einwechter, Jeffrey Ventrella, and Kenneth L. Gentry, Jr., as well as chapters by giants of the faith Benjamin B. Warfield and J.A. Alexander.

Paperback, 260 pages, \$22.00

God's Plan for Victory

By R.J. Rushdoony. An entire generation of victory-minded Christians, spurred by the victorious postmillennial vision of Chalcedon, has emerged to press what the Puritan Fathers called "the Crown Rights of Christ the King" in all areas of modern life. Central to that optimistic generation is Rousas John Rushdoony's jewel of a study, *God's Plan for Victory* (originally published in 1977). The founder of the Christian Reconstruction movement set forth in potent, cogent terms the older Puritan vision of the irrepressible advancement of Christ's kingdom by His faithful saints employing the entire law-Word of God as the program for earthly victory.

Booklet, 41 pages, \$6.00

Special Message Series by Rushdoony on Audio CDs!

A History of Modern Philosophy

- 1. Descartes & Modern Philosophy: The Birth of Subjectivism
- 2. Berkeley to Kant: The Collapse of the Outer World
- 3. Hegel to Marx to Dewey: The Creation of a New World
- 4. Existentialism: The New God Creates His Own Nature
- 5. Sade to Genet: The New Morality
- 6. From Artisan to Artist: Art in the Modern Culture
- 7. The Impact of Philosophy on Religion: The Principle of Modernity
- 8. The Implication of Modern Philosophy: The Will to Fiction

(8 CDs) \$64.00

Epistemology: The Christian Philosophy of Knowledge

- 1. Facts & Epistemology
- 2. Circular Reasoning
- 3. Facts & Presuppositions
- 4. Faith & Knowledge
- 5. Epistemological Man
- 6. Irrational Man
- 7. Death of God & It's Implications
- 8. Authority & Knowledge
- 9. Ultimate Authority
- 10. A Valid Epistemology/Flight from Reality

(10 CDs) \$80.00

Apologetics

- 1. Apologetics I
- 2. Apologetics II
- 3. Apologetics III

(3 CDs) \$24.00

The Crown Rights of Christ the King

- 1. Bringing Back the King
- 2. Over All Men
- 3. Over Church and State
- 4. Over Every Sphere of Life
- 5. The Fear of Victory
- 6. The Gospel According to St. Ahab

(6 CDs) \$48.00

The United States Constitution

- 1. The U.S. Constitution: Original Intent
- 2. The U.S. Constitution: Changing Intent
- 3. The U.S. Constitution Changed
- 4. The U.S. Constitution and The People

(4 CDs) \$32.00

EPISTEMOLOGY

Economics, Money & Hope

- How the Christian Will Conquer Through Economics: The Problem and the Very Great Hope
- 3. Money, Inflation, and Morality
- 4. The Trustee Family and Economics

(3 CDs) \$24.00

Postmillennialism in America

- Postmillennialism in America: A History, Part I Postmillennialism in America: A History, Part II
- 2. The Millennium: Now or Later? The Second Coming of Christ: The Blessed Hope

Economics,

Money& Hope

H.J. Rashdoom

(2 CDs - 2 lectures on each disc) \$20.00

A Critique of Modern Education

- Messianic Character of American Education
- 2. The Influence of Socialism in American Education
- 3. Intellectual Schizophrenia
- 4. Necessity for Christian Education

(4 CDs) \$32.00

English History

- 1. John Wycliff
- 2. King Richard III
- 3. Oliver Cromwell
- John Milton, Part I
 John Milton, Part II

(5 CDs) \$40.00

Apologetics

