Barton, David, America’s Godly Heritage, www.wallbuilders.com ,Aledo, TX 1993
He tells of many factors in our Godly heritage. The liberty bell has its name from the inscription from Leviticus: “Proclaim liberty through the land, to all the inhabitants thereof.” Independence Hall was not far from Christ Church is where many of or founding fathers worshiped including 7 signers of the Declaration of Independence and 6 who were also buried there: Ben Franklin, Dr. Benjamin Rush, James Wilson, Francis Hopkinson, Joseph Hewes, and George Ross.
Historic Christ Church, Philadelphia
Christ Church, founded in 1695, is a wonderful place to explore Colonial and Revolution-Era history. Its burial ground, which includes the tomb of Benjamin Franklin, is an authentic historic site of early Americans. It is known as "The Nation's Church" because of the famous Revolutionary-era leaders who worshiped here. The patriot’s window there the many founding fathers who worshiped there: Robert Morris, George Washington, Alexander Hamilton, Benjamin Rush(the Father of Public Schools and of Amer. medicine and 1st Surgeon General), Joseph and Francis Hopkinson(both federal judges), Ben Franklin.
	

Lev. 25:10 Proclaim Liberty throughout the Land. On Liberty Bell.
Nearly every one of the 55 founding fathers who signed the constitution were members of Christian Churches.(p. 8) Over ½ of the had received degrees from what today would be considered seminaries or Bible schools. John Witherspoon, a signer of the Declaration wrote an early English Bible. On the front of the Bible was a congressional endorsement: “Whereupon, resolved, that the United Sates in Congress assembled--recommend this edition of the Bible to the inhabitants of the U. S.”
G.W. fought a battle in the French and Indian war in 1755 (before the Amer. Rev.), and was miraculously spared from death, although he was an open target on a horse. An Indian chief who was a leader in the battle later commented that he and his braves had fired at GW many times, but could not hit him. He felt that GW was under the protection of the Great Spirit. GW noted that he had many bullet holes in his jacket but was not hit. A minister, Samuel Davis, heard the story and gave a sermon about it, as GW was protected for God’s later work. Pres. Calvin Coolidge later commented on this saying that divine providence protected him, for without GW there would be no new USA.
John Adams stated that the general principles on which the founding fathers achieved independence were – the general principles of Christianity. Gospel tracts were penned by some of the founding fathers. An early textbook was the New England Primer. It was widely distributed by S. Adams in Mass, B Franklin in Penn, and by Noah Webster in Conn. Here each of the letters of the alphabet were accompanied by a Bible verse.(p18) John Q. Adams gave a talk in 1837 stating that our Declaration if Independence, Constitution and government was framed on biblical principles. John Jay was the 1st Sec. of State and later the 1st Chief justice of the Supreme Court: “It was the duty and well as the privilege and interest of our Christian nation to select and prefer Christians for their rulers.” GW stated in his parting office address that religion and morality were indispensible supports of our American process. America is now the longest ongoing Constitutional republic using the same constitution for over 2 centuries. During the same time, France has had 15 different types of Governments and Russia 4. Researchers have searched the most quoted documents of our founding fathers period in a book: The Origins of American Constitutionalism. Here it was noted that about 35% of the quotes came from the Bible. Charles Findley, a university president who had studied law commented on Blackstone’s Commentaries. He noted the Commentaries often presented the biblical ideas on which they were based.

“Sir William Blackstone KC SL (10 July 1723 –14 February 1780) was an English jurist, judge and Tory politician of the eighteenth century. He is most noted for writing the Commentaries on the Laws of England. William Searle Holdsworth, one of Blackstone's successors as Vinerian Professor, argued that "If the Commentaries had not been written when they were written, I think it very doubtful that [the United States], and other English speaking countries would have so universally adopted the common law".[2] In the United States, copies influenced John Marshall, James Wilson, John Jay, John Adams, James Kent and Abraham Lincoln, and the Commentaries are cited in Supreme Court decisions between 10 and 12 times a year.” Wikipedia

In 1844 there was an early unanimous Supreme Court decision that held the Christianity and the Bible could be taught in public schools; (p.26 Joseph Story). There was another decision against a man who made vulgar and malicious attacks on Christianity and God. The court held “What ever strikes at the root of Christianity tends manifestly to the dissolution of civil government.” Today we are accustomed to hearing the phrase ‘separation of church’ and state together with talk about the 1st amendment; however these words do not appear in any founding government document. The records of the early 1789 debates about the 1st amendment indicated that the intent was twofold: First, to limit the Federal Government from establishing a government sponsored denomination like Catholic; Second, to limit the federal government in interfering with the people’s public religious expression. The first use of the term ‘separation of church and state’ was by Thomas Jefferson in a private letter in 1802 to a Baptist group that was in danger of persecution. Jefferson was an advocate for religious freedom and was assuring them the government would not interfere in their religious activities.(p 30) In 1853 there was a debate in congress concerning the phrase by a group that wanted the chaplains removed from the military and from congress. Congress affirmed the need for and benefit of chaplains, and for Christianity.(p31) In 1878 case before the supreme court, the plaintiffs used the Jefferson phrase; however the court noted that the context of the entire Jefferson letter was to preserve Christian values rather than remove them from public policy. It was not until 1947 that a change occurred in the courts opinion in the Everson vs. Board of Edu. case. The Jefferson phrase was again repeated. The court announced a new standard stating: “The 1st amendment has erected a wall between church and state”. Now the phrase of ‘separation of church and state’ is widely cited in courts. Now a long precedent of about 170 yrs of decisions on interpretation on the 1st amendment is reversed and now takes the stance that most religious expression in public schools or public places is prohibited.(p34-5) A 1962 cased banned Bible reading in schools. A psychologist had testified the certain Bible verses were read in schools, without explanation, they could be psychologically damaging to children and that was cited in the decision. This decision also redefined the word church to include religious activities rather than an institution. A 1980 Supreme Court case held that the 10 commandments could not be displayed in a poster at school. A number of our founding fathers(J. Adams, GW, and James Wilson) had wisely asserted that the Christian religion, Bible and their moral principles were instrumental in maintaining morality in America, and a civilized society.(p. 36-7) GW stated in his farewell address: “Let us with caution indulge the supposition that morality can be maintained without religion. Whatever may be conceded to the influence of refined education on minds of peculiar structure (impressionable students), reason and experience both forbid us to expect that national morality can prevail in exclusion of religious principle.” Barton then presented statistics and graphs showing moral decline starting to rapidly increase in 1963: Birth rates for unwed girls, sexually transmitted diseases in the 10-14 age group, divorce rates increasing, unwed couples living together, rapid drop in the SAT college test scores, and a rapid increase in violent crimes.(p.40-2) For link showing the graphs see: http://www.youtube.com/watch?v=W1XAeow6DAU A number of the founding fathers also noted that God would judge a sinful non-believing nation.(p44-5) By 1965 the court had redefined religion to include strong beliefs that influence behavior. This reversed the prior tenet that religion believed in a God or supreme being. Now atheism, humanism, scientology(you only believe what you have observed to be true-a self help religion), universalist Unitarianism (believes in personal experience and reason and no creeds). The net result of this has been to allow some of these minority views to be taught in schools, but not Judeo-Christian teachings.(p50-1)
The Declaration of Independence was a statement adopted by the Continental Congress on July 4, 1776, which announced that the thirteen American colonies then at war with Great Britain regarded themselves as independent states, and no longer a part of the British Empire. John Adams put forth a resolution earlier in the year which made a formal declaration inevitable. A committee was assembled to draft the formal declaration, to be ready when congress voted on independence. Adams persuaded the committee to select Thomas Jefferson to compose the original draft of the document,[2] which congress would edit to produce the final version. Wikipedia
The Constitution was adopted on September 17, 1787, by the Constitutional Convention in Philadelphia, Pennsylvania, and ratified by conventions in eleven states in the name of "the People". The first ten amendments to it are known as the Bill of Rights. The Constitution has been amended by the people living under its jurisdiction a total of twenty-seven times.

The first three Articles of the Constitution establish the three branches of the federal government with checks and balances to support a separation of powers: a legislature, the bicameral Congress; an executive branch led by the President; and a federal judiciary headed by the Supreme Court.
