

1994

Sources of Constitutional Liberty Bibliography

Steven Alan Samson

Liberty University, ssamson@liberty.edu

Follow this and additional works at: http://digitalcommons.liberty.edu/gov_fac_pubs

 Part of the [Other Social and Behavioral Sciences Commons](#), [Political Science Commons](#), and the [Public Affairs, Public Policy and Public Administration Commons](#)

Recommended Citation

Samson, Steven Alan, "Sources of Constitutional Liberty Bibliography" (1994). *Faculty Publications and Presentations*. Paper 308.
http://digitalcommons.liberty.edu/gov_fac_pubs/308

This Article is brought to you for free and open access by the Helms School of Government at DigitalCommons@Liberty University. It has been accepted for inclusion in Faculty Publications and Presentations by an authorized administrator of DigitalCommons@Liberty University. For more information, please contact scholarlycommunication@liberty.edu.

SOURCES OF CONSTITUTIONAL LIBERTY
BIBLIOGRAPHY, 1994
Steven Alan Samson

1. Historical Touchstones

Polybius.

Norman Anonymous, 1100

Bossuet.

Book of Common Prayer.

James VII. Trew Law of Free Monarchies, 1598.

Bacon, Francis.

Grotius, Hugo. Concerning the Law of War and Peace, 1625.

Descartes, Rene. Discourse on Method, 1637.

Bay Psalm Book, 1640.

Fuller, Thomas. The Holy State and the Profane State, 1648

Winstanley, Gerrard. A Watch-Word to the City of London, c. 1649.

Hobbes, Thomas. Leviathan.

2. European Legal and Political Documents, Before 1800 [*Donald Lutz's list]

Laws of King Alfred, c. 890. [PE, 60-73]

Decretals of Gregory VIII, 1075

Coronation Oath, 1100.

Charter of Liberties Henry I, 1100. [AD, 4-6; PO, 112-13]

First Charter of Stephen, 1135. [AD, 7-8]

Second Charter of Stephen, 1136. [AD, 8-9]

Decretum of Gratian, c. 1150. [PO, 131-32]

Constitutions of Clarendon, 1164. [AD, 11-14]

Assize of Clarendon, 1166. [AD, 14-18; PO, 113]

Decretals of Innocent III, 1199. [PO, 132]

*Magna Carta, 1215. [PO, 117-28; PE, 11-22; AD, 42-52]

First Charter of Henry III, 1216.

Sachsenspiegel, c. 1221.

Golden Bull of Hungary, 1222.

Statute of Mortmain or De Religiosis, 1279. [AD, 71-72]

Writ of Summons to Parliament, 1295. [AD, 82-84]

The Bull "Clericis Laicos," 1296. [AD, 84-86]

Confirmatio Cartarum, 1297. [PE, 30-31; PO, 129-31; AD, 86-88]

Statute of Provisors of Benefices, 1351. [AD, 117-21]

An Act Against Heretical Preaching, 1382. [AD, 145-46]

Statute 8 Henry VI 12, 1429.

Lindwood, Provincial Edict, early 1400s.

Lord Cromwell's Case, King's Bench, 1578. [PO, 169-71]

Matter of Cavendish, Common Pleas, 1587. [PO, 142-45]

Edict of Nantes, 1598.

Darcy v. Allen, King's Bench, 1603. [PO, 145-48]

Dr. Bonham's Case, Common Pleas, 1610. [PO, 171-74]

Case of Prohibitions del roy, 1612. [PO, 163-66]

Day v. Savadge, Common Pleas, 1615. [PO, 175-76]

*Petition of Right, 1628. Edward Coke. [PE, 73-75; PO, 166-69]

Act Abolishing the Star Chamber, 1641. [PE, 138-42]

Debates on the Putney Project, 1647. [MA, 8-22]

Agreement of the People, 1649.

Instrument of Government, 1653.

*Habeas Corpus Act, 1679. [PE, 196-202]

*Bill of Rights, 1689. [PE, 245-50; PO, 179-82]

King v. Earl of Banbury, King's Bench, 1695. [PO, 176-78]

Act of Settlement, 1700-01.

City of London v. Wood, Before Commissioners, on Error, 1701. [PO, 178-79]

3. European Commentaries, Before 1800

Augustine. City of God, Book IV, 4, 426.

John of Salisbury. Policraticus, 1159.

Glanvill, Ranulf. Treatise on the Laws and Customs of the Kingdom of England, 1187-89. [PO, 113-17]

Azo.

Bracton, Henri de. Note Book.

_____. Treatise on the Laws and Customs of England, 1250-58. [PO, 128-29]

Fortescue, John. On Praises of the Laws of England, c. 1467. [PO, 136-42]

Luther, Martin. Ninety-Five Theses, 1517.

_____. Address to the German Nobility, 1520.

_____. Essay on Christian Liberty.

Bullinger, Heinrich. A Brief Exposition of the One and Eternal Testament or Covenant of God, 1535. [MCC]

Calvin, John. Institutes of the Christian Religion, 1536.

Bucer, Martin. De Regno Christi, 1550. [JCR, V]

Stephen Junius Brutus [Philippe Duplessis-Mornay]. A Defense of Liberty Against Tyrants, 1579.

Hooker, Richard. Of the Laws of Ecclesiastical Polity, 1594.

Althusius, Johannes. Politics, 1603.

Grotius, Hugo. The Rights of War and Peace. [HA2, 252-62]

_____. Truth of the Christian Religion, 1639.

Coke, Edward. Institutes of the Laws of England, 1642. [See PO, 148-63]

Rutherford, Samuel. Lex Rex, 1644.

Milton, John. "Areopagitica," 1644.

Lilburne, John.

Harrington, James. Commonwealth of Oceana, 1656. [MA, 38-44]

Burke, Edmund. Annual Register, 1659- .

Baxter, Richard. Christian Directory.

Bunyan, John. Pilgrim's Progress, 1678, esp. Book One, chapter 14.

Sidney, Algernon. Discourses Concerning Government, c. 1683.

Locke, John. Two Treatises on Civil Government, 1689. [ME, 22-38]

Locke, John. Some Thoughts Concerning Education, 1690. [HA1, 398-404]

Locke, John. A Letter Concerning Toleration, 1714. [HA2, 45-50]

Pufendorf, Samuel de. *Law of Nature and Nations*, 1729. [HA2, 228-38; 267-86]

Montesquieu. *The Spirit of the Laws*, 1748. [MA, 44-49]

Burlamaqui, Jean-Jacques. *Principles of Natural and Politic Law*, 1748.

Vattel, Emerich de. *The Law of Nations or Principles of the Law of Nature*, 1758.
[HA2, 290-98]

Blackstone, William. *Commentary on the Laws of England*. 4 vols. Philadelphia:
Robert Bell, 1771.

Burke, Edmund. *Letter to the Sheriffs of Bristol*, 1777.

Price, Richard. *Observations on the Importance of the American Revolution*, 1784.
[GR, 423-25]

4. Anglo-American Legal and Political Documents, 1492-1788

*Privileges and Prerogatives Granted by Their Catholic Majesties to Christopher
Columbus*, 1492. [TH, I, 39-40; CO, 1]

Letters Patent to John Cabot, 1496. [TH, I, 46-47; CO, 5-6]

**Letters Patent to Sir Humfrey Gylberte*, 1578. [TH, I, 49-52]

Charter to Sir Walter Raleigh, 1584. [TH, I, 53-57; CO, 6-7]

First Charter of Virginia, 1606. [PE, 39-46; CO, 8-10]

Second Charter of Virginia, 1609. [CO, 10-12]

Articles, Laws, and Orders, Divine, Politic, and Martial for the Colony of Virginia, 1610-
11. [See LU2, 57]

Third Charter for Virginia, 1612 [CO, 12-13]

Ordinances for Virginia, 1618. [PE, 52-54; CO, 13-14]

Leyden Agreement, 1618. [CO, 14-15]

Virginia Rules on Conduct and Religion, 1619. [UR, I, 7-9]

Mayflower Compact, 1620. [PE, 60; CO, 15-16]

Charter of the Dutch West India Company, 1621 [TH, I, 59-67]

Great Protestation, 1621.

*Laws and Orders Concluded by the Virginia General Assembly, 1624. [LU3, 80]

Charter of Massachusetts Bay, 1629. [PE, 82-96; CO, 16-18]

Charter of Freedoms and Exemptions to Patroons, 1629. [CO, 19-20]

Cambridge Agreement, 1629. [CO, 18]

Covenant of Charlestown-Boston Church, 1630. [LU2, 25]

Charter of Maryland, 1632. [PE, 105-13; CO, 21-22]

*Pilgrim Code of Law, 1636. [LU, 65-66]

Providence Agreement, 1637. [LU, 115]

*Act for the Liberties of the People (Maryland), 1638. [See LU2, 61]

Fundamental Orders of Connecticut, 1639. [PE, 120-23; TH, I, 519-23]

*Maryland Act Concerning Religion, 1639. [LU3, 80]

Plantation Agreement at Providence, 1640. [CO, 24-26]

Piscataqua River Compact, 1641. [LU, 187]

Abstract of the Laws of New England, 1641.

Body of Liberties (Massachusetts), 1641. [PE, 148-61]

Organization of the Government of Rhode Island, 1642. [LU, 189-93]

Massachusetts School Law of 1642. [CO, 28-29]

New England Confederation, 1643. [LU, 207-12; CO, 26-28; HA2, 309-11]

Massachusetts School Law of 1647. [CO, 29]

Acts and Orders (Rhode Island), 1647.

*Laws and Liberties of Massachusetts, 1647 or 1648. [LU3, 80]

Cambridge Platform, 1648. [LE, 16-25; CO, 29-31]

Maryland Toleration Act, 1649. [CO, 31-32]

*Connecticut Code of Laws, 1550. [LU3, 80]

Instrument of Government, 1653.

Navigation Act, 1660. [CO, 32-34; HA2, 340]

*An Act Concerning Our Liberties, 1661. [CO, 34]

*Charter of Connecticut, 1662. [TH, I, 529-36]

*Charter of Rhode Island and Providence Plantations, 1663. [PE, 169-79; TH, VI, 3211-32]

Navigation Act, 1663. [HA2, 340]

*General Laws and Liberties of Massachusetts, 1672. [LU3, 80]

Concessions and Agreements of West New Jersey, 1677. [PE, 184-88]

Answer to Mr. Solicitor's Objections as to What Is Defective in the Laws of the Colony, 1678. [CO, 34-35]

Concessions to the Province of Pennsylvania, 1681. [CO, 35-36]

*Laws and Liberties of New Hampshire, 1682. [LU3, 80]

*Charter of Liberties (Pennsylvania), 1682. [LU2, 61]

Frame of Government of Pennsylvania, 1682. [PE, 209-21]

*Charter of Liberties and Privileges (New York), 1682. [LU2, 62]

Navigation Act of 1696. [CO, 38-39]

Penn's Plan of Union, 1697. [CO, 39-40]

Woollen Act, 1699. [HA2, 341]

Pennsylvania Charter of Privileges, 1701. [255-60; CO, 40-42]

South Carolina, Act of December 12, 1712. [PO, 183]

Hat Act, 1732. [HA2, 341]

Molasses Act, 1733. [CO, 42-43; HA2, 341]

Case of John Peter Zenger, 1735. [UR, I, 21-28; PO, 183-84]

Anderson v. Winston, Jefferson's (Va.) Reports, 1736.

Iron Act, 1750. [HA2, 341-42]

Albany Plan of Union, 1754. [CO, 43-45; HA2, 326-29]

Paxton's Case (Otis: Against the Writs of Assistance), 1761. [UR, I, 35-38; CO, 45-47; PO, 184]

Order-in-Council (Customs Service Reforms), 1763. [GR, 14-16]

Proclamation of 1763. [CO, 47-50; GR, 16-18]

Revenue [Sugar] Act, 1764. [GR, 19-24]

Currency Act, 1764. [GR, 25-26]

Instructions for the Representatives of Boston, 1764. [HA2, 362-64]

Massachusetts's Letter to Jasper Mauduit, 1764. [HA2, 366-67]

A Remonstrance of the Distressed and Bleeding Frontier Inhabitants of the Province of Pennsylvania, 1764. [CO, 50-52]

New York Petition to the House of Commons (Taxation), 1764. [GR, 33-39]

Stamp Act, 1765. [CO, 53-55]

Quartering Act, 1765. [GR, 43-44; CO, 61-63]

Virginia Stamp Act Resolutions, 1765. Patrick Henry. [UR, I, 41; CO, 55-56; HA2, 404]

- Massachusetts's Proposal for a Meeting at New York, 1765. [HA2, 406-07]
- Instructions of the Town of Braintree Massachusetts on the Stamp Act, 1765. John Adams. [CO, 56-57]
- Memorial of Boston, 1765. [PO, 185; HA2, 417-19]
- Resolutions of the Massachusetts House of REpresentatives, 1765. Samuel Adams. [NY, II, 9-11]
- Proceedings of the Stamp Act Congress, 1765. [HA2, 423-29]
- *Resolutions of the Stamp Act Congress, 1765. John Dickinson or John Cruger. [PE, 270-71; UR, I, 42-44; CO, 57-58]
- Resolution Entered into by the Merchants of New York, 1765. [HA2, 433-34]
- Agreements and Resolutions Entered into by the Merrchants and Traders of Philadelphia, 1765. [HA2, 435-37]
- Agreement of the Retailers of the City of Philadelphia, 1765. [HA2, 437]
- Debate in the House of Commons, 1766. [GR, 68-72]
- Petition of the Merchants of London Against the Stamp Act, 1766. [GR, 66-67; CO, 59-60]
- Examination of Benjamin Franklin in the House of Commons, 1766. [GR, 72-78]
- Northampton County Resolutions on the Stamp Act, 1766. [CO, 59; PO, 185-86]
- Declaratory Act, 1766. [UR, I, 45; CO, 60-61]
- Revenue [Townshend] Act, 1767. [CO, 63-64]
- Act Suspending the New York Assembly, 1767. [HA2, 344]
- Massachusetts's Petition to the King, 1768. [HA2, 464]
- Resolves of the Massuchusetts House of Representatives, 1768.
- Massachusetts's Letter to Dennys de Berdt, 1768. [HA2, 452-63]
- Massachusetts Circular Letter (Samuel Adams), 1768. [CO, 66-67; HA2, 463]

Boston Non-Importation Agreement, 1768. [CO, 67-68]

Resolves of Parliament and Address to the King, 1769. [HA2, 344]

Resolves of the House of Burgesses, 1769. [HA2, 466]

Petition of the Inhabitants of Anson County, NC, 1769. [CO, 68-70]

Statement of the Rights of Colonists, 1772. [NY, II, 11-13]

New York Sons of Liberty Resolutions on Tea, 1773. [CO, 70]

The Intolerable Acts, 1774. [CO, 71-76; HA2, 345-47]

Resolutions on the Boston Port Act (various provinces, town, and counties)

*Appeal to the Inhabitants of Quebec, 1774. [HY, I, 231-39]

Virginia Non-Importation Agreement, 1774. [CO, 80]

Galloway's Plan of Union, 1774. [CO, 81-82]

*Declaration and Resolves of First Continental Congress, 1774. [PE, 286-89; CO, 82-84]

*Rights of the Colonists, 1774. [LU3, 80]

Continental Association, 1774. [CO, 84-87]

Petition of London Merchants for Reconciliation with America, 1775. [CO, 87-89]

*Second Declaration of the Continental Congress, 1775. John Dickinson. [LU3, 80; NY, II, 31-33]

Mecklenburg County Resolutions, 1775. [CO, 98-99]

Declaration of the Causes and Necessity of Taking Up Arms, 1775. [PE, 295-300; CO, 92-95]

Proclamation of Rebellion, 1775. [CO, 96]

American Prohibitory Act, 1775. [JE, 853]

*Virginia Declaration of Rights (and Constitution or Form of Government), 1776. [PE, 311-312; PO, 187-89]

Resolution for Independence, 1776. [CO, 100]

*Declaration of Independence, 1776. [PE, 319-22]

*Pennsylvania Declaration of Rights (and Plan or Frame of Government), 1776. [PE, 328-31; UR, I, 64-66]

Constitution of New Hampshire, 1776. [LU2, 101]

Constitution of South Carolina, 1776.

Delaware Declaration of Rights, 1776. [PE, 338-40]

*Maryland Declaration of Rights (and Constitution, or Form of Government), 1776. [PE, 346-51]

*North Carolina Declaration of Rights (and Constitution, or Form of Government), 1776. [LU3, 80]

Resolutions of the Town Meeting of Concord, Massachusetts, 1776. [KM, 8-9]

Vermont Plan or Frame of Government, 1777. [PE, 362-66]

Articles of Confederation, 1777, 1781. [TH, I, 9; UR, I, 69-76]

*Massachusetts Declaration of Rights (and Form of Government), 1780. [PE, 373-78]

Commonwealth v. Caton, Court of Appeals of Virginia (George Wythe), 1782. [PO, 191-93]

Treaty of Paris, 1783. [GR, 418-22]

*New Hampshire Bill of Rights (and Form of Government), 1784. [PE, 382-86]

Land Ordinance, 1785. [UR, I, 78-80]

Act for Establishing Religious Freedom (Virginia), 1786. [UR, I, 83-85]

Trevett v. Weeden, Superior Court of Rhode Island, 1786. [PO, 194-95]

Proceedings of the State Commissioners at Annapolis, Maryland, 1786. [KM, 19-22]

*Northwest Ordinance, 1787. [PE, 392-97; UR, I, 85-89]

The Virginia Resolutions, 1787. Edmund Randolph. [UR, I, 90-92; KM, 22-25]

New Jersey Plan, 1787. William Paterson. [UR, I, 93-95]

Connecticut Plan, 1787. Roger Sherman.

*Constitution of the United States, 1787.

*Ratification Debates and Proposed Amendments, 1788-89. [LU3, 80-81]

5. American Commentaries, 1492-1788

Hakluyt, Richard. A Discourse Concerning Western Planting, c. 1582. [JE, 103- 06]

Whitaker, Alexander. Good Newes from Virginia, 1613.

Smith, John. A True Relation of Occurrences in Virginia, 1608.

_____. A Description of New England, 1619.

_____. The General History of Virginia, 1624.

Morton, George [with William Bradford and Edward Winslow]. Mourt's Relation, 1622.

Winslow, Edward. Good News from New England, 1624.

Higginson, Francis. New England's Plantation, 1630. [JE, 107-14]

Winthrop, John. A Modell of Christian Charity, 1630. [LE, 7-12; MJ, 195-99]

_____. Speech to the General Court, 1635. [MJ, 205-07]

_____. A Defence of an Order of Court Made in the Year 1637. [MJ, 199-202]

_____. A Little Speech on Liberty, 1645. [LE, 13-14]

_____. Journal, 1649.

White, Andrew. A Report of the Colony of the Lord Baltimore, 1633. [JE, 114-18]

- Cotton, John. Letter to Lord Say and Seale, 1636. [MJ, 209-12]
- _____. Limitation of Government, 1646. [MJ, 212-14]
- Williams, Roger. The Bloody Tenent of Persecution, 1644. [MJ, 216-24]
- _____. Letter to the Town of Providence, 1655. [MJ, 225]
- Ward, Nathaniel. The Simple Cobbler of Aggawam in America, 1645. [MJ, 226- 36]
- Bradford, William. Bradford's History "Of Plimoth Plantation." Boston: Wright & Potter Printing Co., 1898 [1647]. [HA1, 185-240; WI, 18-35]
- Shepard, Thomas. A Defence of the Answer made unto the Nine Questions or Positions sent from New-England against the reply thereto by Mr. John Ball. London, 1648. [MJ, 118-22]
- Johnson, Edward. Wonder-Working Providence of Sions Saviour in New England, 1654.
- Wigglesworth, Michael. God's Controversy with New England, 1662.
- A Brief Description of the Colony of Carolina, 1666. [JE, 118-22]
- Mitchell, Jonathan. Nehemiah on the Wall in Troublesome Times, 1667. [MJ, 237-42]
- Stoughton, William. New-England's True Interest, 1668. [MJ, 243-46]
- Morton, Nathaniel. New England's Memorial, 1669.
- Hubbard, William. The Happiness of a People in the Wisdome of their Rulers Directing And in the Obedience of their Brethren Attending, 1676. [MJ, 247-50]
- Penn, William. Some Account of the Province of Pennsilvania, 1681. [JE, 122-28]
- Narrative of the Captivity and Restauration of Mrs. Mary Rowlandson, 1682.
- Willard, Samuel. The Character of a Good Ruler, 1694. [MJ, 250-56; HA1, 396- 97]
- Noyes, Nicholas. New Englands Duty and Interest, 1698.

Sewall, Samuel. *The Selling of Joseph*, 1700.

Mather, Cotton. *Magnalia Christi Americana*, 1702.

_____. *Essays to Do Good*.

Wise, John. *Vindication or the Government of New-England Churches*, 1717. [MJ, 257-69; HA2, 51-55]

Dummer, Jeremiah. *A Defence of the New England Charters*, 1721.

Barnard, John. *The Throne Established by Righteousness*. Boston, 1734. [MJ, 270-76]

Prince, Thomas. *Chronological History of New England*, 1736.

Edwards, Jonathan. *Sinners in the Hands of an Angry God*, 1741.

Chauncy, Charles. *Seasonable Thoughts on the State of Religion in New England* [Old Light salvo], 1743.

Philaethes [Elisha Williams]. *The Essential Rights and Liberties of Protestants*, 1744. [SA, 55-118; HA3, 183-88]

Whitefield, George. *Britain's Mercies, and Britain's Duties*, 1746. [SA, 123-36]

Chauncy, Charles. *Civil Magistrates Must Be Just, Ruling in the Feare of God*, 1747. [SA, 141-77]

Niles, Samuel. *A Brief and Plain Essay on God's Wonderworking Providence for New-England*, 1747.

Mayhew, Jonathan. *A Discourse Concerning Unlimited Submission*, 1750. [NY, II, 6-8]

Edwards, Jonathan. *On the Freedom of the Will*, 1754.

_____. *The Latter-Day Glory Is Probably to Begin in America*.

John Adams to Nathan Webb, 1755. [ST, III, 198-99]

Cooper, Samuel. *The Crisis*, 1754.

Checkley, Samuel. *The Duty of God's People When Engaged in War*, 1755.

Lowell, John. The Advantages of God's Presence with His People in an Expedition Against Their Enemies, 1755.

Davies, Samuel. Religion and Patriotism, 1755.

_____. The Mediatorial Kingdom and Glories of Jesus Christ, 1756. [SA, 183-206]

_____. The Curse of Cowardice, 1758.

Williams, Abraham. An Election Sermon, 1762. [HY, I, 3-18]

Woolman, John. Some Considerations on the Keeping of Negroes, 1762.

Otis, James. The Rights of British Colonies Asserted and Proved, 1764. [GR, 28-33; HA2, 370-91]

Hopkins, Stephen. The Rights of Colonies Examined, 1764. [HY, I, 45-61]

Hutchinson, Thomas. History of Massachusetts Bay, 1764- . [WI, 38-52; ST, III, 50-64]

Pownall, Thomas. The Administration of the Colonies, 1764.

Bernard, Francis. Principles of Law and Polity, Applied to the Government of the British Colonies in America, 1764. [GR, 9-12]

Whately, Thomas. The Regulations Lately Made [Virtual Representation], 1765. [GR, 46-51]

Dulany, Daniel. Considerations on the Propriety of Imposing Taxes in the British Colonies, 1765. [GR, 51-59]

Dickinson. John. A Warning to the Colonists, 1766. [NY, II, 25-26]

Bland, Richard. An Inquiry into the Rights of the British Colonies, 1766. [HY, I, 67-87]

Britannicus Americanus. [Untitled], 1766. [HY, I, 88-91]

Mayhew, Jonathan. The Snare Broken: A Thanksgiving Discourse, 1766. [SA, 235-64]

Dickinson, John. Letters from a Farmer in Pennsylvania, 1767-68. [HA2, 443-47; NY, II, 27-31]

Downer, Silas. Discourse at the Dedication of the Tree of Liberty, 1768. [HY, I, 98-108]

Shute, Daniel. Election Sermon, 1768. [HY, I, 109-36]

Zubly, John Joachim. An Humble Enquiry, 1769. [SA, 269-99]

Woolman, John. True Harmony of Mankind, 1770.

Franklin, Benjamin. Autobiography, 1771- . [NY, II, 184-86, 217-27; ST, III, 3-13]

Perkins, John. Theory of Agency, 1771. [HY, I, 137-57]

Tucker, John. Election Sermon, 1771. [HY, I, 158-74]

Valerious Policola [Adams, Samuel]. Letter to Boston Gazette, October 28, 1771. [HA2, 469-74]

Candidus [Samuel Adams]. Letters, 1772. [HA2, 469, 73-74]

Social Duties of the Political Kind, 1772. [HY, II, 175-82]

Adams, Samuel. The Rights of Colonists, a List of Violations of Rights and a Letter of Correspondence, 1772. [HA1, 365-70]

Committee of Correspondence, Faneuil Hall, 1772. [See HA2, 478-87]

Letter and Proceedings of the Town of Petersham, 1773. [HA2, 493-97]

Resolutions of the Town of Mendon, 1773. [HA2, 497-500]

Resolutions of Virginia House of Burgesses, 1773. [HA2, 502-03]

Committees of Correspondence Formed, 1773. [HA2, 505-13]

The Palladium of Conscience; or, the Foundation of Religious Liberty, Displayed, asserted, and Established, Agreeable to its true and genuine principles, above the reach of all petty Tyrants, who attempt to Lord it over the Human Mind. Philadelphia: Robert Bell, 1773; reprint ed., New York: Da Capo Press, 1974.

Franklin, Benjamin. Rules By Which a Great Empire May Be Reduced to a Small One, 1773. [NY, II, 16-22]

- Howard, Simeon. An Artillery Election Sermon, 1773. [HY, I, 186-208; HA3, 193-205]
- Massachusetts Committee of Correspondence to Other Committees, 1773. [HA2, 518-20]
- Leonard, Daniel [Massachusettensis]. To All Nations of Men, 1773. [HY, I, 210- 16]
- Rush, Benjamin. An Address to the Inhabitants of the British Settlements in America Upon Slave-Keeping, 1773. [HY, I, 217-30]
- Turner, Charles. Thanksgiving Sermon, 1773. [HA3, 22-30]
- Backus, Isaac. An Appeal to the Public for Religious Liberty, 1773. [SA, 331-68]
- Niles, Nathaniel. Discourses on Liberty [election sermon], 1774. [HY, I, 258-76]
- New York Proposes a Continental Congress, 1774. [HA2, 527]
- Seabury, Samuel. Letters of a Westchester Farmer, 1774. [LE, 53-58]
- Galloway, Joseph. A Plea for Compromise, 1774. [NY, II, 34-38]
- Wilson, James. Considerations on the Nature and Extent of the Legislative Authority of the British Parliament, 1774.
- Quincy, Joasiah. Journal of a Voyage to England in 1774. [ST, III, 290-96]
- Hitchcock, Gad. Thanksgiving Sermon, 1774. [HY, I, 282-304; HA3, 30-43]
- Hamilton, Alexander. A Full Vindication of the Measures of Congress, 1774. [NY, II, 46-47]
- Sherwood, Samuel. Scriptural Instruction to Civil Rulers, and All Free-born Subjects, 1774. [SA, 377-407]
- Novanglus (John Adams) and Massachusettensis (Daniel Leonard), 1775. [LE, 59-65]
- Williams, Samuel. A Discourse on the Love of Our Country, 1775. [See LU2, 71-72]
- Wilson, James. Speech in Vindication of the Colonies, 1775. [NY, II, 14-15]
- Rivington, James. A Tory's Petition to the Continental Congress, 1775. [ST, III, 98-99]

- Warren, Joseph. In Solemn Commemoration of the Boston Massacre, 1775. [ST, III, 258-59]
- Zubly, John Joachim. A Sermon on American Affairs, 1775. [HA3, 513-22]
- Smith, William. A Sermon on the Present Situation, 1775. [See SA, 816]
- Henry, Patrick. Liberty or Death Speech, 1775. [NY, II, 47-50]
- Langdon, Samuel. Government Corrupted by Vice, and Recovered by Righteousness, 1775. [LE, 66-72; See SA, 942]
- Jones, David. Sermon Preached on the Day of the Continental Fast, 1775. [HA3, 536-43]
- Batwell, Daniel. A Sermon Preached at York-Town, 1775. [HA3, 543-47]
- Hart, Levi. Liberty Described and Recommended: in a Sermon Preached to the Corporation of Freemen in Farmington. [HY, I, 305-17; see LU2, 73]
- Mather, Moses. America's Appeal to the Impartial World, 1775. [SA, 443-92]
- Boucher, Jonathan. A View of the Causes and Consequences of the American Revolution, 1775. [LE, 86-91; NY, II, 39-45]
- An English Patriot's Creed, 1775. [HY, I, 318-20]
- Paine, Thomas. Common Sense, 1776. [LE, 73-80; UR, I, 49-54; NY, II, 59-63]
- Paine, Thomas. The American Crisis, 1776-1783. [NY, II, 64-67]
- Braxton, Carter. An Address, 1776. [HY, I, 328-39]
- Drayton, William Henry. An Arraignment of George III, 1776. [ST, III, 261-63]
- Demophilus [George Bryan]. The Genuine Principles of the Ancient Saxon or English Constitution, 1776. [HY, I, 340-67]
- Four Letters on Interesting Subjects, 1776. [HY, I, 368-89]
- The People the Best Governors, 1776. [HY, I, 390-400]
- Champion, Judah. Christian and Civil Liberty, 1776. [See HY, II, 1354]

- Sherwood, Samuel. *The Church's Flight into the Wilderness*, 1776. [SA, 497-527]
- Witherspoon, John. *The Dominion of Providence over the Passions of Men*, 1776. [SA, 533-58]
- Hopkins, Samuel. *A Dialogue Concerning the Slavery of Africans*, 1776. [ST, III, 86-88]
- Adams, John. *Thoughts on Government*, 1776. [HY, I, 401-09; UR, I, 55-59]
- John to Abigail Adams, July 3, 1776. [ST, III, 201-03]
- John Adams to James Sullivan, 1776. [LE, 169-71]
- West, Samuel. *On the Right to Rebel Against Governors* [election sermon], 1776. [HY, I, 410-48]
- Worcestriensis. *Number IV*, 1776. [HY, I, 449-54]
- Anonymous. *Four Letters on Interesting Subjects*, 1776. [KM, 3-8]
- Ketelkas, Abraham. *God Arising and Pleading His People's Cause*, 1777. [SA, 583-605]
- Street, Nicholas. *The Americasn States Acting over the Part of the Children of Israel in the Wilderness*, 1777.
- Adams, Samuel. *To His Msajesty's Commissioners*, 1778. [ST, III, 92-98]
- Parsons, Theophilus. *The Essex Result*, 1778. [HY, I, 481-522; see LU2, 72]
- Payson, Phillips. *Election Sermon*, 1778. [HY, I, 523-38; HA1, 376-80]
- Turgot, Anne Robert Jacques. *Letter to Dr. Richard Price*, 1778. [NY, II, 72-75]
- Observations on the American Revolution*, 1779. [HA3, 246-48]
- Cooper, Samuel. *A Sermon on the Commencement of the Constitution*, 1780. [SA, 631-56]
- Galloway, Joseph. *Plain Truth*, 1780. [ST, III, 127-30]
- Pownall, Thomas. *A Memorial*, 1780. [NY, II, 68-71]

- Clark, Jonas. Massachusetts Election Day Sermon, 1781. [See HY, II, 1355]
- Crevecoeur, J. Hector St. John. Letters from an American Farmer, 1782. [LE, 45-47]
- Adams, Zabdiel. An Election Sermon, 1782. [HY, I, 539-64]
- Stiles, Ezra. The United States Elevated to Glory and Honor, 1783. [HA1, 380-90; NY, II, 81-82]
- Hamilton, Alexander. Resolutions for a General Convention, 1783. [NY, II, 100- 05]
- Turner, Charles. Due Glory is to be Given to God. A Discourse, 1783. [See CU, 130]
- Washington, George. Circular Letter to the States, 1783. [GR, 437-43; NY, II, 77-80]
- A Moderate Whig [Stephen Case]. Defensive Arms Vindicated, 1783. [SA, 715- 70]
- Duffield, George. Thanksgiving Sermon, 1783. [SA, 775-88]
- McClintock, Samuel. Sermon on the Commencement of the New Constitution, 1784. [SA, 793-813]
- Brockway, Thomas. America Saved, or Divine Glory Displayed, 1784.
- [Hamilton, Alexander]. Letters from Phocion, 1784. [GR, 445-53]
- Tucker, Thomas Tudor. Conciliatory Hints, 1784. [HY, I, 606-60]
- Wales, Samuel. The Dangers of Our National Prosperity; and the way to Avoid Them, 1785. [SA, 839-63]
- Price, Richard. Observations on the Importance of the American Revolution, 1785. [NY, II, 75-76]
- Madison, James. Memorial and Remonstrance Against Religious Assessments, 1785. [HY, I, 632-37]
- Letters of Thomas Jefferson, 1785-1826. [LE, 83-84, 97-101, 159]
- Swift, Dean. Causes of a Countruy's Growing Rich and Flourishing, 1786. [HY, I, 656-57]

Thacher, Samuel. Election Sermon, 1786.

Rush, Benjamin. Thoughts on the Mode of Education Proper in a Republic, 1786.
[GR, 399-404]

Lathrop, Joseph. Miscellaneous, 1786. [HY, I, 659-74]

Rush, Benjamin. A Plan for the Establishment of Public Schools, 1786. [HY, I, 675-92]

Emmons, Nathaniel. The Dignity of Man, 1787. [SA, 887-907]

Jefferson, Thomas. Notes on the State of Virginia, 1787.

Madison, James. Vices of the Political System of the United States, 1787. [GR, 514-19]

Dwight, Timothy. Address of the Genius of Columbia, 1787. [NY, II, 97-99]

Adams, John. Defence of the Constitutions of the United States, 1787. [KI, 51-64]

Thomas Jefferson to James Madison, 1787. [NY, II, 127-30; LE, 138-40]

Hamilton, Alexander, John Jay, and James Madison. The Federalist: A Commentary on the Constitution of the United States. Edited by Edward Mead Earle. New York: Modern Library, n.d. [1787-88].

Theophrastus. A Short History of the Trial by Jury, 1787. [HY, I, 693-98]

Anti-Federalist Dissent in Pennsylvania, 1787. [KE, 27-60]

Bryan, Samuel. Letters of Centinel, 1787. [KE, 1-25; LE, 144-47]

[Winthrop, James]. Letters of Agrippa, 1787-88. [KE, 132-60; LE, 141-43]

[Lee, Richard Henry]. Letters of a Federal Farmer, 1787-88. [KM, 261-301; KE, 197-233]

[Clinton, George]. Letters of Cato, 1787-88. [KE, 302-22]

[Yates, Robert]. Letters of Brutus, 1787-88. [KM, 301-60; KE, 323-57]

Mason, George. Objections to the Proposed Constitution, 1787. [UR, I, 116-18; KM, 255-58]

Elbridge Gerry to the Massachusetts General Court, 1787. [KM, 253-55]

Yates, Robert, and John Lansing to George Clinton, 1787. [KM, 258-61]

Mason, George. Objections to the Proposed Federal Constitution, 1787. [KE, 192-95]

Letter of Luther Martin, 1788. [KE, 161-75]

Langdon, Samuel. The Republic of the Israelites an Example to the American States, 1788. [SA, 945-67]

Gordon, William. The History of the Rise, Progress, and Establishment of the Independence of the United States of America. New York: Samuel Campbell, 1801 [1788].

Henry, Patrick. Speech to Virginia Ratifying Convention, 1788. [NY, II, 121-26]

Winchester, Elhanan. A Century Sermon on the Glorious Revolution, 1788. [SA, 973-1000]

6. American Documents, 1789-

*Madison's Proposed Amendments, 1789. [LU3, 81]

*Report of House Committee of Eleven, 1789. [LU3, 81]

Judiciary Act of 1789. [UR, I, 129-32]

Hamilton, Alexander. Report on the National Bank, 1790.

_____. Report on Manufacturers, 1790. [LE, 131-37]

Opinion as to the Constitutionality of a National Bank, 1791. Hamilton and Jefferson. [UR, I, 132-40; LE, 156-58]

*Bill of Rights, 1791.

Washington, George. First Inaugural Address.

Washington, George. Farewell Address, 1796. [NY, II, 167-79; HA2, 27-30]

Alien and Sedition Acts, 1798.

Virginia and Kentucky Resolutions, 1798. [UR, I, 159-63]

Jefferson's First Inaugural, 1801. [UR, I, 171-74]

Memorandum on the Louisiana Purchase, 1803. [UR, I, 185-87]

Missouri Compromise, 1820.

Monroe Doctrine, 1823. [HA2, 31-32]

Jackson, Andrew. Farewell Address, 1837. [LE, 189-99]

Great Compromise, 1850.

Kansas-Nebraska Act, 1854.

Lincoln's First Inaugural, 1861.

Confederate Constitution of 1861.

Proclamation of Emancipation, 1863.

Gettysburg Address, 1863.

Lincoln's Second Inaugural, 1865.

Populist Party Platform, 1892. [LE, 356-59]

Wilson's Declaration of War, 1917. [LE, 518-22]

Fourteen Points Address, 1918. [LE, 522-24]

Roosevelt's Four Freedoms Speech, 1941. [LE, 525-28]

7. Cases, 1790-

Chisholm v. Georgia, 1793. [UR, I, 150-52]

Hylton v. United States, 1796. [UR, I, 153-57]

United States v. Isaac Williams: Oliver Ellsworth [BR1, 39]

Wiscart v. Dauchy: Oliver Ellsworth [BR1, 39]

Marbury v. Madison, 1804. [UR, I, 176-82]

McCulloch v. Maryland, 1819.

Eakin v. Raub (Pennsylvania), 1825. [UR, I, 183-85]

American Insurance Co. v. Canter, 1828. [UR, I, 188-91]

Scott v. Sandford, 1857.

Juilliard v. Greenman, 1886.

Moore v. Strickling, 46 W. Va., 515, 33 SE 274 (1899)

7. Later Commentaries, 1790-

Webster, Noah. Dissertations on the English Language, 1789. [NY, II, 281-88]

Ramsay, David. History of the American Revolution, 1789. [HY, II, 719-55]

Dana, James. The African Slave Trade, 1790. [SA, 1033-55]

Samuel Adams to John Adams, 1790. [NY, II, 91-94]

John Adams to Samuel Adams, 1790. [LE, 103-06]

Wilson, James. Lectures on Law, 1790-1791. [HA2, 221-24]

Leland, John. The Rights of Conscience Inalienable, 1791. [SA, 1083-99; HY, II, 1189-1205]

Coram, Robert. Political Inquiries, etc., 1791. [HY, II, 757-811]

Adams, John. Discourses on Davila, 1791. [NY, II, 85-87]

Tappan, David. Election Sermon, 1792. [SA, 1105-27]

Rice, David. Slavery Inconsistent with Justice and Good Policy, 1792. [HY, II, 858-83]

Hazard, Ebenezer. Historical Collections, 1792-94.

Thacher, Peter. Artillery Election Sermon, 1793. [SA, 1133-47]

- Stone, Timothy. Election Sermon, 1792. [HY, II, 839-57; see LU2, 77]
- Barlow, Joel. Advice to the Established Orders, 1792. [NY, II, 156-60]
- Hopkins, Samuel. System of Doctrine Contained in Divine Revelation, 1793.
- Miller, Samuel. Sermon on the Anniversary of the Independence of America, 1793. [SA, 1153-67]
- Hitchcock, Enos. An Oration in Commemoration of the Independence of the United States of America, 1793. [SA, 1173-83]
- Edwards, Jonathan, Jr. The Necessity of the Belief in Christianity, 1794. [SA, 1189-1216]
- Jack Nips [John Leland]. The Yankee Spy, 1794. [HY, II, 971-89]
- Americanus [Hamilton]. Intermeddling, 1794. [HA2, 17-18]
- Madison, James [Bishop]. Manifestations of the Beneficence of Divine Providence towards America, 1795. [SA, 1309-20]
- Fobes, Peres. An Election Sermon, 1795. [HY, II, 991-1013]
- Winchester, Elhanan. A Plain Political Catechism, 1796. [See SA, 970]
- Rush, Jacob. The Nature and Importance of an Oath, 1796. [HY, II, 1015-22]
- Witherspoon, John. Letters on the Education of Children, 1797. [HA3, 232-45]
- Boucher, Jonathan. A View of the Causes and Consequences of the American Revolution, 1798.
- Addison, Alexander. A Charge to the Grand Juries of the County Courts in Pennsylvania. Philadelphia, 1798.
- Thayer, John. A Discourse Delivered at the Roman Catholic Church in Boston, 1798. [SA, 1343-61]
- Dwight, Timothy. The Duty of Americans, at the Present Crisis, 1798. [SA, 1367-94]
- French, Jonathan. Thanksgiving Sermon, 1798. [HA3, 50-51]

- Manning, William. *The Key of Libberty*, 1798. [See CU, 136]
- Maxcy, Jonathan. *An Oration*, 1799. [HY, II, 1042-54]
- Abbot, Abiel. *Traits of Resemblance in the People of the United States of America to Ancient Israel*, 1799.
- Daggett, David. *Sun-Beams May Be Extracted from Cucumbers, But the Process Is Tedious*, 1799. [See HY, II, 1356]
- Gentz, Friedrich. *American and French Revolutions Compared*, 1800.
- Addison, Alexander. *Analysis of the Report of the Committee of the Virginia Assembly*, 1800. [HY, II, 1055-98]
- Dwight, Timothy. *The Present Dangers of Infidelity*, 1801. {NY, II. 262-72}
- Barlow, Joel. *To His Fellow Citizens of the United States*, 1801. [HY, II, 1099-1125]
- An Impartial Citizen. A Dissertation Upon the Constitutional Freedom of the Press*, 1801. [HY, II, 1126-69]
- Moore, Zephaniah Swift. *An Oration on the Anniversary of the Independence of the United States of America*, 1802. [HY, II, 1206-19]
- Webster, Noah. *An Oration on the Anniversary of the Declaration of Independence*, 1802. [HY, II, 1220-40]
- Wilson, James. *On Municipal Law*, 1804. [HY, II, 1264-98]
- Morse, Jedidiah. *A Compendious History of New England*, 1804.
- Ames, Fisher. "The Dangers of American Liberty," 1803. [HY, II, 1299-1348; KI, 84-112]
- _____. *The Future of American Literature*. [NY, II, 294-304]
- Kendal, Samuel. *Religion the Only Sure Basis of Free Government*, 1804. [HY, II, 1242-63]
- Warren, Mercy Otis. *History of the Rise, Progress and Termination of the American Revolution*, 1805. [HA3, 357-422]
- Mercy Otis Warren to John Adams, 1807. [ST, III, 124-26]

- Grant, Ann. Memoirs of an American Lady. London, 1809. [See CU, 128]
- Harper, Robert Goodloe. Federalist Maxims, 1814. [NY, II, 94-97]
- John Adams to John Taylor, 1814. [LE, 171-73]
- Brackenridge, Hugh Henry. Modern Chivalry, 1815. [NY, II, 31019]
- Correspondence between John Adams and Thomas Jefferson, 1815. [NY, II, 87-88; 130-33]
- John Adams to Jedidiah Morse, 1815. [HA2, 41-44]
- Thomas Jefferson to Samuel Kercheval, 1816. [LE, 160-63; NY, II, 134-37]
- Ramsay, David. History of the United States, 1816. [HA3, 427-506]
- John Adams to Hezekiah Niles, 1818. [NY, II, 89-90]
- Irving, Washington. The Sketch Book, 1820. [historical selections]
- Paulding, James Kirke. A National Literature, 1820. [NY, II, 305-08]
- Butler, Frederick. Complete History of the United States, 1820.
- Kent, James. Speech Defending the Freeholders Suffrage for the New York Senate, 1821. [LE, 174-78]
- Buel, David, Jr. Speech in Support of Universal Suffrage Delivered at the New York Constitutional Convention, 1821. [LE, 183-88]
- Niles, Hezekiah, ed. Principles and Acts of the Revolution in America. Baltimore: William Ogden Niles, 1822. [HA2]
- John Adams to Timothy Pickering, 1822. [ST, III, 204-05]
- Morse, Jedidiah. Annals of the American Revolution; or a Record of the Causes and Events Which Produced, and Terminated in the Establishment of the American Republic. Hartford: n.p., 1824. [HA2, 351-53]
- Kent, James, Commentaries on American Law. 12th ed. Edited by O. W. Holmes, Jr. Boston: Little, Brown, 1873.

- Channing, William Ellery. Analysis of the Character of Napoleon Bonaparte. London: Rainford, 1828. [PR, 112-18]
- Wright, Frances. A Course of Popular Lectures, 1829. [LE, 233-37]
- Story, Joseph. Inaugural Discourse at Harvard, 1829. [PR, 484-88]
- Randolph, John. Speech at the Virginia Convention of 1829-1830. [KI, 131-54]
- Johnson, Richard. Second Report in the Congress of the United States on the Sunday Mail Question, 1830. [PR, 247-55]
- Channing, William Ellery. Remarks on the Disposition Which Now Prevails to Form Associations and to Accomplish All Objects by Organized Masses. London: Edward Rainford, 1830. [PR, 287-302]
- The Webster-Hayne Debate, 1830.
- Simpson, Stephen. The Working Man's Manual, 1831. [PR, 219-21, 419-27]
- Calhoun, John C. Fort Hill Address, 1831. [LE, 311-17]
- Webster, Noah. History of the United States, 1833. [HA3, 255-56]
- Story, Joseph. Commentaries on the Constitution of the United States: With a Preliminary Review of the Constitutional History of the Colonies and States, Before the Adoption of the Constitution. Boston: Hilliard, Gray, 1833; reprint ed., New York: Da Capo Press, 1970.
- Tocqueville and Beaumont. On the Penitentiary System, 1833. [PR, 317-37]
- Kennedy, John Pendleton. Address Delivered Before the American Institute, 1833. [PR, 10-12]
- Greenleaf, Simon. Inaugural Discourse at Harvard, 1834. [PR, 489-93]
- Beecher, Lyman. Plea for the West, 1835.
- Sober Thoughts on the State of the Times, 1835.
- Tocqueville, Alexis de. Democracy in America. 2 vols. Translated by Henry Reeve. Edited by Phillips Bradley. New York: Vintage Books, 1945 [1835, 1840].
- Parsons, Theophilus. Harvard Address, 1835.

- Bancroft, George. *Office of the People in Art, Government, and Religion*, 1835. [PR, 391-404]
- Cooper, James Fenimore. *America and the Americans: Notions Picked Up by a Traveling Bachelor*, 2 vols. London: R. Bentley, 1836. [PR, 46-52, 191-99, 498-502]
- Bancroft, George. *An Oration on Democracy*, 1836. [PR, 544-62]
- Adams, John Quincy. "Jubilee of the Constitution," 1837. [PR, 83-106]
- Lincoln, Abraham. *Lyceum Address*, 1837. [PR, 382-89]
- Barnard, Daniel. *A Society Based on Human Nature*, 1837. [PR, 73-77, 439-46]
- Grund, Francis. *The Americans in Their Moral, Social and Political Relations*, 2 vols. London: Reese, Brown, Green & Longman, 1837. [PR, 7-9, 66-69, 118-19, 148-56, 203-12, 241-46, 277-83, 413-17, 451-56, 508-12, 519-33]
- Calhoun, John C. *Speech on the Reception of Abolitionist Petitions*, 1837. [LE, 307-10]
- Angelina Grimké to Catherine Beecher, 1837. [LE, 259-61]
- Martineau, Harriet. *Society in America*, 2 vols. New York: Saunders and Otley, 1837. [PR, 25-27, 69-72, 337-39, 404-07, 472-75, 568-74]
- O'Sullivan, John. *The Democratic Principle*, 1837. [PR, 590-609]
- Peck, John Mason. *New Guide for Emigrants to the West*. Boston, 1837. [PR, 142-47]
- Clark, M. St. Clair, and Peter Force. *American Archives*. Six Series, 1837. [HA2]
- Cooper, James Fenimore. *The American Democrat*, 1838. [PR, 456-62]
- Spring, Gardiner. *Obligations of the World to the Bible: A Series of Lectures to Young Men*. New York: Taylor & Dodd, 1839.
- Chevalier, Michel. *Society, Manners and Politics in the United States: Being a Series of Letters to North America*, trans. T. G. Bradford. Boston: Weeks, Jordan and Company, 1839. [PR, 14-19, 52-60, 156-60, 212-13, 240-41, 285-87, 417-19]

Mann, Horace. *The Necessity of Education in a Republican Government*, 1839. [LE, 209-15]

Story, Joseph. *A Familiar Exposition of the Constitution of the United States*. Lake Bluff, IL: Regnery Gateway, 1986 [1840].

Calhoun, John C. "On the Veto Power" [KI, 155-80]

Brownson, Orestes. *The Laboring Classes*, 1840. [LE, 238-44]

Buckingham, James Silk. *America*, 8 vols., 1841. [PR, 463-65]

Tocqueville, Alexis de. Letter to Arthur de Gobineau, 1843. [KI, 202-07]

Baird, Robert. *Religion in the United States of America*. Glasgow: Blackie and Son, 1844; reprint ed., New York: Arno Press, 1969. [PR, 228-39]

Raumer, Friedrich von. *America and the American People*, trans. William W. Turner. New York: J. & H. G. Langley, 1846.

Hawthorne, Nathaniel. "Earth's Holocaust," c. 1846. [KI, 245-67]

Webster, Daniel. Speech in Defense of the Tariff, 1846. [LE, 178-82]

Whitman, Walt. Editorials in the Brooklyn Daily Eagle, 1846-47. [LE, 200-04]

Lieber, Francis. *Anglican vs. Gallican Liberty*, 1847.

Carey, Henry C. *The Past, the Present, and the Future*. London: Longman, Brown, Green, and Longmans, 1848. [PR, 303-06]

Mann, Horace. *Twelfth Annual Report for Massachusetts Board of Education*, 1848. [PR, 427-35]

Thoreau, Henry David. *Civil Disobedience*, 1849. [LE, 245-56]

Webster, Daniel. *Seventh of March Speech*, 1850.

Webster, Daniel. *Works*, 1851. [HA2, 12]

Winthrop, Robert. *Addresses and Speeches on Various Occasions*, 1852.

Douglass, Frederick. *Fourth of July Oration*, 1852. [LE, 262-71]

Miscellaneous Writings of Joseph Story, 1852. [HA2, 299-300]

Wines, E. C. Commentaries on the Laws of the Ancient Hebrews. Philadelphia: William S. & Alfred Martien, 1859 [1853].

Hildreth, Richard. Theory of Politics, 1853.

Rantoul, Robert, Jr. Memoirs, Speeches, and Writings. [PR, 61-66, 435-39]

Colwell, Stephen. The Position of Christianity in the United States, in Its Relations with Our Political Institutions, and Especially with Reference to Religious Instruction in the Public Schools. Philadelphia: Lippincott, Grambo, 1854.

Macaulay, Thomas Babington. Letter to Henry S. Randall, 1857. [KI, 215-18]

Lincoln, Abraham. Speech on the Dred Scott Decision, 1857. [LE, 221-25]

Phillips, S. The Christian Home as it is in the Sphere of Nature and the Church, 1861. [SL, 4-37]

Morris, B. F. Christian Life and Character of the Civil Institutions of the United States, Developed in the Official and Historical Annals of the Republic. Philadelphia: George W. Childs, 1864.

Brownson, Orestes. The American Republic, 1866.

_____. "Liberalism and Progress." [KI, 267-91]

Whitman, Walt. Democratic Vistas, 1871. [LE, 204-08]

Curtis, George Ticknor. Constitutional History of the United States.

Anthony, Susan B. Speech in Defense of Equal Suffrage, 1873. [LE, 257-58]

Foljambe, F. W. Annual Election Sermon, 1876. [HA3, 46-54]

Brown, Henry Arnim. Centennial Oration at Valley Forge, 1878. [HA3, 55-68]

George, Henry. Progress and Poverty, 1879. [LE, 361-69]

Sumner, William Graham. What Social Classes Owe to Each Other, 1883. [LE, 323-30]

Montgomery, Zach. Poison Drops in the Federal Senate: The School Question from a Parental and Non-Sectarian Stand-Point. Washington, DC: Gibson Bros., 1886.

Bancroft, George. A Plea for the Constitution of the United States, Wounded in the House of Its Guardians. New York: Harper & Brothers, 1886; Sewanee, TN:

_____. History of the United States. 6 vols. [HA2]

Hodge, A. A. "The Christian Foundation of American Politics," 1887. [JCR, V]

Adams, Henry Carter. The State and Industrial Action, 1887. [LE, 399-402]

Schaff, Philip. Church and State in the United States, 1888. [HA2, 35-40]

Carnegie, Andrew. Wealth, 1889. [LE, 331-36]

Dabney, Robert L.

Bryce, James. The American Commonwealth.

Turner, Frederick Jackson. The Significance of the frontier in American History, [PR, 168-85]

Washington, Booker T. Atlanta Exposition Address, 1895. [LE, 342-44]

Cooley, Thomas M. The General Principles of Constitutional Law in the United States of America, 3rd ed. Boston: Little, Brown, 1898.

Beveridge, Albert J. The March of the Flag, 1898. [LE, 503-07]

Schurz, Carl. The Issue of Imperialism, 1899. [LE, 509-16]

DuBois, W. E. B. The Souls of Black Folk, 1903. [LE, 382-85]

Croly, Herbert. The Promise of American Life, 1909. [LE, 403-10]

DuBois, W. E. B. Evolution of the Race Problem, 1909. [LE, 375-81]

Debs, Eugene V. Social Party Acceptance Speech, 1912. [LE, 387-90]

Conwell, Russell. Acres of Diamond, 1915. [LE, 337-41]

Burgess, John W. The Sanctity of Law. Boston, 1927. [HA2, 143-212]

Kennan, George. The Sources of Soviet Conduct, 1947. [LE, 534-42]

Silving, Helen.

8. Documentary Collections and Source Books

Adams, George Burton, and H. Morse Stephens, ed. Select Documents of English Constitutional History. New York: Macmillan, 1947 [1901]. [AD]

American Archives: Fourth Series: Containing a Documentary History of the English Colonies in North America, from the King's Message to Parliament, of March 7, 1774, to the Declaration of Independence by the United States. Washington: M. St. Clair Clarke and Peter Force, 1837.

Bailyn, Bernard, ed. Pamphlets of the American Revolution, 1750-1776. Cambridge, MA, 1965.

Blakely, William Addison, comp. American State Papers: Bearing on Sunday Legislation, revised ed. Edited by William Allen Colcord. Washington, D.C. The Religious Liberty Association, 1911.

Chafee, Zechariah, Jr. Documents on Fundamental Human Rights: The Anglo-American Tradition. 2 vols. New York, 1963.

Cole, Franklin, ed. They Preached Liberty. Indianapolis: Liberty Press, 1976.

Commager, Henry Steele, ed. Documents of American History, 8th ed. New York: Meredith, 1968. [CO]

_____, and Richard B. Morris, ed. The Spirit of 'Seventy-Six: The Story of the American Revolution as Told by the Participants. New York: Harper & Row, 1958.

Dunn, Charles W., ed. American Political Theology: Historical Perspective and Theoretical Analysis. New York: Praeger, 1984.

Elliot, Jonathan. The Debates in the Several State Conventions, on the Adoption of the Constitution, as Recommended by the General Convention at Philadelphia in 1787. 2nd ed. 5 vols. Philadelphia: J. B. Lippincott, 1863.

Evans, Charles. American Bibliography.

- Farrand, Max. The Records of the Federal Convention of 1787. 4 vols. New Haven: Yale University Press, 1937.
- Gipson, L. H., ed. Old South Leaflets, No. 9.
- Greene, Jack P., ed. Colonies to Nation, 1763-1789: A Documentary History of the American Revolution. New York: W. W. Norton, 1975.
- _____. The Reinterpretation of the American Revolution, 1763-1789. New York: Harper & Row, 1968.
- _____. Settlements to Society, 1607-1763: A Documentary History of Colonial America.
- Hall, Verna M., comp. The Christian History of the American Revolution: Consider and Ponder. San Francisco: Foundation for American Christian Education, 1976. [HA3]
- _____. The Christian History of the Constitution of the United States of America: Christian Self-Government. American Revolution Bicentennial Edition. Edited by Joseph Allan Montgomery. San Francisco: Foundation for American Christian Education, 1975. [HA1]
- _____. The Christian History of the Constitution of the United States of America: Christian Self-Government with Union. American Revolution Bicentennial Edition. Edited by Joseph Allan Montgomery. San Francisco: Foundation for American Christian Education, 1979. [HA2]
- Haller, William, and Godfrey Davies. The Leveller Tracts, 1647-53. New York: Columbia University Press, 1944.
- Handlin, Oscar. The Was America, 1949.
- Heimert, Alan, and Perry Miller, eds. The Great Awakening: Documents Illustrating the Crisis and Its Consequences. Indianapolis, 1967.
- Hill, Mabel, comp. Liberty Documents With Contemporary Exposition and Critical Comments Drawn from Various Writers. Edited by Albert Bushnell Hart. New York: Longmans, Green, 1901.
- Hyneman, Charles S., and Donald S. Lutz. American Political Writing During the Founding Era, 1760-1805. 2 vols. Indianapolis: Liberty Press, 1983. [HY]
- Jensen, Merrill, ed. English Historical Documents: American Colonial Documents to

1776. English Historical Documents, Vol. 9. London: Eyre & Spottiswoode, 1955. [JE]

_____, John P. Kainski, and Gaspare J. Saladino, eds. The Documentary History of the Ratification of the Constitution. 15 vols. Madison, 1976- .

Journals of the Continental Congress, 1774-1789. Washington, DC: Government Printing Office, 1904.

Kammen, Michael, ed. The Origins of the American Constitution: A Documentary History. New York: Penguin Books, 1986. [KM]

Kavenagh, W. Keith, ed. Foundations of Colonial America: A Documentary History. New York, 1973.

Kenyon, Cecelia, ed. The Antifederalists. Indianapolis, 1966. [KE]

Kirk, Russell, ed. The Portable Conservative Reader. New York: Penguin, 1982. [KI]

Kurland, Philip B., and Ralph Lerner, ed. The Founder's Constitution. 5 vols. Chicago: University of Chicago Press, 1987.

Lawler, Peter Augustine, and Robert Martin Schaefer. American Political Rhetoric: A Reader, 3rd ed. Lanham, MD: Rowman & Littlefield, 1995.

Levy, Michael B., ed. Political Thought in America: An Anthology, 2nd ed. Chicago: Dorsey Press, 1988. [LE]

Lutz, Donald S., ed. Documents of Political Foundation Written by Colonial Americans. Philadelphia, 1986. [LU]

MacDonald, William, ed. Documentary Source Book of American History. 3rd ed. New York: Macmillan, 1926.

Madison, James. Notes of Debates in the Federal Convention of 1787. Athens: Ohio University Press, 1966.

Magoon, E. L. Orators of the American Revolution. New York: Charles Scribner, 1857.

Marcus, Maeva, and others, eds. The Documentary History of the Supreme Court of the United States, 1789-1800. 7 vols. New York, 1985.

Mason, Alpheus Thomas. Free Government in the Making: Readings in American

- Political Thought, 3rd ed. New York: Oxford University Press, 1965. [MA]
- _____, ed. The States Rights Debate: Antifederalism and the Constitution. Englewood Cliffs, NJ: 1964.
- Miller, Perry, ed. The Legal Mind in America: From Independence to the Civil War. Ithaca, NY: Cornell University Press, 1969 [1962].
- _____. and Thomas Johnson, eds. The Puritans: A Sourcebook of Their Writings, revised ed. 2 vols. New York: Harper & Row, 1963. [MJ]
- Moore, Frank, ed. The Patriot Preachers of the American Revolution. 1860.
- Nye, Russel B., and Norman S. Grabo. American Thought and Writing. Boston: Houghton Mifflin, 1965. [NY]
- Padover, Saul, ed. The Complete Madison. New York: Harper & Row, 1953.
- _____. The Washington Papers. New York: Harper & Row, 1955.
- Perry, Richard L., and John C. Cooper, eds. Sources of Our Liberties: Documentary Origins of Individual Liberties in the United States Constitution and Bill of Rights. Chicago: American Bar Foundation, 1959. [PE]
- Plumstead, A. W., ed. The Wall and the Garden: Selected Massachusetts Election Sermons, 1670-1775. Minneapolis, 1968.
- Poore, Benjamin Perley, comp. Federal and State Constitutions, Colonial Charters, and Other Organic Laws of the United States. 2 vols. Washington, DC, 1878.
- Pound, Roscoe. The Development of Constitutional Guarantees of Liberty. New Haven: Yale University Press, 1957. [PO]
- Probst, George E., ed. The Happy Republic: A Reader in Tocqueville's America. New York: Harper & Row, 1962. [PR]
- Richardson, ed. Messages and Papers of the Presidents.
- Rutland, Robert A., and others, eds. The Papers of James Madison, vol 10. Chicago, 1977.
- Sabin, Joseph, Wilberforce Eames, and R. W. G. Vail. Bibliotheca Americana: A Dictionary of Books Relating to America from Its Discovery to the Present Time. 20 vols. New York, 1868-1936.

- Sandoz, Ellis, ed. Political Sermons of the American Founding Era, 1730-1805. Indianapolis: Liberty Press, 1991. [SA]
- Schwartz, Bernard, ed. The Bill of Rights: A Documentary History. 2 vols. New York, 1971.
- _____. Statutory History of the United States: Civil Rights. Part I. New York: Chelsea House Publishers, 1970.
- Shipton, Clifford K., ed. Early American Imprints, 1639-1800. Worcester, MA and New York 1955-1983.
- Slater, Rosalie J., comp. Teaching and Learning America's Christian History. San Francisco: Foundation for American Christian Education, 1965. [SL]
- Smith, Paul H., ed. Letters of Delegates to Congress, 1774-1789. Washington, DC: Library of Congress, 1976.
- Sparks, Jared. The Life and Writings of Jared Sparks, ed. Herbert B. Adams. 2 vols. Boston: Houghton, Mifflin and Co., 1893.
- Sprague, William B. Annals of the American Pulpit, 9 vols. New York, 1857-1869.
- Stedman, Edmund Clarence, and Ellen Mackay Hutchinson. A Library of American Literature from the Earliest Settlement to the Present Time, 11 vols. New York: Charles L. Webster, 1891. [ST]
- Storing, Herbert J., and Murray Dry, ed. The Complete Anti-Federalist. 7 vols. Chicago, 1981.
- Swift, Lindsay. "The Massachusetts Election Sermons," Publications of the Colonial Society of Massachusetts, vol. 1: Transactions, 1892-1894, pp. 388-451.
- Tansill, Charles S., ed. Documents Illustrative of the Formation of the Union of the American States. Washington, DC, 1927.
- Thornton, John Wingate. The Pulpit of the American Revolution. Boston, 1860.
- Thorpe, Francis Newton, ed. The Federal and State Constitutions, Colonial Charters, and Other Organic Laws of the States, Territories, and Colonies Now or Heretofore Forming the United States of America. 7 vols. Washington, DC: Government Printing Office, 1909.

Urofsky, Melvin I., ed. Documents of American Constitutional and Legal History. 2 vols. New York: Alfred A. Knopf, 1989.

Vail, R. W. G. "A Check List of New England Election Sermons," Proceedings of the American Antiquarian Society, October 1935.

Wish, Harvey, ed. American Historians: A Selection. New York: Oxford University Press, 1962. [WI]

Woodhouse, A. S. P., ed. Puritanism and Liberty, Being the Army Debates (1647-49) from the Clarke Manuscripts. London: J. M. Dent & Sons, 1938.

9. Secondary Sources

Abbott, Philip. Political Thought in America: Conversations and Debates. Itasca, IL: F. E. Peacock, 1991.

Acton, John Emerich Edward Dalberg. Essays on Freedom and Power. Edited by Gertrude Himmelfarb. New York: Meridian, 1955.

Adams, Willi Paul. The First American Constitutions: Republican Ideology and the Making of the State Constitutions in the Revolutionary Era. Chapel Hill: University of North Carolina Press, 1980.

Ahlstrom, Sydney E. A Religious History of the American People. 2 vols. Garden City, N.Y.: Image Books, 1975.

Bacon, Leonard. The Genesis of the New England Churches. New York: Harper and Brothers, 1874.

Bahnsen, Greg L. "Introduction to John Cotton's *Abstract of the Laws of New England*," Journal of Christian Reconstruction, 2 (Winter 1975-76): 110-16.

Bailyn, Bernard. The Ideological Origins of the American Revolution. Cambridge: The Belknap Press of Harvard University Press, 1967.

_____. The Origins of American Politics. New York: Vintage Books, 1970.

Baldwin, Alice. The New England Clergy and the American Revolution. Durham: Duke University Press, 1928.

Becker, Carl L. The Declaration of Independence: A Study in the History of Political Ideas. New York: Vintage Books, 1958 [1922].

- Berger, Raoul. Government by Judiciary: The Transformation of the Fourteenth Amendment. Cambridge, MA: Harvard University Press, 1977.
- Berman, Harold J. Interaction of Law and Religion.
_____. Law and Revolution: The Formation of the Western Legal Tradition. Cambridge, MA: Harvard University Press, 1983.
- Bradford, M. E. Original Intentions: On the Making and Ratification of the United States Constitution. Athens: University of Georgia Press, 1993.
- _____. A Worthy Company: Brief Lives of the Framers of the United States Constitution. Marlborough, NH: Plymouth Rock Foundation, 1982. [BR1]
- Brant, Irving. The Bill of Rights: Its Origin and Meaning. New York: New American Library, 1965.
- Bridenbaugh, Carl. Mitre and Sceptre: Transatlantic Faiths, Ideas, Personalities, and Politics, 1689-1775. New York: Oxford University Press, 1962.
- Burgess, John W. Recent Changes in American Constitutional Theory. New York: Columbia University Press, 1923.
- Butler, Gregory S. In Search of the American Spirit: The Political Thought of Orestes Brownson. Carbondale, IL: Southern Illinois University Press, 1992.
- Clark, H. B. Biblical Law: Being a Text of the Statutes, Ordinances, and Judgments Established in the Holy Bible--With Many Allusions to Secular Laws: Ancient, Medieval, and Modern--Documented to the Scriptures, Judicial Decisions and Legal Literature. Portland, OR: Binfords & Mort, 1943.
- Clark, J. C. D. The Language of Liberty, 1660-1832: Political Discourse and social Dynamics in the Anglo-American World. Cambridge: Cambridge University Press, 1994.
- Collier, Christopher, and James Lincoln Collier. Decision in Philadelphia: The Constitutional Convention of 1787. New York: Ballantine, 1986.
- Cord, Robert L. Separation of Church and State: Historical Fact and Current Fiction. New York: Lambeth Press, 1982.
- Corwin, Edward S. Constitutional Revolution, Ltd. Claremont, CA: Claremont Colleges, 1941.

- _____. The "Higher Law" Background of American Constitutional Law. Ithaca, NY: Cornell University Press, 1955.
- Davis, Walter W. Eastern and Western History, Thought, and Culture, 1600-1815. Lanham, MD: University Press of America, 1993.
- DeRosa, Marshall. The Confederate Constitution of 1861: An Inquiry into American Constitutionalism. Columbia, MO: University of Missouri Press, 1991.
- Diamond, Martin. "The Declaration and the Constitution: Liberty, Democracy, and the Founders." The Public Interest, 41 (Fall 1975).
- Dillon, John Forrest. Laws and Jurisprudence of England and America [1894]
- Dreisbach, Daniel L. Real Threat and Mere Shadow: Religious Liberty and the First Amendment. Westchester, IL: Crossway Books, 1987.
- Eidsmoe, John. Christianity and the Constitution: The Father of Our Founding Fathers. Grand Rapids: Baker Book House, 1987.
- Evans, M. Stanton. The Theme Is Freedom: Religion, Politics, and the American Tradition. Washington, DC: Regnery, 1994.
- Ferrara, Peter J. Religion and the Constitution: A Reinterpretation. Washington, DC: Free Congress Research & Education Foundation, 1983.
- Figgis, John Neville. Political Thought from Gerson to Grotius, 1414-1625. New York: Harper & Row, 1960 [1907].
- Fischer, David Hackett. Albion's Seed: Four British Folkways in America. New York: Oxford University Press, 1989.
- Fiske, John. The Beginnings of New England, or the Puritan Theocracy in Its Relations to Civil and Religious Liberty. Boston: Houghton Mifflin, 1930.
- Franklin, Julian H., trans. and ed. Constitutionalism and Resistance in the Sixteenth Century: Three Treatises by Hotman, Beza, & Mornay. New York: Pegasus, 1968.
- Friedman, Lawrence M. A History of American Law. New York: Simon and Schuster, 1973.
- Frohnen, Bruce. Virtue and the Promise of Conservatism: The Legacy of Burke and Tocqueville. Lawrence: University Press of Kansas, 1993.

- Glover, Willis B. Biblical Origins of Modern Secular Culture: An Essay in the Interpretation of Western History. Macon, GA: Mercer University Press, 1984.
- Greene, Jack P., and William G. McLoughlin. Preachers & Politicians: Two Essays on the Origins of the American Revolution. Worcester, MA, 1977.
- Gregg, David. Makers of the American Republic, a Series of Patriotic Lectures. New York: E. B. Treat, 1896.
- Grimes, Alan Pendleton. American Political Thought, revised ed. New York: Holt, Rinehart and Winston, 1960.
- Hall, Kermit L. The Magic Mirror: Law in American History. New York: Oxford University Press, 1989.
- Hall, Thomas Cuming. The Religious Background of American Culture. Boston: Little, Brown, 1930.
- Haskins, George Lee. Law and Authority in Early Massachusetts: A Study in Tradition and Design. New York: Macmillan, 1960.
- Hatch, Nathan O., and Mark A. Noll, ed. The Bible in America: Essays in Cultural History. New York: Oxford University Press, 1982.
- Heimert, Alan. Religion and the American Mind from the Great Awakening to the Revolution. Cambridge, 1966.
- Hogue, Arthur R. Origins of Common Law. Indianapolis: Liberty Press, 1985 [1966].
- Holdsworth, William S. A History of English Law. Boston: Little, Brown, 1931.
_____. Sources and Literature of English Law. Oxford, 1925.
- Holst, Hermann E. The Constitutional and Political History of the United States.
- Howe, Mark DeWolfe. The Garden and the Wilderness: Religion and Government in American Constitutional History. Chicago: University of Chicago Press, 1965.
- Jensen, Merrill. The Articles of Confederation: An Interpretation of the Socio-Constitutional History of the American Revolution, 1774-1781. Madison:

University of Wisconsin Press, 1940.

Kammen, Michael. A Machine That Would Go of Itself: The Constitution in American Culture. New York: Vintage Books, 1987.

Kantorowicz, Ernst H. The King's Two Bodies: A Study in Mediaeval Political Theology. Princeton: Princeton University Press, 1957.

Kendall, Willmoore, and George W. Carey. The Basic Symbols of the American Political Tradition. Baton Rouge: Louisiana State University Press, 1970.

Kevan, Ernest. The Grace of Law.

Kirk, Russell. America's British Culture. New Brunswick, NJ: Transaction, 1993.

_____, ed. The Assault on Religion: Commentaries on the Decline of Religious Liberty. Lanham, MD: University Press of America, 1986.

_____. The Conservative Constitution. Washington, DC: Regnery Gateway, 1990.

_____. The Conservative Mind: From Burke to Eliot, 7th revised ed. Chicago: Regnery, 1986.

_____. The Roots of the American Order. La Salle, IL: Open Court, 1974.

Kraus, Michael. The Writing of American History. Norman: University of Oklahoma Press, 1953.

Lossing, B. J. Biographical Sketches of the Signers of the Declaration of Independence. New York, 1848.

Lutz, Donald S. The Origins of American Constitutionalism. Baton Rouge: Louisiana State University Press, 1988. [LU2]

_____. A Preface to American Political Theory. Lawrence: University Press of Kansas, 1992. [LU3]

McAllister, David. Christian Civil Government in America: The National Reform Movement: Its History and Principles. 6th ed. Edited by T. H. Acheson and Wm. Parsons. Pittsburgh: National Reform Association, 1927.

McCoy, Charles S., and J. Wayne Baker. Fountainhead of Federalism: Heinrich Bullinger and the Covenantal Tradition. Louisville, KY: Westminster/John Knox Press, 1991. [MCC]

- McDonald, Forrest. The American Presidency: An Intellectual History. Lawrence: University Press of Kansas, 1994.
- _____. E Pluribus Unum: The Formation of the American republic, 1776-1790. Indianapolis: Liberty Press, 1979 [1965].
- McDowell, Gary L. Equity and the Constitution: The Supreme Court, Equitable Relief, and Public Policy. Chicago: University of Chicago Press, 1982.
- McIlwain, Charles Howard. Constitutionalism Ancient and Modern. Ithaca, NY: Cornell University Press, 1947.
- McLaughlin, Andrew C. The Foundations of American Constitutionalism. New York, 1932.
- Malbin, Michael J. Religion and Politics: The Intentions of the Authors of the First Amendment. Washington: American Enterprise Institute for Public Policy Research, 1978.
- Mead, Sidney E. The Lively Experiment: The Shaping of Christianity in America. New York: Harper & Row, 1963.
- _____. The Old Religion in the Brave New World: Reflections on the Relation Between Christendom and the Republic. Berkeley: University of California Press, 1977.
- Meyer, Jacob C. Church and State in Massachusetts From 1740 to 1833: A Chapter in the History of the Development of Individual Freedom. Cleveland: Western Reserve University Press, 1930.
- Miller, Arthur Selwyn. "Constitutional Revolution Consolidated: The Rise of the Positive State." The George Washington Law Review, 35 (December 1966): 172-90.
- Miller, Perry. Errand into the Wilderness. Cambridge: Harvard University Press, 1956; Harper Torchbooks, 1964.
- _____. The Life of the Mind in America: From the Revolution to the Civil War. New York: Harcourt, Brace & World, 1965.
- _____. The New England Mind.
- Montgomery, John Warwick. The Shaping of America. Minneapolis: Bethany

Fellowship, 1976.

Morgan, Richard E. The Politics of Religious Conflict: Church and State in America. New York: Pegasus, 1968.

_____. The Supreme Court and Religion. New York: Free Press, 1972.

Morison, Samuel Eliot. Builders of the Bay Colony. Revised ed. Boston: Houghton Mifflin Company, 1958.

_____. The Oxford History of the American People. New York: Oxford University Press, 1965.

Morley, Felix. Freedom and Federalism. Chicago: Henry Regnery, 1959.

_____. Power in the People.

Morton, R. Kemp. God in the Constitution. Nashville: Cokebury Press, 1933.

Nelson, William E. Americanization of the Common Law: The Impact of Legal Change on Massachusetts Society, 1760-1830. Cambridge: Harvard University Press, 1975.

Norman, E. R. The Conscience of the State in North America. Cambridge: University Press, 1968.

Norton, Thomas James. Undermining the Constitution: A History of Lawless Government. New York: Devin-Adair, 1951.

Osgood, Herbert. The American Colonies in the Eighteenth Century. 4 vols. New York, 1924.

Pangle, Lorraine Smith, and Thomas L. Pangle. The Learning of Liberty: The Educational Ideas of the Founding Fathers. Lawrence: University Press of Kansas, 1993.

Parrington, Vernon Louis. Main Currents in American Thought: An Interpretation of American Literature from the Beginnings to 1920. 3 vols. New York: Harcourt, Brace and Company, 1930.

Perks, Stephen C. Christianity and Law: An Enquiry into the Influence of Christianity on the Development of English Common Law. Whitby, UK: Avant Books, 1993. [PE]

- Rosenstock-Huessy, Eugen. Out of Revolution: Autobiography of Western Man. New York: William Morrow and Company, 1938.
- Rothman, Rozann. "The Impact of Covenant and Contract Theories on Conceptions of the U.S. Constitution," Publius, 10 (1980).
- Rushdoony, Rousas John. The Messianic Character of American Education: Studies in the History of the Philosophy of Education. Nutley, N.J.: The Craig Press, 1963.
- _____. The Nature of the American System. Fairfax, VA: Thoburn Press, 1978.
- _____. This Independent Republic: Studies in the Nature and Meaning of the American History. Fairfax, VA: Thoburn Press, 1978.
- Rutherford, Samuel. Lex, Rex, or the Law and the Prince; a Dispute for the Just Prerogative of King and People. London: John Field, 1644; reprint ed., Harrisonburg, VA: Sprinkle Publications, 1982.
- Sabine, George H. A History of Political Theory. 3rd ed. New York: Holt, Rinehart and Winston, 1961.
- Sandoz, Ellis. A Government of Laws: Political Theory, Religion and the American Founding. Baton Rouge: Louisiana State University Press, 1990.
- Schaff, Philip. Church and State in the United States: or The American Idea of Religious Liberty and Its Practical Effects. Papers of the American Historical Association. Vol.2, no. 4. New York: G. P. Putnam's Sons, 1888.
- Shain, Barry Alan. The Myth of American Individualism: The Protestant Origins of American Political Thought. Princeton, NJ: Princeton University Press, 1994.
- Silving, Helen. "The Jurisprudence of the Old Testament," New York University Law Review, 28 (October 1953): 1129-48.
- _____. "The Origins of the Magnae Cartae," Harvard Journal of Legislation, 3 (1965): 117-31.
- Singer, C. Gregg. A Theological Interpretation of American History, revised ed. Philadelphia: Presbyterian and Reformed, 1981 [1964].
- Skousen, W. Cleon. The Making of America: The Substance and Meaning of the Constitution. Washington, DC: National Center for Constitutional Studies, 1985.

- Smith, Page. Rediscovering Christianity: A History of Modern Democracy and the Christian Ethic. New York: St. Martin's Press, 1994.
- Stansbery, Arthur J. Elementary Catechism on the Constitution of the United States for the Use of Schools. Camarillo, CA: American Heritage Press, 1987 [1828].
- Stevens, C. Ellis. Sources of the Constitution of the United States, Considered in Relation to Colonial and English History. New York: Macmillan, 1894.
- Stokes, Anson Phelps. Church and State in the United States. 3 vols. New York: Harper & Brothers, 1950.
- Stoner, James R., Jr. Common Law and Liberal Theory: Coke, Hobbes, and the Origins of American Constitutionalism. Lawrence: University Press of Kansas, 1992.
- Stout, Harry S. The New England Soul: Preaching and Religious Culture in Colonial New England. New York, 1986.
- Titus, Herbert W. God, Man, and Law: The Biblical Principles. Oak Brook, IL: Institute in Basic Life Principles, 1994.
- Toulouse, Teresa. The Art of Prophesying: New England Sermons and the Shaping of Belief. Athens, GA, 1987.
- Tyler, Moses Coit. The Literary History of the American Revolution, 1763-1783. 2 vols. New York: G. P. Putnam's Sons, 1897.
- Walker, Graham. Moral Foundations of Constitutional Thought: Current Problems, Augustinian Prospects. Princeton, NJ: Princeton University Press, 1990.
- Warren, Charles. The Supreme Court in United States History, rev. ed. 2 vols. Boston: Little, Brown, 1935.
- Weber, Donald. Rhetoric and History in Revolutionary New England. New York, 1988.
- Winfield, Percy H. The Chief Sources of English Legal History. Cambridge, 1925.
- Winsor, Justin. Narrative and Critical History of America.
- Winthrop, Robert C. Addresses and Speeches on Various Occasions. Boston: Little, Brown, and Company, 1852.

Wish, Harvey. The American Historian: A Social-Intellectual History of the Writing of the American Past. New York: Oxford University Press, 1960.

Wood, Gordon. The Creation of the American Republic, 1776-1787. Chapel Hill: University of North Carolina Press, 1969.

Wormuth, Francis D. The Origins of Modern Constitutionalism. New York, 1949.

Wright, Benjamin F. "The Early History of Written Constitutions in America," in Essays in History and Political Theory in Honor of Charles Howard McIlwain. Cambridge, MA: 1936, pp. 344-71.

Wu, John C. H. Fountain of Justice: A Study in the Natural Law. New York: Sheed and Ward, 1955.

Zollman, Carl. American Civil Church Law. New York: Columbia University Press, 1917.