1
2
Refutation of Barton by M.G. Maness
17

Refutation of David Barton’s New Book,
Question of Freemasonry and Founding Fathers
By

Dr. Michael Glenn Maness
804 N. Beech, Woodville, TX, 75979
409-283-3673 – www.PreciousHeart.net

Presented to the honorable

Texas Lodge of Research
A.F. & A.M.

Presiding
James G. Dougherty, Worshipful Master
Raymond G. Bronk, Senior Warden

January 2006

Refutation of David Barton’s New Book,
Question of Freemasonry and Founding Fathers
By Michael Glenn Maness

1. Barton Occults His Best Source—Steven C. Bullock

2. Barton’s Fifteen Oddities

3. Barton’s Original Intent and Innuendo Prowess

4. Barton’s Occulting of Scholars

5. Barton’s Three Agendas—and Secret Invisible Third Agenda

6. Barton’s Molestation of Albert Pike

7. Barton’s Market-Based History Making

8. Barton’s Twisting of George Washington’s Character

9. Barton Occults Founding Fathers and Freedom

This refutation is a revised and condensed version of a review tailored for my book, Character Counts—Freemasonry USA’s National Treasure and Source of Our Founding Fathers’ Original Intent.

1. Barton Occults His Best Source—Steven C. Bullock

David Barton’s newest creation The Question of Freemasonry XE "Question of Freemasonry" and the Founding Fathers is one hundred thirty-two pages in large type with photos on nearly every page, sometimes 4-5 photos a page.
 Barton’s main purpose in Question of Freemasonry is to establish the Christian focus of Founding Era Freemasonry. Therein Barton lays a yokeless eggshell claim that only a few Founding Fathers were Freemasons, and he sautés that eggshell in a sauce the cooks early Freemasonry into a local fundamentalist church.

More secretly, Barton’s purpose is to bring the Founding Era Freemasonry into the service of his Christian establishment agenda, which is directly connected to his larger opus, Original Intent, that has become a rather poor quality manifesto for several in the Religious Right to spurn separation of church and state.

Barton’s popularity and semblance of academic skill covers his cunning well, and his marketing skill and already large Christian audience will allow this book far more credibility than it deserves.

The first sentence in David Barton’s book reveals more than he intended: “Although hundreds of books have been written on the subject of American Freemasonry, this one examines an aspect rarely touched: did Freemasonry substantially impact the American Founding?” At the start, Barton tells us he is aware of hundreds, but scantily uses them among his three hundred endnotes, preferring several strange works. Barton is wrong that historians have “rarely touched” the question of Freemasonry impacting the American founding, as nearly every historian of note contradicts Barton.

Even George Washington contradicts Barton, for he did lay the cornerstone to the U.S. Capitol in a Masonic ceremony. At the start, we pull forward David Barton’s best source, Steven C. Bullock’s Revolutionary Brotherhood XE "Revolutionary Brotherhood" : Freemasonry and the Transformation of the American Social Order 1730-1840, a master work of which Barton only uses the first part of the title.

David Barton hammered that there were few Founding Fathers who were Freemasons, and so Freemasonry did not significantly impact the Founding Era.
 Yet Barton’s best source contradicts him. Barton used Bullock as an authority five times to ferret out snippets of Christian history, clipped short Bullock’s title, yet Bullock smashes Barton’s yokeless eggshell claims like a Kenworth XE "Kenworth" rolling over a Volkswagen XE "Volkswagen" bug.

Bullock expertly and eruditely outlined precisely what his full title said: Freemasonry impacted both the American Revolution and the early growth of America. Freemasonry was not the cause of the Revolution, but far better than anything Barton has written Bullock masterfully indicated a pervasive influence by thousands of Freemasons. In his opus, Original Intent, Barton ignored Bullock there, too, and that should be enough to critically undermine Barton’s credibility, even without Barton’s molesting indicated below.

2. Barton’s Fifteen Oddities

Here are fifteen oddities, easy to see, in a small book.

1. Barton separates himself from the “cacophony of modern voices” by saying he will use original documents from the Founding Era with a footnote that he has “one of America’s largest private libraries focused on the American Founding, with some 70,000 documents” but scantily uses them in his 309 endnotes.
 Truly, with so many tens of thousands of documents, is all that Barton could find on Christianity in our Founding Fathers to make his case in his big Original Intent and worse all he could find on Freemasonry in his little picture-laden Question of Freemasonry? That’s a truly private collection.

2. Barton confuses the Scottish Rite with the Shriners without distinguishing or elucidating their principles or websites, preferring anti-Mason descriptions.

3. Barton recognized that Freemasonry requires a belief in God, but falsely attributes universalistic attributes as though there is nothing shared in life between the faiths; he quotes a few early Christian Freemasons as typical of the era’s Freemasonry, but fails to recognize that every Christian imputes their faith into the symbolism.

4. Barton makes several snide remarks like “probably 99 percent of today’s Freemasons have no idea whatsoever of how to construct a stone building” like that means something to his purpose, or that he himself just cannot understand the metaphor of building.

5. Barton says several times that only a “few Founding Fathers were Freemasons,” but ignores so many scholars.

6. Barton says a couple of times that “Freemasonry has undergone radical changes since the eighteenth century” like “night and day,” but does a poor job documenting precisely the changes (other than churchiness) and ignores how most of the core principles have not changed.

7. Barton documents that prayers in Jesus’ name were given in 1783 and snidely remarks that none are today, like he knows or something; but the real kicker is that prayers are said—today—and Barton occults how free a Freemason is. Barton mentions Jesus being “downgraded,” occulting Freemasonry’s purpose as not a church but a moral fraternity, occulting that it was not a church in 1776 any more than it is a Universalism today—except as a Christian or Universalist might apply the symbolism to his own faith.

8. Barton documents a few Founding Era Freemasonry authorities that used Christian requirements and some of today’s who do not, ignoring that many have for 300 years rode the middle course of remaining a fraternity under the God of the Bible allowing freedom.

9. In a footnote covering three-fourths of a page, Barton notes how only “one out of three American Masons” pursue higher degrees (like the Scottish Rite). Without going to or giving the web sites among the 50 web sites he references, Barton quotes from one of his references who said the Scottish Rite “repudiates any specifically Christian qualifications,” and Barton allows the innuendos from repudiate to indicate the opposite of age-old Scottish Rite principles, reflected in their creed “Human progress is our cause, liberty of thought our supreme wish, freedom of conscience our mission, and the guarantee of equal rights to all people everywhere our ultimate goal.”

10. Barton cunningly over-attributes spiritual meaning to the symbols without respect to the individual Freemason’s faith; indeed, a Mason’s trowel is a symbol to “spread the cement of brotherly love … unites us into one sacred band,” but Barton imputes into that a Universalism of his own making, occulting or just ignorant that people can unite together to build a country, like our Founding Fathers did without necessarily sharing the same faith.

11. Sandwiched between anti-Mason leaders (and ministers) and some Christian denominational statements against Freemasonry, Barton squeezes in like lettuce something most uncomfortable for him in the names of former U.S. Presidents and other high-profile persons who were Freemasons.
 Barton had to do that, because most know that they were Freemasons and good men, but Barton brushes them off as used by Freemasonry. Were they good men or not? Or dupes? Barton leaves us with an innuendo of duped, naming several, but somewhat occults the millions. Were Teddy Roosevelt and George W. Truett such weaklings as to be used by a secret Pagan group to bolster its public image as Barton pretends?

12. Barton’s final chapter 9 with 19 pages indicates a few falsely attributed Freemasons and the Christian affiliation of a few Freemason Founding Fathers with a few good pages on Benjamin Franklin—his best chapter with more mug shots—indicating how the Founding Fathers were either Christian or at least pro-God. Barton says definitively that there was “no evidence of hostility toward Christianity” in the few Founding Fathers who were Freemasons, clearly indicating that today’s Freemasonry is hostile to Christianity, but occulting the millions of Christian Freemasons today, as though they were not proper people to research.

Let’s see—when I win someone to Christ as a Christian Freemason, is that hostile to Christianity? Is Barton just dumb or cunning here, like Barton does not know there are millions of good Christian Freemasons?

13. Barton states that few Founding Fathers were Freemasons and that Freemasonry had little impact upon the founding of the U.S., and so his last sentence closes with “Therefore, the fact that a few of the Founding Fathers may have been involved in early Freemasonry cannot legitimately be used to undermine the otherwise Christian nature of the American Founding.”

That is neat—or cunning—all predicated upon his larger Original Intent and upon his own ghost that someone (like the anti-Masons he quotes and refutes) is bent upon undermining the Christian nature of the U.S.’s founding. The irony here is that Freemasonry never undermined Christianity in 1776 like the anti-Masons pressure-cook and Barton corrected, and does not undermine Christianity today like Barton quotes from anti-Mason support.

14. Barton grants credibility to Freemasonry because of the Christian faith of the few Freemason Founding Fathers and a few pieces of Christian literature associated with Freemasonry in 1776, but cannot deal with the Christian faith of Freemasons today: Christian character counts then but not today.

15. Lastly, and not least, Barton all but says millions of Christian Freemasons are dupes today, and he occulted tens of thousands of pages of Christian Freemason writings and had not the courage or integrity to ask a single one. Remember, Barton said in his second sentence at the start of his little book that he was going to write from the “Christian perspective,” which somehow in his mind makes the avoidance of millions of Christians a Christian perspective.

3. Barton’s Original Intent and Innuendo Prowess

Barton’s Question of Freemasonry is directly related to his larger opus, Original Intent, and his WallBuilders ministry, which are all about trying to forward a Christian establishment agenda. Barton is one of the kings of the Christian establishment caucuses, but he never seems to share his court. Barton documents the Christian faith of several Freemason Founding Fathers and counters an innuendo of widespread belief that Jefferson and others were Freemasons. Not as many are confused or interested as he insinuated, and he uses some good Freemasonry sources to correct. Who are those confused? Who needed Barton’s corrections? How important is that correction over proof that millions of Christian Freemasons are dupes?

Barton challenges the membership of James Madison, but leaves untouched William R. Denslow’s massive 10,000 Famous Freemasons that affirms part of Barton’s allegation, yet also indicates Madison’s later initiation.
 A study of Madison’s membership would have been a good chapter, if by a real historian; Madison was among the top ten Founding Fathers. Barton should have revealed his selection criteria of sources to discredit Madison’s Freemasonry membership—for Madison’s sake alone—for Barton just selected what he liked, rather than analyzed the merits of anything. Denslow is as authoritative as anything Barton uses.

Barton counters anti-Mason claims about the dollar bill and Washington, D.C., and leaves innuendos that Freemasons are party to the bogus claims, but fails to deal with the recent work of David Ovason XE "Ovason, David" and Robert Hieronimus XE "Hieronimus, Robert" .
 Barton counters anti-Mason claims, but still favors some of their age-old Pagan allegations that he poorly references. Ironically, his correcting of the anti-Mason allegations on the dollar bill is inconsistent with his swallowing of the anti-Mason material on Paganism. Barton refutes the anti-Mason claims of Pagan symbolism in Washington, D.C.—something easy to do—yet the anti-Masons are some how credible in making Freemasonry Pagan. That was a strange brew.

Barton uses the Masonic Services Association of North America XE "Masonic Services Association of North America" ’s web site, msana.com (MSA), and molests a quote on the eye in the pyramid article. Barton quotes three sentences from the MSA admitting that Masons are “gullible who repeat the tall tale,” but Barton hides the quote’s context, allowing the negative innuendo of gullible. Barton says, Masons “openly acknowledge” gullible in a kind of self-admission of ignorance without a droplet of context. Barton spent more time on the MSA’s use of gullible of all things than Barton did on what the MSA had to say about Freemasonry’s age-old principles. Barton just hid the MSA’s good stuff and molested their own correctives.

Who is Barton writing to? Gullible? Barton claimed gullible with a molested reference. Barton’s credibility in this book is dependent upon his readers’ gullibility, of all things—dependent that his readers would not check his own sources. Gullible?

Twice, on the front and back covers, Barton asks, “Was America Founded by Freemasons?” That must have been an important question, yet even Barton documented a little of how Freemasons helped and avoided a truck load of jewels in several of his own premium sources. What is up with Barton’s twice-advertised question? Who believes the U.S. was founded by Freemasons alone? No one believes that, not even Barton’s two best sources on Freemasonry, Bullock and Cerza, believe that.
 Only Barton believes that someone believes that. His twice-advertised question is just another innuendo in one of the most innuendo-driven books you will see. Barton’s rhetorical question is another ghost that never gets any bones. Maybe we should call Ghost Busters.

4. Barton’s Occulting of Scholars

Barton used the internet, with over 50 websites in his endnotes and missed Denslow’s massive four-volume 10,000 Famous Freemasons! Barton missed the Scottish Rite web sites when he comments on the Scottish Rite. Barton missed the many Grand Lodge web sites around the world, including Texas’ and England’s sites, only using one from the Yukon. Although a good one, still, why the Yukon XE "Yukon" ? Barton lives in Texas. Barton only used data on the Captain Morgan murder from the Yukon as credible, and missed the Yukon stuff that would have collided with his book—even from the Yukon. I mean to say as loudly as possible—even the Yukon knows better!

How does Barton miss the modern work of non-Mason world-renown historian Jasper Ridley; Freemason scholars Allen E. Roberts, Art DeHoyos, S. Brent Morris; Christian Freemason Rev. Joseph Fort Newton; the ground-breaking works of Margaret C. Jacob, Lynn Dumenil, Judith Rasoletti, Gary Leazer, John J. Robinson, Wayne Andrew Huss, Dorothy Ann Lipson, William D. Moore, Douglas Campbell Smith, Jessica Leigh Harland-Jacobs; the huge cross-continental study of Richard W. Weisberger and Wallace McLeod; and the doctoral dissertations of Janet Mackay Burke, James D. Carter, Keith Doney, Anthony D. Fels, and Vahid Jalil Fozdar? It is not because these scholars believe Freemasons alone established the U.S.—they don’t.
 Ooops is not appropriate.

Are those among the “cacophony of modern voices” that he does not list?

The most crafty innuendo-inconsistency is that character counts for Barton’s Christian Freemason Founding Fathers (with Benjamin Franklin smuggled in), but, strangely, character does not count for Christian Freemasons today. The inconsistency is subtle, but becomes clear on a second read. In the light, the inconsistency is crucial to the book’s main point: Christian Freemason Founding Fathers were OK in 1776 but somehow millions of Christian Freemasons have been duped for the last hundred years—millions of them.

Important to that is a sister innuendo-inconsistency where Barton uses the Christian writings of the Founding Fathers to support Freemasonry credibility in the Founding Era but avoids the work of others, like the 17,000 sermons of Dallas First Baptist Pastor George W. Truett and other Christian Freemasons, not the least of which are Norman Vincent Peale and one of the SBC’s most productive theologians ever, B. H. Carroll.

Because Freemasonry has allegedly mutated from a Christian saint in the 18th century, according to Barton, he pretends to shoot the beast he calls modern Freemasonry with a shotgun. His scatter gun cannot take down big game, and Barton does not sit still long enough to do anything well. His hunting jeep is filled with paraphernalia—309 endnotes—yet under the canvas Barton seems to have gotten a lot of accessories from old pawn shops and fellow anti-Masons. Barton is not a hunter, just a story teller, and all real hunters know that. After Barton’s safari tall tale, ask where the trophies are. Barton looks like a hunter, because he has a jeep and a few quality pieces, and an innocent person might like the story—if that person did not know any Christian Freemasons.

Barton’s own argument turns on him. Barton handcuffs the credibility of the Founding Era Freemasonry to the Christian character of the Founding Fathers, but—somehow—that very same credibility does not apply today. The credibility-handcuffed-to-Christian-character does not apply today because of Barton’s first endnote and a little other blather. Why is Christian Freemason character credible in 1776 and not today? Not because of a droplet of analysis of Christian 1776 living compared with today, not anywhere in any of Barton’s books.

The hunting tall tale of Barton’s little book is about a trophy sewn together from the good, the bad, the ugly, and a few dead carcasses. Barton’s skill is not gunmanship or scholarship, but in the craftsmanship of innuendos designed to discredit today’s Freemasonry in the eyes of innocent Christians. Ruthless here—and a marketing gamble—the honor of Christian Freemasons today means nothing, nothing; only his Christian Freemason Founding Fathers matter. If you believe Barton, then millions of Christian Freemasons take a hit to their credibility today. Barton depends upon the innocence of his reader—needs their gullibility.

5. Barton’s Three Agendas—and Secret Invisible Third Agenda

Barton’s triple agenda is not apparent on the outside of his book, because he advertises a single agenda, indeed, titled The Question of Freemasonry and the Founding Fathers. First, Barton tries to establish the Christian focus of the Founding Fathers’ Freemasonry, and he does that for a few Founding Fathers in a small section in a small book. Christianity was the dominant faith of the colonies in 1776; no one is confused about that. Second, he tries to say there were few Freemason Founding Fathers. Third, Barton’s secret third agenda is to bring the Founding Era Freemasonry into his Christian establishment agenda.

Herein, Barton refuses and occults the literature, and he knew better: more different kinds of Christians and deists met under God in Freemasonry Lodges than gathered anywhere else prior to 1776.

Barton does use Steven C. Bullock’s monumental work, so—because of Bullock—Barton is aware of how pervasive Freemasonry was during the Founding Era. Barton legitimizes Freemasonry because of the Christian faith of several Founding Fathers, makes an excuse for Benjamin Franklin’s non-Christian but respectful demeanor, argues for Christian Washington’s Freemasonry inactivity without documenting Washington’s church-going activity, argues against the false membership of a few, and after all that Barton lays a yokeless eggshell that only a few Founding Fathers were Freemasons. After all his hop-scotching, Barton concludes that only a few Founding Fathers were Freemasons, and he offers no selection criteria to distinguish between the sources he uses and the sources he avoids. Barton claims that only a few Founding Fathers were Freemasons in a very little book—a truly yokeless eggshell claim.

Barton’s Christian establishment agenda is based upon a couple hundred Christian Founding Fathers and a few Christian quotes in his larger Original Intent. But common sense dictates there had to be thousands to establish the U.S., and all Barton documents is a few hundred Christians in colonies full of Christian establishments already. Barton furthers his Christian establishment caucus in a manner that occults the multiple Christian establishments that existed prior to 1776.

Barton’s secret third agenda is truly invisible; there are no words about it in the book, this invisible agenda XE "Barton’s Secret Third Agenda" is the book’s primary purpose and the only truly cohesive element between the good, the bad, the ugly, and the dead carcasses. Barton tries to draw the Founding Era Freemasonry into Barton’s proofs that America was founded as a Christian nation. That becomes clear if you read his larger Original Intent and all his WallBuilders.com stuff. Look at his posters. Barton magnifies every speck of Christian whisper he can find in our Founding Fathers’ writings, and even non-Christians get honorable mentions, like Franklin, when they have something good to say about God. Barton’s invisible secret third agenda of this little book is to slyly pull the Founding Era Freemasonry into his Christian establishment agenda.

That is market-based history making at its best and most crooked.

Just like all tall-tale hunting stories and doubly so from drunken novices trying to impress, Barton’s real story is not in the words he uses. Experienced hunters read the innuendos, look at the tools, and examine the dead carcasses. Barton’s real story and agenda is about Christian establishment today, trying to pull the Founding Era Freemasonry into that Christian establishment today, while at the same time claiming there has been a lineage of secret Pagan super-genius mastermind deceivers who are the real leaders behind all of the duped Freemason leaders, including U.S. Presidents and Christian leaders. If Barton is a real hunter, a true Pagan super-secret-master-duper exists; if not, then Barton is the super-duper.

The real story is on the hunting trail. Follow the tracks. Barton’s little book is a short story of the deception of millions, with weak references, some molested quotes, the occulting of great historians, all based upon a crooked selection criteria that sanctions the writings of Christian Freemason Founding Fathers while simultaneously nullifying ten thousand pages from Christian Freemasons for the last hundred years.

How many times can Barton shoot his own foot?

6. Barton’s Molestation of Albert Pike

Barton hits Freemasonry hard at the start of his book, assuming it a religion with some off-color quotes from Freemasons Albert Pike and Manly Palmer Hall, which is a typical and unsophisticated opening gambit in the anti-Mason literature, being that both Pike and Hall were not evangelicals. Barton abuses non-evangelicals Pike and Hall in words meant to typecast all Freemason Christian evangelicals as either non-Christian or Universalists. Barton’s use of non-evangelical Pike is a ludicrous rationalization that compares to someone using a quote from a Buddhist, Muslim, or Christian who just happens to be a member of the Boy Scouts, Lions Club, American Legion, or a quote from a fisherman or hunter to typecast the theology of all the members of those groups. Are all Boy Scouts Buddhists because a Buddhist applies Buddhism to scouting? Ludicrous, but for Barton’s seriousness.

Is the Founding Era Freemasonry Christian because of Washington’s faith? Is today’s Freemasonry Universalistic because of Manly Hall? Yet, that is the generalization Barton uses to assault the credibility of millions of Christian Freemasons without ever asking one.

On page 18, Barton gave a handful of quotes on why Freemasonry is incompatible with Christianity. From Albert Pike’s massive Morals and Dogma on page 524, Barton shortens Pike’s sentence to, “Jesus of Nazareth was but a man like us, or his history but the unreal revival of an older legend,” which is shockingly only the objective part of the sentence; Barton leaves out the first part—the sentence subject—the first part of which began with “We do not tell the sincere Christian that….” Immediately, why does Barton clip-short a sentence in order to corkscrew an opposite meaning from Pike? Why molest? In the very next sentence, Pike continued to explain how Freemasonry does not theologically instruct, saying, “To do either is beyond our jurisdiction.” Barton quotes a clipped-short sentence to corkscrew the opposite meaning, and then he challenges his own molested quote as non-Christian.

Here it is. Barton either intentionally malignantly corkscrewed the opposite meaning out of Pike or Barton merely stole that corkscrewing from another source without referencing the source: the first is criminally false witness, and the second is sloppy thievery. Thief or slanderer—that is irrefutable, at least from this first edition of Barton’s little storybook.

7. Barton’s Market-Based History Making

Barton is an example of an illegitimate genre of literature called market-based history making. Barton pretends to be exposing history, even Christian history. On a closer look, Barton is making history to feed a particular market, cunning in his revisionism. Because Barton already has an established market, he writes specifically to that market; the market is the innocent non-Freemason or hostile-toward-Freemason evangelical Christian who is already duped by Barton’s previous Original Intent and other Barton-like Christian establishment agendas. Those who believe the U.S. was founded exclusively on Christianity instead of a move away from Christian establishment will love his little book; that is who it was cunningly tailored and marketed.

Whatever does Barton mean by his twice-advertised question “Was America Founded by Freemasons?” on both the front and back covers of his book? His answer is only a few, but only a yokeless eggshell claim. Barton’s twice-advertised question betrays his invisible third agenda and his only truly cohesive element. From start to finish, Barton planned to hijack off the high seas of history the Founding Era Freemasonry and—like a slaver trader—bring them on board, stuff them in the hold of his ship, deprive them of clean water, and then chain their credibility to the oars of his Christian establishment agenda. And then Barton goes fishing.

His twice-advertised question is just another innuendo for the sake of market-based history making, the making of a boneless ghost to lure his readers and then reel them into his rusting ship on the line of Christian establishment—that, somehow, the Founding Fathers just forgot to constitute in the Constitution they wrote.

Barton shortens quotes and shortens book titles to suit his market. Unbelievable duplicity by someone so strung out on Christian establishment. Is the molesting of quotes, the occulting good work, and the avoidance of millions of Christians the kind of behavior Barton is wanting to establish? If Barton will avoid a million Christians, then—government wise—what becomes of non-Christians in his new establishment? Of course, Barton does not reveal that yet.

8. Barton’s Twisting of George Washington’s Character

Barton notes Washington’s Freemasonry activity to a greater degree than he does Washington’s church-going activity. What was Washington’s church record? In Washington’s two inaugural addresses and crucial to Barton’s case, we see nothing of the first person God of the New Testament and of 21st century evangelicalism—nothing. Instead, we see the third person God of heaven, even smiles of heaven. Washington is clear. America had been all about Christian establishment prior to 1776, and after the American Revolution was constituted knowingly, intentionally, and thoughtfully without God in the U.S. Constitution by many God-fearing praying men and some others not-so-God-fearing like Ben Franklin.

The Constitutional Convention met in sworn secrecy and prayed—ironically, just as in a Freemasonry lodge, then and today, under God in respect to all present, no matter how each interpreted God. There was more religious diversity in those secret constitutional meetings than in most of the churches in 1776 and in most of Barton’s own market.

Barton notes that Christian preachers came to some Freemasonry lodges in the Founding Era, with another innuendo that no orthodox Christian preachers do today. Barton knows that many lodges throughout U.S. history allowed churches to meet in their lodges. First Baptist Church, Dallas, started in a Freemasonry lodge. What’s Barton’s point of notating that a preacher comes to a Founding Era lodge? That preachers came to all lodges? That the lodge was a church

Barton makes a hullabaloo over the modern portrait of Washington laying the U.S. Capitol cornerstone in Masonic regalia, but conveniently occults that Washington did lay the cornerstone in Masonic regalia. That’s inconsistent with and inconsiderate to Barton’s own book’s purpose—another time he shoots himself in the foot. The picture is modern, is it? So what? If the cornerstone ceremony had been decidedly Christian, you would see Barton dancing that to the tango all over the world—giddy, with a Jim Carry smirk. But the cornerstone to the U.S. Capitol was laid in a well-planned and well-publicized Freemasonry ceremony. Look at how the Freemasonry of the cornerstone ceremony is occulted by Barton with smoke and mirrors. What’s Barton’s point? Washington was a Freemason and the most significant Founding Father by Barton’s own account, so it is natural that Freemasons are proud of that association, especially Christian Freemasons.

Barton says Freemasons have overblown George Washington’s Freemasonry activity. Who? Barton provides no history of overblown use; he’s the one blowing up Washington’s Christian faith. Barton claims Washington’s Freemasonry is “overemphasized” and his Christian involvement “underemphasized” as though Barton has somewhere, somehow articulated what a standard involvement means. Barton does not give a hint of his standard, but does give a hint that Washington is as good a standard as any—just by innuendo.

Then, based upon so little, Barton flatly declares that Washington “was an active Christian and an inactive Mason.”
 Hmmm, after 114 pages? Barton does not prove a thing, except that he truly expects his readers to believe him and depends upon them not looking at his own sources. Yet Barton shoots himself in the foot again, for he believes George Washington credible enough to comment on Freemasonry—as we do too—using a quote from Washington saying, “I believe notwithstanding, that none of the Lodges in this country are contaminated with the principles ascribed to the Society of the Illuminati.”
 Barton is in a pickle, then, when he alleges Washington’s inactivity but unable to account for Washington’s knowledge of what is in most all the “Lodges in this country.” Given Washington’s scrupulous concern over his honor, a more accurate interpretation of both statements would be that Washington was not as active as he would have liked to have been, but was still active enough and certainly in touch enough to know what was going on in most all the Lodges in the country.

Who do you believe—Barton or Washington?

Barton’s little book is less about the Question of Freemasonry in the Founding Fathers and all about blowing up snippets of Christianity and God-like talk in our Freemason Founding Fathers while occulting today’s Christian Freemasons.

No evangelical George Washington appears in all of Barton’s books. Read every single quote and story Barton gives on Washington and the numerous biographies Barton leaves out. Since the Christian faith of Washington and other Founding Fathers is important—and faith is important—then why not compare our Founding Fathers’ Christian living with today’s Christian living? That’s the real point of both Christianity and the establishment agenda anyway. Washington liked to drink Madeira XE "Madeira, white wine" , an imported white wine, but that is not in Barton anywhere, because that history is not good for his market and distracts from his revisionism. Barton’s market as a whole does not drink alcohol (the few who do, do not openly). Washington spent more time micro-managing his beloved Mt. Vernon than he did in the church or writing Christian sentences, and that’s irrefutably documented.

We can see in Washington’s writings a few Christian statements, and they are very few among the tens of thousands of extent documents from his life. What, now, precisely does Barton want to establish from the Christian faith writings of Washington? What is better—religiously—than establishing a Christian life or Christian country on Washington who wrote perhaps 1 Christian sentence per 10,000 sentences, or on Truett’s 17,000 sermons and on B.H. Carroll’s 500,000 sentences of Christian Bible commentary? All three were Freemasons and perhaps as equally active in Freemasonry. Only, Washington’s life is perhaps the most documented life of the 18th century, and one of the most documented in human history. By all accounts, Washington was at the top of the list in 1790 and remains to this day the single most pivotal person in American history.

Washington is crucial to Barton, even “the Foundingest Father of them all” according to renowned historian Joseph J. Ellis XE "Ellis, Joseph J." .
 The more you know about Washington, the more connected he becomes to the kind of nation that was established.

Newsweek ran an excerpt from Jon Meacham XE "Meacham, Jon" ’s American Gospel in which Meacham related, “In a treaty with the Muslim nation of Tripoli initiated by Washington, completed by John Adams, and ratified by the Senate in 1797, we declared ‘the Government of the United States is not, in any sense, founded on the Christian religion.’”
 If Barton had found a quote of Christian establishment by Washington, his case could be sealed and the rest of history would bear that out. But what does Barton have to say about this quote on the non-establishment of the United States upon Christianity by his own best Christian Founding Father? Not a peep.

Barton knew about it, occulted it, and addressed his market.
9. Barton Occults Founding Fathers and Freedom

The United States was not founded upon Freemasonry or Christianity. It was a new government founded upon freedom. Freemasonry supported the founding on freedom more than the many individual Christian colonial establishments did in 1776. The minorities wanted freedom then, and still do. Until 1776, Christian religious differences were more often harassed or persecuted in the colony and respected in the Lodge. A preacher could get arrested for preaching in an open field without a license.

If Barton and Barton-like Christian establishers are right, then Christianity would have been constituted. Childish—if Christianity or Freemasonry had been established, it would have been constituted. There is no essential difference between established and constituted, except in Barton. Our Founding Fathers constituted what they wanted to constitute. Many of them were Christians and Freemasons, and they had hundreds of years of established Christianity. If anything, our Constitution has more similarity to Freemasonry’s respect for all persons of any faith than any individual colony’s Christian establishment had before the Constitution was written.

Barton is partially right: “An honest examination of the writings of the few Founding Fathers who were Freemasons finds no evidence of hostility toward Christianity.”
 Only there were more than Barton’s few. In Barton’s list of 268 biographies in his longer book, Original Intent, only 188 of those were 1776 Founding Fathers, and 76 (40%) of those were Freemasons. See chart 1 below.

Chart 1.
Barton’s Founding Fathers in More Light

	Barton Founding Era 1760-1805 & 268 Important Bio’s

	 Only 188 of 268 are Founding Fathers—85 of 268 attorneys

	 164 of 268 Founding 1776 Fathers—69 of 164 are attorneys

Men 16 years old+ in 1776

	 24 of 268 Founding 1789 Fathers—16 of 24 are attorneys

Men Born 1761+ & Before 1774: 16 Years Old+ by 1789

	 10 of 268 Founding Children, <16 by 1789

Founding Era – 1760-1805 – Born 1775, Not Founders But Children at Founding, < 16 Years Old by 1789

	76 Freemasons in Barton’s Founders

	 76 of 188 Founders Freemasons, 40%

	 69 of 164 1776 Founders Freemasons, 42%

	 8 of 24 1789 Founders Freemasons, 33%

	48 Clergymen in Barton’s 268

	26 Founding Fathers Clergy

	 27 >16 Years @ 1776—1 of 27 Not Founding Father

Bishop Richard Watson, English Clergy

	 21 Not Founding Fathers – 1 lived in 10th Century

	 5 of 21 born before Columbus sailed – 10 died before 1700

	 15 died before 1776 – 5 of 21 <16 @ 1789, 2 of 21 born after 1800

	Outside Founding Era 1760-1805

	 80 of 268, 30% Not Founders

	 37 of 268 Not Founders, Not Born 1760

Outside Barton’s Founding Era– Born Before 1760

	 38 of 268 Not Founders, Born After 1773

Outside Barton’s Founding Era as Adults– Born After 1773, Children, Less Than 16 Years in 1789

	 5 of 268 Not Founders, Not Resident

Founding Era – 1760-1805 – 16 Years Old & Older in 1776 – But not Founders or New Residents

Moreover, Barton did not establish the Christianity or church-going activity of his 188 Founding Fathers any better than he does George Washington’s church-going activity. Christian statements do not validate a Christian life in 1776 any more than such statements validate the same today. At the least, the admission that here were no extent church records comparable to the extent Freemasonry records would have been helpful. There were many more Founding Fathers who were Christians, Deists, hunters, shopkeepers, fishermen, Freemasons, and Christian Freemasons than the miniscule 188 Founding Fathers Barton gave.

Barton used Steven C. Bullock five times authoritatively. Yet according to Bullock (and others of his caliber), Barton’s yokeless eggshell claim that there were only a few Founding Era Freemasons is just a tall tale, if we were inclined to be nice to a novice. Otherwise, Barton is a conniving liar. Barton is alone in his occulting claims of there being only a few Freemason Founding Fathers, and Barton occults further when he pretends to indicate there were only a couple hundred Founding Fathers. On the latter, we do not need much documentation at all, for common sense says that there had to have been thousands of Founding Fathers and Mothers in order to establish the United States.

One did not have to write something to be a Founding Father. Historian David Hackett Fischer XE "Fischer, David Hackett" introduced his monumental Liberty and Freedom with a summary of today’s scholarship that indicates the American Revolution was rooted far more in the grass roots than previously thought.
 Occulting Fischer too, Barton limits the Founding Fathers to his own Christian elite, making some of them more evangelical than his own quotes reveal. Barton magnifies Christian data, occults positive Freemasonry data, and squeezes every drop of negative corkscrewing he can find.

Why does Barton corkscrew an obvious double standard, using Christian character counting to establish credibility in 1776 while totally occulting Christian character counting in 2006? The good character of millions means nothing. David Barton’s market-based history makes him a good living, but at what cost? Barton molests American heritage!

Endnotes

� Michael Glenn Maness, Character Counts—Freemasonry USA’s National Treasure and Source of Our Founding Fathers’ Original Intent (Bloomington, IN: AuthorHouse, 2005; www.PreciousHeart.net).

� David Barton, The Question of Freemasonry� XE "Question of Freemasonry" � and the Founding Fathers (Aledo, TX: WallBuilders Press, 2005; 132p; www.wallbuilders.com).

� David Barton, Original Intent, 2nd ed. (Aledo, TX: Wallbuilders Press, 1997; 534p.).

� Barton, Question of Freemasonry,� XE "Question of Freemasonry" � 5.

� Steven Conrad Bullock, Revolutionary Brotherhood: Freemasonry and the Transformation of the American Social Order, 1730-1840 (Chapel Hill, NC: Univ. of North Carolina with the American Council of Learned Societies, the Omohundro Intstitute of Early American History and Culture, and the American Antiquarian Society, 1996; 421p.). See also his Ph.D. dissertation, The Ancient and Honorable Society: Freemasonry in America, 1730-1830 (Brown Univ., 1986).

� Barton, Question of Freemasonry,� XE "Question of Freemasonry" � 24, 114, and 116.

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 6-7.

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 7-8.

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 7-16.

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 11.

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 24, 114, and 116.

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 24-25.

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 37 and 44.

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 37-47.

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 38; www.srmason-sj.org or www.supremecouncil.org.

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 29.

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 32-33.

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 114.

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 116, also reflected on 24 and 114.

� William R. Denslow’s 10,000 Famous Freemasons (Foreword, Harry S. Truman; From A to J Part One I, 672p.; From K to Z Part Two; 796p.; Kessinger Publishing, 2004. First published Missouri Lodge Research, 1957, 4 vols.).

� David Ovason, � XE "Ovason, David" �The Secret Architecture of Our Nation’s Capital� XE "Secret Architecture of Our Nation’s Capital" �: The Masons and the Building of Washington� XE "Masons and the Building of Washington" �, D.C. (2000; 528p.), and Robert Hieronimus � XE "Hieronimus, Robert" �and Laura Cortner� XE "Cortner, Laura" �, Founding Fathers, Secret Societies: Freemasons, Illuminati, Rosicrucians, and the Decoding of the Great Seal (Rochester, VT: Destiny Books, 2006; 256p.) and Hieronimus’ America’s Secret Destiny: Spiritual Vision and the Founding of a Nation (Rochester, VT: Destiny Books; NY: Dist. Harper and Row, 1989; 145p.).

� See www.msana.com.

� Steven Conrad Bullock, Revolutionary Brotherhood and Alphonse Cerza’s Anti-Masonry: Light on the Past and Present Opponents of Freemasonry (Fulton, MO: Ovid Bell Press, 1962; 410p.).

� See www.preciousheart.net/freemasonry for more, including Henry Wilson Coil, Coil’s Masonic Encyclopedia (Richmond, VA: Macoy Publishers, 1961; revised by Allen E. Roberts, 1996; 734p.); Art DeHoyos and S. Brent Morris, Is It True What They Say about Freemasonry?: the Methods of Anti-Masons (Foreword by James T. Tresner; NY: M. Evans and Co., 2004. 262p.; 1st ed., Silver Spring, MD: Masonic Service Center, 1993) and their Freemasonry in Context: History, Ritual, Controversy (Lanham, MD: Lexington Books, 2003); Lynn Dumenil, � XE "Dumenil, Lynn" �Brotherhood and Respectability: Freemasonry and American Culture, 1880-1930 (� XE "Brotherhood and Respectability—Freemasonry and American Culture, 1880-1930" �Ph.D. diss., Univ. California, Berkeley, 1981); Gerald D. Foss, � XE "Foss, Gerald D." �Three Centuries of Freemasonry in New Hampshire (Concord, NH: Grand Lodge of New Hampshire, 1972; 546p.); Jessica Leigh Harland-Jacobs, � XE "Harland-Jacobs, Jessica Leigh" �“The Essential Link”: Freemasonry and British Imperialism, 1751-1918 (Ph.D. diss., Duke Univ., 2000); Wayne Andrew Huss, � XE "Huss, Wayne Andrew" �Pennsylvania Freemasonry: An Intellectual and Social Analysis, 1727-1826 (Ph.D. diss., Temple Univ., 1985); Margaret C. Jacob, Living the Enlightenment: Freemasonry and Politics in Eighteenth-Century Europe (NY: Oxford Univ. Press, 1991; 304p.); Dorothy Ann Lipson, Freemasonry in Connecticut, 1789-1835 (Ph.D. diss., Univ. Connecticut, 1974. DAI, 35, no. 04A, 1974); Judith Rasoletti, Square and Compass: Freemasonry’s Tools for Constructing a Global Civil Society (Ph.D. diss., Florida International Univ., 2003); Jasper Ridley, The Freemasons: A History of the World’s Most Powerful Secret Society (Arcade Publishing, 2002; 368p.); Allen E. Roberts, Freemasonry in American History (Richmond, VA: Macoy Pub., 1985; 462p.), George Washington, Master Mason (Richmond, VA: Macoy Pub., 1976; 206p), and Brother Truman: the Masonic Life and Philosophy of Harry S. Truman (Highland Springs, VA: Anchor Communications, 1985); John J. Robinson, A Pilgrim’s Path: Freemasonry and the Religious Right (M Evans and Company, 1993, 178p.); Richard A. Rutyna and Peter Stewart, The History of Freemasonry in Virginia (Univ. Press of America, for the Grand Lodge A.F. & A.M. of Virginia, 1998; 561p.); Henry Leonard Stillson, et al, History of the Ancient and Honorable Fraternity of Free and Accepted Masons and Concordant Orders (Boston & NY: The Fraternity Publishing Company, 1904; Kessinger Pub., 1997; 904p.); Richard William Weisberger, Wallace McLeod, and S. Brent Morris, eds., Freemasonry on Both Sides of the Atlantic: Essays Concerning the Craft in the British Isles, Europe, the United States, and Mexico (Boulder: East European Monographs; NY: Columbia Univ. Press, 2002; 942p.).

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 6.

� Maness, Character Counts, 348-349, which includes endnotes of Carroll’s many works, several of which were republished 40 years after his death. Carroll was first president of Southwestern Baptist Theological Seminary and perhaps the most productive theologian in SBC history, many times more productive than all of the current six seminary presidents combined, and by a large margin.

� Albert Pike (1809-1891), Morals and Dogma of the Ancient and Accepted Scottish Rite of Freemasonry, (Charleston, NC: Supreme Council of the Thirty-Third Degree, for the Southern Jurisdiction of the United States, and Published by Its Authority, A.M. 5632, 1871 & 1881; 861p.; 1916 version used here).

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 114.

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 54, from Washington’s Papers 1998, Vol. 2, 555.

� Joseph J. Ellis, His Excellency: George Washington (NY: Alfred A. Knopf, 2004; 320p.), xiv: full quote, “Within the gallery of greats so often mythologized and capitalized as Founding Fathers, Washington was recognized as primus inter pares, the Foundingest Father of them all. Why was that? In the pages that follow I have looked for an answer, which lies buried within the folds of the most ambitious, determined, and potent personality of an age not lacking for worthy rivals.”

� Newsweek, (4-10-06): 54; referencing Jon Meacham, � XE "Meacham, Jon" �American Gospel—God, the Founding Fathers, and the Making of a Nation� XE "American Gospel— God, the Founding Fathers, and the Making of a Nation" � (NY: Random House, 2006).

� Barton, Question of Freemasonry� XE "Question of Freemasonry" �, 114.

� Maness, Character Counts, 384 & 590, as chart 8.

� See Maness, Character Counts, appendix 5 for an itemized list.

� David Hackett Fischer,� XE "Fischer, David Hackett" � Liberty and Freedom (Oxford: Oxford Univ. Press, 2005; 851p.).

2

