Articles and Features by Subject
1959-2007
1861:

“1861 Spring Resolutions, The: Charles Hodge, the American Union, and the Dissolution of the Old School Church,” by John Halsey Wood, Jr., 47: 371-87.

1963:

“A Momentous Year in Church and State: 1963,” (Leo Pfeffer), 6: 36-43.

1968:

“International Year for Human Rights—1968,” (James E. Wood, Jr.), 10: 343-48.

Aboriginal Peoples:

Aboriginal Spirituality and the Legal Construction of Freedom of Religion (Lori G. Beaman), 44: 135-49.

Abortion:

“Abortion and Religious Freedom: The Religious Coalition for Abortion Rights (RCAR) and the Pro-Choice Movement, 1973-1989,” (Samuel A. Mills), 33: 569-96.

“Abortion, the Constitution, and Metaphysics,” (Stuart Rosenbaum), 43: 707-23.

“Catholics and the ConCon: The Church’s Response to the Massachusetts Gay Marriage Decision,” (Maurice T. Cunningham), 47: 19-42.

“Dworkin, Abortion, Religious Liberty, and the Spirit of Enlightenment,” (Robert M. Baird), 37: 753-71.

“Europe’s Rebellious Daughter: Will Ireland Be Forced to Conform Its Abortion Law to That of Its Neighbors?,” (Sarah Pentz Bottini), 49: 211-49.
“How ‘Seamless’ a Garment? The Catholic Bishops and the Politics of Abortion,” (Timothy A. Byrnes), 33: 17-36.

“Law, Religion, and the Metaphysics of Abortion: A Reply to Simmons,” (Francis J. Beckwith), 43: 19-33.

“Of Denominations and Districts: Examining the Influence of “Pro-life” Denominational Communities on State Representatives,” (Brian Robert Calfano), 48: 83-100.

“Parochiaid and the Abortion Decisions: Supreme Court Justice William J. Brennan, Jr. v. U.S. Catholic Hierarchy,” (Samuel A. Mills), 34: 739-61.
“Political Theology: The Role of Organized Religion in the Anti-Abortion Movement,” (Brenda D. Hofman), 28: 225-48.

“Religious Liberty and Abortion Policy: Casey as ‘Catch-22,’” (Paul D. Simmons), 42: 69-88.

“Religious Liberty and the Abortion Debate,” (Paul D. Simmons), 32: 567-84.
“Stephen Carter, the Christian Coalition, and the Civil Rights Analogy,” (David McKenzie), 38: 297-319.

Thornburgh v. American College of Obstetricians and Gynecologists (U.S. Supreme Court Decision), 28: 585-611.

“Unsolvable Problem of Abortion, The,” (Herbert B. Rothschild, Jr.), 29: 233-52.

Webster v. Reproductive Health Services (U.S. Supreme Court Decision), 32: 187-229.

“When You Come to a Fork in the Road, Take It? Abortion, Personhood, and the Jurisprudence of Neutrality,” (Francis J. Beckwith), 45: 485-97.
Acts of the Apostles:

“In Pursuit of a Politics of Holiness: Reconciling Hellenic and Hebraic Political Wisdom in the Acts of the Apostles,” (Vladimir Wozniuk), 45: 283-304.
Adams, John:

“‘Most Mild and Equitable Establishment of Religion’: John Adams and the Massachusetts Experiment, A,” (John Witte, Jr.), 41: 213-52.
“Thinking Historically about Diversity: Religion, the Enlightenment, and the Construction of Civic Culture in Early America,” (Christopher Grenda), 48: 567-600.

Afghanistan:

“September 11 Tragedy and the Muslim World: Living with Memory and Myth, The,” (Mahmood Monshipouri), 45: 15-40.
Africa:
“American Reformed Tradition in African Colonization and Missions,” (Fred J. Hood), 19: 539-56.

“Catholic Church and Conflict Resolution in Mozambique’s Post-Colonial Conflict, 1977-1992), The” (Luís Benjamin Serapiäo), 46: 365-87.

“Church and State in Colonial Africa: Influences Governing the Political Activity of Christian Missions in Kenya,” (Leon P. Spencer), 31: 115-32.
“Church of Scotland and British Colonialism in Africa, The,” (J.H. Proctor), 29: 475-94.
“Church-State Relations in Mozambique,” (G.J. Rossouw and Eugenio Macamo, Jr.), 35: 537-46.
“Church and State in the Gold Coast in the Vasco da Gama Era, 1492-1947,” (John Samuel Pobee), 17: 217-38.

“Is Reconciliation Possible After Genocide?: The Case of Rwanda,” (Mark R. Amstutz), 48: 541-65.

“Missionaries, Church Movements, and the Shifting Religious Significance of the State in Zambia,” (R. Drew Smith), 41: 525-50.

“Piety and Politics in African Christianity: The Roles of the Church and the Democratization Process,” (Caleb Oladipo), 45: 325-48.

“Proclaiming Peace and Love: A New Role for Churches in African Politics,” (Isaac Phiri), 42: 781-802.
“Religion, the State, and the Law in Africa,” (Daniel D. Nsereko), 28: 269-88.

“Religious Liberty and the Law in Botswana,” (Daniel D. Nsereko), 34: 831-50.
“Toward a Theology of Nation Building: Church and State in Africa Today,” (Charles Villa-Vincencio), 32: 851-70.

“Why African Churches Preach Politics: The Case of Zambia,” (Isaac Phiri), 41: 323-48.
Agunah:

“Shades of ‘Pragmatism’ in Halakha: A Model for Legal Reform,” (Elliott Klayman), 48: 623-58.

“The Agunah in American Secular Law,” (Leo Pfeffer and Alan Pfeffer), 31: 487-26.
Albania:

“Political History of Bektashism from Ottoman Anatolia to Contemporary Turkey, A,” (Albert Doja), 48: 423-50.

“Status of Christianity in Albania, The,” (Janice A. Broun), 28: 43-60.
Al-Jazeera:

“September 11 Tragedy and the Muslim World: Living with Memory and Myth, The,” (Mahmood Monshipouri), 45: 15-40.

al-Qaeda:

“September 11 Tragedy and the Muslim World: Living with Memory and Myth, The,” (Mahmood Monshipouri), 45: 15-40.

Alvarado, Salvador:

“Salvador Alvarado and the Roman Catholic Church: Church-State Relations in Revolutionary Yucatán, 1914-1918,” (Ramón D. Chacón), 27: 245-66.

America:

“Presidential Election Campaigns of 1928 and 1960: A Comparison of The Christian Century and America, The,” (John W. Hattery), 9: 36-50.

American Civil Liberties Union (ACLU):

“Conditional Liberty: The Flag Salute Before Gobitis and Barnette,” (Jennifer Jacobs Henderson), 47: 747-67.

American Government:

“Changing Role of Government and the Myth of Separation, The,” (Philip Wogaman), 5: 61-76.

“Roman Question in American Politics: 1885, The,” (Joseph T. O’Grady), 10: 365-78.

American Jewish Congress:

“One Nation Completely under God? The American Jewish Congress and the Catholic Church in the United States, 1945-1977,” (David G. Singer), 26: 473-90.

American Nationalism:

“Christianity, Nationalism, and Educational Philosophy,” (William F. Cox, Jr.), 39: 131-43.

American Peace Movement:

“Early Nineteenth-Century American Peace Movement: From Consensus to Division, The,” (Valarie Ziegler Morris), 27: 499-518.

American Revolution:

“All Matters and Things Relating to Religion and Morality: The Virginia Burgesses’ Committee for Religion, 1769 to 1775,” (Paul K. Longmore), 38: 775-97.

“‘For the Lord is a Man of Warr’: The Colonial New England View of War and the American Revolution,” (Reginald C. Stuart), 23: 519-32.

“John Wesley and the American Revolution,” (Lynwood M. Holland), 5: 199-213.

“Religion and the American Revolution” (Derek H. Davis), 36: 709-24.
“‘Spread this Martial Fire’: The New England Patriot Clergy and Civil Military Inspiration,” (Sarah J. Purcell), 38: 621-38.

American Union:

“1861 Spring Resolutions: Charles Hodge, the American Union, and the Dissolution of the Old School Church, The,” (John Halsey Wood, Jr.), 47: 371-90.

Amin, Idi:

“Amin’s Uganda: Troubled Land of Religious Persecution,” (Loyal N. Gould and James Leo Garrett, Jr.), 19: 429-36.

Amish:

“Casenote: United States v. Lee, a Second Look,” (John V. Stevens, Sr. and John G. Tulio), 26: 455-72.

“Plain People: Reluctant Parties in Litigation to Preserve a Life Style, The,” (Thomas L. Lehman), 16: 287-300.

Amnesty:

“First American Amnesty Debate: Religion and Politics in Massachusetts, 1783-1784, The,” (F. Forrester Church), 21: 39-54.

“Thoughts on Amnesty: A Parabolic Application,” (Brooks Hays), 16: 403-06.

Anglican Church:

“Anglican Family Court in Israel and the West Bank, The,” (Philip L. Culbertson), 23: 285-308.

“Anti-Corn-Law League’s Opposition to English Church Establishment,” (Richard Francis Spall, Jr.), 32: 97-123.

“Church of England and the Rye House Plot of 1683, The,” (Richard Harvey), 12: 441-52.

“Comparative Study of Prussian and Anglican Church-State Reform in the Nineteenth Century, A,” (Gwendolyn E. Jensen), 23: 445-64.

“Congregation, Magistrate, and King: A Puritan Pattern for the Church of England,” (Charles E. Jones), 6: 287-95.

“Disestablishmentarianism at Flood Tide, 1877,” (Albert R. Vogeler), 22: 295-306.

“Disestablishment of the Anglican Church in England in the Late Nineteenth Century: Reasons for Failure,” (Noel J. Richards), 12: 193-212.

“Henry IV of England: An Example of Royal Control of the Church in the Fifteenth Century,” (John W. Dahmus), 23: 35-46.

“John Wesley, the Establishment of Religion, and the Separation of Church and State,” (John C. English), 46: 83-97.
“Power of the Familiar: Everyday Practices in the Anglican Church of Kenya (CPK), The,” (Galia Sabar Friedman), 38: 377-95.

“Responses Within the Anglican Church to Nuclear Weapons: 1945-1961,” (Dianne Kirby), 37: 599-622.

“Richard Hooker and American Religious Liberty,” (Wendy Dackson), 41: 117-34.

Anglican Church in Jamaica:

“Magistrates, the Minister's Rate, and the Question of Authority: the Case of Daniel Bull, the Jamaica Dissenters and the Tax Collector, 1718-1719,” (Thomas J. Davis and Jessica Kross), 32: 813-30.

Antequera, José de:

“Clerical Politics in Eighteenth Century Peru: The Trial of José de Antequera,” (James S. Saeger), 17: 81-96.

Anti-Catholicism:

“Impact of the Colonial Anti-Catholic Tradition on the Canadian Campaign, 1775-1776, The,” (Gayle K. Brown) 35: 559-75.

Anticlericalism:

“Adalberto Tejeda and the Third Phase of the Anti-Clerical Conflict in Twentieth Century Mexico,” (John B. Williman), 15: 437-54.

“Anticlericalism, Protestantism, and the English Reformation,” (William W. MacDonald), 15: 21-32.

“Jesus Gonzalez Ortega: Anticlericalist,” (Ivie E. Cadenhead, Jr.), 12: 107-20.

“Mexican Anticlerics, Bishops, Cristeros, and the Devout During the 1920s: A Scholarly Debate,” (Donald J. Mabry), 20: 81-92.

“Palladism and the Papacy: An Episode of French Anticlericalism in the Nineteenth Century,” (W.R. Jones), 12: 453-74.

Anticommunism:

“Religious Dimension of American Anti-Communism, The,” (Kenneth D. Wald), 36: 483-506.

Anti-Corn-Law League:

“Anti-Corn-Law League’s Opposition to English Church Establishment,” (Richard Francis Spall, Jr.), 32: 97-123.

Antifederalism:

“Federalists, Antifederalists, and Religious Freedom,” (Morton Bordon), 21: 469-82.

Antinomianism:

“Church and State in Seventeenth-Century Massachusetts: Another Look at the Antinomian Controversy,” (Ronald D. Cohen), 12: 475-94.

Anti-Semitism:

“Adolf Stoecker’s Rationale for Anti-Semitism,” (John C. Fout), 17: 47-62.

“Anti-Semitism, Christianity, and the Catholic Church: Origins, Consequences, and Responses,” (Peter M. Marendy), 47: 289-308.

“Between Anti-Judaism and Anti-Semitism, Pius XI’s Response to the Nazi Persecution of the Jews: Precursor to Pius XII’s ‘Silence’?” (Frank J. Coppa), 47: 63-90.

“In the Days Before Ecumenism: American Catholics, Anti-Semitism, and the Spanish Civil War,” (J. David Valaik), 13: 465-78.

“Father Coughlin and Anti-Semitism: Fifty Years Later,” (Ronald Modras), 31: 231-48.

“Kirchenkampf and Holocaust: The German Church Struggle and Nazi Anti-Semitism in Retrospect,” (Franklin H. Littell), 13: 209-26.

“Nemesis of Christian Antisemitism, The,” (A. Roy Eckardt), 13: 227-44.

“Pope Pius XI’s ‘Encyclical’ Humani Generis Unitas Against Racism and Anti-Semitism and the ‘Silence’ of Pope Pius XII,” (Frank J. Coppa), 40: 775-95.
“Professor Kevin MacDonald’s Critique of Judaism: Legitimate Scholarship or the Intellectualization of Anti-Semitism,” (George Michael), 48: 779-806.

“Religion and Racism: The Case of French Anti-Semitism,” (Alan T. Davies), 20: 273-86.

“Uprooting Antisemitism: A Call to Christians,” (Franklin H. Littell), 17: 15-24.

Antonelli, Giacomo:

“Cardinal Antonelli, the Papal States, and the Counter-Risorgimento.” (Frank J. Coppa), 16: 453-72.

Apartheid:

“Apartheid Theology: A Contextual Theory Gone Wrong?” (J.A. Loubser), 38: 321-37.

“Baptist Union of Southern Africa and Apartheid, The,” (Frederick Hale), 48: 753-77.

“Burden of Moral Guilt: Its Theological and Political Implications, The,” (Charles Villa-Vicencio), 39: 237-52.

“Normative Promise of Religious Organizations in Global Civil Society, The,” (Kevin Warr), 41: 499-523.

Apocalyptic Theology:

“Pat Robertson: Apocalyptic Theology and American Foreign Policy,” (Mark G. Toulouse), 31: 73-100.

Apollo Project:

“American Heavens: Apollo and the Civil Religion,” (Charles Reagan Wilson), 26: 209-26.

Arabic Culture:

“Ideal Social Order in the Arab World, 1800-1968, The,” (Isma’il R. al Faruqi), 11: 239-52.

Arafat, Yasser:

“After Arafat: Mapping a Jewish/Palestinian Solidarity,” (Marc H. Ellis), 47: 5-18.

Argentina:

“Beagle Channel Settlement: Vatican Mediation Resolves a Century-Old Dispute, The,” (Lisa Lindsley), 29: 435-56.

“Church and State in Buenos Aires in the Seventeenth Century,” (Eduardo R. Saguier), 26: 491-514.

“Church-State Relations in Argentina in the Twentieth Century: A Case Study of the Thirty-Second International Eucharistic Congress,” (Jesús Méndez), 27: 223-44.

“Toward a Pious Republic: Argentine Social Catholicism in Córdoba, 1895-1930,” (Arthur F. Liebscher), 30: 549-68.

Aseret Had’Varim (ten words, statements, or things):
“Aseret Had’Varim in Tension: The Ten Commandments and the Bill of Rights,” (Mark Osler), 49: 683-96.
Asia:

“Finding the Roots of Religious Liberty in the ‘Asian Tradition,’” (Nikolas K. Gvosdev), 42: 507-27.

“Religion, Revolution, and Nationalism in Asia,” (James E. Wood, Jr.), 14: 5-18.

Atheism:

“‘I Am an Atheist and a Muslim’: Islam, Communism, and Ideological Competition,” (Paul Froese), 47: 473-502.

“Is Atheism a Religion?: Recent Judicial Perspectives on the Constitutional Meaning of Religion,” (Derek H. Davis), 47: 707-23.

Augustine:

“Augustine’s Critique of Human Justice,” (Gaylon L. Caldwell), 2: 7-25.

“In Pursuit of a Politics of Holiness: Reconciling Hellenic and Hebraic Political Wisdom in the Acts of the Apostles,” (Vladimir Wozniuk), 45: 283-304.

“Presumption Against War or Presumption Against Injustice? The Just War Tradition Reconsidered,” (J. Daryl Charles), 47: 335-69.

“Religious Toleration in St. Augustine,” (John A. Rohr, S.J.), 9: 51-70.

“Social Catholicism Engages the American State: The Contribution of Archbishop Edward J. Hanna,” (Richard Gribble), 42: 737-58.

“State vs. Church: Implementing Reformation (Cromwell, Stokesley, and the London Diocese),” (Andrew A. Chibi), 41: 77-98.

“‘To Avoid a New Kulturkampf’: The Catholic Workers’ Associations and National Socialism in Weimar-era Bavaria,” (Douglas J. Cremer), 41: 739-60.

“U.S. Catholic Press on Guatemala, The,” (Edward T. Brett), 44: 115-34.

“Which Approach? Late Twentieth-Century Interpretations of Augustine’s Views on War,” (Alan J. Watt), 46: 99-113.

Australia:

“Witchcraft and the Law in Australia,” (Lynne Hume), 37: 135-50.

Backus, Isaac:

“‘A Clear and Steady Channel’: Isaac Backus and the Limits of Liberty,” (Peter Judson Richards), 43: 447-82.

“Revealing Liberalism in Early America: Rethinking Religious Liberty and Liberal Values,” (Christopher S. Grenda), 45: 131-63.
Baha’i faith:

“Theology of the State from the Baha’i Teachings,” (Sen McGlinn), 41: 697-724.

Ballou, Adin:

“Adin Ballou and the Perfectionist’s Dilemma,” (Richard M. Rollins), 17: 459-76.

Balmes, Jamie:

“Balmes’ Ideas on Religious Toleration,” (James H. Steinel), 13: 69-78.

Baltimore, Lord:

“Lord Baltimore, Parliament, and Cromwell: A Problem of Church and State in Seventeenth-Century England,” (James W. Vardaman), 4: 3-46.

Baptist Joint Committee for Religious Liberty:
“Leadership and Recent Controversies over Religious Liberty,” (Wallace L. Daniel), 49: 649-63.
Baptist Missionary Society:

“Reactions of the Baptist Missionary Society and the Jamaican Baptist Union to the Morant Bay Rebellion of 1865, The,” (Horace O. Russell), 35: 593-603.

Baptists:

“Baptist Preachers and the New Deal,” (Monroe Billington and Cal Clark), 33: 255-70.

“Baptist World Alliance Study Document and Manifesto on Religious Liberty, The,” 2: 156-60.

“Call for Truth: An Appraisal of Rumanian Baptist Church-State Relations, A,” (Alan Scarfe), 21: 431-50.
“Church and State in Massachusetts Bay: A Case Study of Baptist Dissent, 1651,” (Thomas E. Buckley, S.J.), 23: 309-22.

“Church and State Re-examined: A Baptist View,” (Edwin S. Gaustad), 4: 76-82.

“Federal Aid to Church-Related Colleges: Theological and Legal Arguments of Baptists as Separationists,” (Edward Macleod), 10: 405-20.

“From James Madison to William Lee Miller: John Courtney Murray and Baptist Theory of the First Amendment,” (Thomas Hughson, S.J.), 37: 15-37.

“Not Christopolis But Christ and Caesar: Baptist Leadership in Liberia,” (William A. Poe), 24: 535-52.

“Reactions of the Baptist Missionary Society and the Jamaican Baptist Union to the Morant Bay Rebellion of 1865, The,” (Horace O. Russell), 35: 593-603.

“Representation and a Religious Pressure Group: An Examination of the Baptist Joint Committee on Public Affairs,” (Walfred H. Peterson), 15: 271-92.

“Revealing Liberalism in Early America: Rethinking Religious Liberty and Liberal Values,” (Christopher S. Grenda), 45: 131-63.

“Roger Williams and Select Theological Notions That Inform the Separation Argument,” (Jimmy D. Neff), 38: 529-46.

“Roger Williams as an Enduring Symbol for Baptists,” (LeRoy Moore), 7: 181-89.
Barth, Karl:

“From Habermas to Barth and Back Again,” (Timothy Stanley), 48: 101-26.

“Karl Barth and the German Salute,” (Jørgen Glenthøj), 32: 309-24.

Base Ecclesial Communities:

“Not Blaming the Pope: The Roots of the Crisis in Brazilian Base Communities,” (Madeline Cousineau), 45: 349-65.

Basques:

“Ethnic Identity and the Crisis of Separation of Church and State: The Case of the Basques of France, 1870-1914,” (James E. Jacob), 24: 303-20.

Bavaria:

“‘To Avoid a New Kulturkampf’: The Catholic Workers’ Associations and National Socialism in Weimar-era Bavaria,” (Douglas J. Cremer), 41: 739-60.

Baylor University:

“Dedication of the J. M. Dawson Church-State Research Center,” (James E. Wood, Jr.), 10: 189-92.

Beagle Channel:

“Beagle Channel Settlement: Vatican Mediation Resolves a Century-Old Dispute, The,” (Lisa Lindsley), 29: 435-56.
Becker Amendment:

“Becker Amendment: A Constitutional Trojan Horse, The,” (Joseph A. Fisher), 11: 427-56.

“Becker Amendment, The,” (Leo Pfeffer), 6: 344-49.

“Evangelicals and the Becker Amendment: A Lesson in Church-State Moderation,” (Steven K. Green), 33: 541-68.

“Our Most Precious Heritage,” 6: 350-51.

Bektashism:

“A Political History of Bektashism from Ottoman Anatolia to Contemporary Turkey,” (Albert Doja), 48: 423-50.

Belgium:

“Mutual Independence: Church and State in Belgium: 1825-1846,” (Thomas J. Shelley), 32: 49-64.

Bellah, Robert N.:

“Robert N. Bellah’s Theory of America’s Eschatological Hope,” (John T. Watts), 22: 5-22.

Bennett Law, The:

“Bennett Law of 1890: Focus of Conflict Between Church and State,” (Thomas C. Hunt), 23: 69-94.

Benson, Ezra Taft:

“Religion and Reform: A Case Study of Henry A. Wallace and Ezra Taft Benson,” (Edward L. Schapsmeier and Frederick H. Schapsmeier), 21: 525-36.

Bible Courses in U.S. Public Schools:
“Sectarian Elements in Public School Bible Courses: Lessons from the Lone Star State,” (Mark A. Chancey), 49: 719-42.
Bible Reading in Schools:

“Becker Amendment, The,” (Leo Pfeffer), 6: 344-49.

“Edgerton Bible Case: Humphrey Desmond’s Political Education of Wisconsin Catholics, The,” (John O. Geiger), 20: 13-28.

“Implications of the Supreme Court Decisions Dealing with Religious Practices on the Public Schools, The,” (Jefferson B. Fordham), 6: 44-60.

“Schempp-Murray Decision on School Prayers and Bible Reading, The,” (Leo Pfeffer), 5: 165-80.

Bill of Rights, U.S.
“Aseret Had’Varim in Tension: The Ten Commandments and the Bill of Rights,” (Mark Osler), 49: 683-96.

“Bicentennial of the Bill of Rights, The,” (James E. Wood, Jr.), 33: 443-52.

Birth Control:

“Church Versus State: Family Planning in Colombia, 1966-1972,” (Steven Brzezinski), 18: 491-502.

“Encyclical on Birth Control, The,” (James E. Wood, Jr.), 11: 5-8.

“Humanae Vitae: On the Regulation of Birth, Encyclical Letter of Pope Paul VI,” 11: 16-32.

Black, Hugo:

“Justice Hugo Black and the ‘Wall of Separation Between Church and State,’” (Barbara A. Perry), 31: 55-72.

Blasphemy:

“Protection of Religious Communities by Blasphemy and Religious Hatred Laws: A Comparison of English and Indian Laws,” (Deepali Ann Fernandes), 45: 669-97.

Blood Transfusions:

“Jehovah’s Witnesses, Blood Transfusions and the Tort of Misrepresentation,” (Kerry Louderback-Wood), 47: 783-822.

Blue Lake Bill:

“Battle for Blue Lake: A Struggle for Indian Religious Rights, The,” (R.C. Gordon-McCutchan), 33: 785-800.

Bob Jones University v. United States (U.S. Supreme Court Decision), 25: 579-604.
Bodh Gaya Temple:

“Managing Religion in Colonial India: The British Raj and the Bodh Gaya Temple in Dispute,” (Ian Copland), 46: 527-59.
Bolivia:

“Catholic Church’s Role as Mediator: Bolivia, 1968-1989, The,” (Jeffrey Klaiber, S.J.), 35: 351-65.

Bonhoeffer, Deitrich:

“Bonhoeffer, Racism, and a Communal Model for Healing,” (Mark Ellingsen), 43: 235-50.

“Bonhoeffer’s Critique of Totalitarianism,” (Kenneth E. Morris), 26: 255-72.

“Contributions to Human Rights in Dietrich Bonhoeffer’s Ethics,” (Michael Westmoreland-White), 39: 67-83.
“Two Bonhoeffers: Love’s Dilemma, The,” (Richard C.C. Kim), 17: 185-90.
Boston, Massachusetts:

“Cardinal Humberto Medeiros and the Desegregation of Boston’s Public Schools, 1974-1976,” (Richard Gribble), 48: 327-53.

Botswana:

“Religious Liberty and the Law in Botswana,” (Daniel D. Nsereko), 34: 83-50.

Bowen v. Kendrick:

U.S. Supreme Court Decision: Bowen v. Kendrick, 30: 65-69.

Brain death:

“Religious Exemptions: Brain Death and Jewish Law,” (Michael A. Grodin), 36: 357-72.

Brainwashing:

“Cult/Brainwashing Cases and Freedom of Religion,” (James T. Richardson), 33: 55-74.

Branch Davidians:

“Branch Davidian Standoff: An American Tragedy, The,” (James E. Wood, Jr.), 35: 233-40.

Brazil:

“Brazilian Catholic Church and Church-State Relations: Nation Building, The,” (Edward L. Cleary), 39: 253-72.

“Catholicism, Social Justice, and the Brazilian Corporative State since 1930,” (W.E. Hewitt), 32: 831-50.

“Changing of the Guard: Transformations in the Politico-Religious Attitudes and Behaviors of CEB Members in Sao Paulo, 1984-1993, The,” (W.E. (Ted) Hewitt), 38: 115-36.
“Church and State in Vargas’s Brazil: The Politics of Cooperation,” (Margaret Todaro Williams), 18: 443-62.

“Churches and Rapid Social Change: Protestants and Catholics in Brazil, The,” (Iêda Siqueira Wiarda and Howard J. Wiarda), 12: 13-40.

“Human Rights and the Catholic Church in Brazil, 1970-1983: The Pontifical Justice and Peace Commission of the São Paulo Archdiocese,” (Clara Pope), 27: 429-54.

“Not Blaming the Pope: The Roots of the Crisis in Brazilian Base Communities,” (Madeline Cousineau), 45: 349-65.
“Role of the Church in a Political Crisis: Brazil, 1964, The,” (Paulo J. Krischke), 27: 403-28.

Breda, Declaration of:

“Genesis of the Declaration of Breda, 1657-1660, The,” (Paul H. Hardacre), 15: 65-82.

Bregenzer, Karl:

“Karl Bregenzer: Missionary Martyr-Spy,” (Anna Adams), 37: 121-33.

Brennan, William J.:

“Parochiaid and the Abortion Decisions: Supreme Court Justice William J. Brennan, Jr. v. U.S. Catholic Hierarchy,” (Samuel A. Mills), 34:739-61.

Britain:

“Managing Religion in Colonial India: The British Raj and the Bodh Gaya Temple in Dispute,” (Ian Copland), 46: 527-59.

“Problem of Church and State, The: Dissenting Politics and the London Missionary Society in 1830s Britain,” (Michael A. Rutz), 48: 379-98.

British Columbia:
“Church-State Relations and American Influence in British Columbia Before Confederation,” (Vincent J. McNally), 33: 93-110.

“Examination of Church-State Relations and American Influence in British Columbia before Confederation, An,” (Vincent J. McNally), 34: 93-110.

Buddhism:

“Buddhism and Christianity as Missionary Religions in the Context of the Church-State Dualism,” (Arvind Sharma), 28: 61-78.

“Church-State Relations in Sri Lanka: Historical Process and Contemporary Options,” (Charles R.A. Hoole), 40: 107-23.
“Compassionate Politics: Buddhist Concepts as Political Guide,” (Akira Ichikawa), 21: 247-64.

“Fresh Wineskins for New Wine: A New Perspective on North Korean Christianity,” (Dae Young Ryu), 48: 659-75.
“Militant Buddhist Nationalism: The Case of Burma,” (Guenter Lewy), 14: 19-42.

Buenos Aires:

“Church and State in Buenos Aires in the Seventeenth Century,” (Eduardo R. Saguier), 26: 491-514.

Bull, Daniel:

“Magistrates, the Minister’s Rate, and the Question of Authority: The Case of Daniel Bull, the Jamaica Dissenters and the Tax Collector, 1718-1719,” (Jessica Kross and Thomas J. Davis), 32: 813-30.

Burger Court:

“Church and State and the Burger Court: Recent Developments Affecting Parochial Schools,” (Donald E. Boles), 18: 21-38.

“Explaining and Predicting Supreme Court Decision Making: The Burger Court’s Establishment Clause Decisions,” (Joseph A. Ignagni), 36: 30-27.
Buriats:

“Tsarist Russia and the Russification of the Buriats,” (Jesse V. Clardy), 10: 73-82.

Burke, Edmund:

“Far Short of Bigotry: Edmund Burke on Church Establishments and Confessional States,” (Norman Ravitch), 37: 365-83.

Burma:

“Militant Buddhist Nationalism: The Case of Burma,” (Guenter Lewy), 14: 19-42.

Burton, Henry:

“Henry Burton: The Making of a Puritan Revolutionary,” (Richard T. Hughes), 16: 421-34.

Bush, George W.:

“Bush Faith-Based Initiative: The Catholic Response, The,” (Jo Renee Formicola and Mary Segers), 44: 693-715.

“Friends Like These: George W. Bush and Federal Aid to Nonpublic Schools,” (Lawrence J. McAndrews), 47: 769-82.

“President Bush’s Office of Faith-Based and Community Initiatives: Boon or Boondoggle?” (Derek H. Davis), 43: 411-22.

“September 11 Tragedy and the Muslim World: Living with Memory and Myth, The,” (Mahmood Monshipouri), 45: 15-40.

“Thoughts on the Separation of Church and State under the Administration of George W. Bush,” (Derek H. Davis), 45: 229-35.

Bushnell, Horace:

“Idea that Caused a War: Horace Bushnell Versus Thomas Jefferson, The,” (Howard A. Barnes), 16: 73-84.

Cadman v. Kenyon:

“Congregationalism on Trial, 1949-1950: An Account of the Cadman Case,” (Charles E. Harvey,” 12: 255-72.

California Catholic Conference:

“Religion at the Statehouse: The California Catholic Conference,” (Edward L. Cleary), 45: 41-58.

Calvert, Sir George:

“‘Face of a Protestant and the Heart of a Papist’: A Reexamination of Sir George Calvert’s Conversion to Roman Catholicism,” (John D. Krugler), 20: 507-32.

Calvinism:

“Context of Natural Law: John Calvin’s Doctrine of the Two Kingdoms, The,” (David VanDrunen), 46: 503-25.

“Man True to His Principles: John Joachim Zubly and Calvinism, A,” (Joel A. Nichols), 43: 297-318.

“Oliver Ellsworth’s Calvinism: A Biographical Essay on Religion and Political Psychology in the Early Republic,” (William Casto), 36: 507-26.

“Political Calvinism,” (Ronald VanderMolen), 11: 457-64.

“Roger Williams and Select Theological Notions That Inform the Separation Argument,” (Jimmy D. Neff), 38: 529-46.

“Roger Williams and the Two Tables of Law,” (Stephen Phillips), 38: 547-68.

“Visions of a Nation Transformed: Modernity and Ideology in Wilson’s Political Thought,” (Gregory S. Butler), 39: 37-51.

Campaign Financial Disclosure Act (1980):

“Church Participation in Referenda and the First Amendment,” (Dwight L. Tays), 32: 391-409.

Canabal, Tomás Garrido:

“Setback to Tomás Garrido Canabal’s Desire to Eliminate the Church in Mexico,” (Alan M. Kirshner), 13: 479-92.

Canada:

“Aboriginal Spirituality and the Legal Construction of Freedom of Religion,” (Lori G. Beaman), 44: 135-49.

“Church-State Relations and American Influence in British Columbia Before Confederation,” (Vincent J. McNally), 33: 93-110.

“Engaging Third Parties: Canadian Church Unionists and Their Opponents in the Secular Forum,” (Douglas F. Campbell), 33: 75-94.

“Government Relations with Faith-Based Non-Profit Social Agencies in Alberta,” (John L. Hiemstra), 44: 19-44.

“Impact of the Colonial Anti-Catholic Tradition on the Canadian Campaign, 1775-1776, The,” (Gayle K. Brown) 35:559-75.

“Quebec Independentisme and the Life of Faith,” (Preston Jones), 43: 251-66.
“Religion and Politics at the Border: Canadian Church Support for American Vietnam War Resisters,” (Donald W. Maxwell), 48: 807-29.
“Religious Freedom and Canadian Church Privileges,” (Denise J. Doyle), 26: 293-312.

“Religious Freedom in Canada,” (Denise J. Doyle), 26: 413-36.

“Search for Utopia: The Exodus of Russian Mennonites to Canada, 1917-1927,” (Harold J. Shultz), 11: 487-512.

Canadian Union Movement:

“Engaging Third Parties: Canadian Church Unionists and their Opponents in the Secular Forum,” (Douglas F. Campbell), 33:75-94.

Canon Law (Catholic):

“The American Constitution and Catholic Canon Law,” (Dena S. Davis), 31: 205-18.

Capital Punishment:

“Capital Punishment as the Unconstitutional Establishment of Religion: A Girardian Reading of the Death Penalty,” (James McBride), 37: 263-87.

“Capital Punishment: Time for a Stand,” (Richard C.C. Kim), 7: 226-37.

Cardinal Humberto Medeiros

“Cardinal Humberto Medeiros and the Desegregation of Boston’s Public Schools, 1974-1976,” (Richard Gribble), 48: 327-53.

Carter, Jimmy:

“‘I Had a Different Way of Governing’: The Living Faith of President Carter,” (D. Jason Berggren), 47: 43-62.

“President Jimmy Carter, Evangelicalism, Church-State Relations, and Civil Religion,” (Ronald B. Flowers), 25: 113-32.

Carter, Stephen:

“Stephen Carter, the Christian Coalition, and the Civil Rights Analogy,” (David McKenzie), 38: 297-319.

Catholic Bishops, American:

“How ‘Seamless’ a Garment? The Catholic Bishops and the Politics of Abortion,” (Timothy A. Byrnes), 33:17-35.

Catholic Church:

“Anti-Semitism, Christianity, and the Catholic Church: Origins, Consequences, and Responses,” (Peter M. Marendy), 47: 289-308.

“Brazilian Catholic Church and Church-State Relations: Nation Building, The,” (Edward L. Cleary), 39: 253-72.

“Catholic Church and Conflict Resolution in Mozambique’s Post-Colonial Conflict, 1977-1992, The,” (Luís Benjamin Serapiäo), 46: 365-87.

“Catholic Church and Political Mediation in the Dominican Republic, The: A Comparative Perspective,” (Emilio Betances), 46: 341-64.

“Catholic Church and the Polish State, 1935-1939, The,” (Edward D. Wynot, Jr.), 15: 223-40.

“Catholic Church in Revolutionary Guatemala, 1944-54, The,” (Blake D. Pattridge), 36: 527-40.

“Catholic Church’s Role as Mediator: Bolivia, 1968-1989,” (Jeffrey Klaiber, S.J.), 35: 351-65.

“Church and State in Spain, 1975-1991,” (William J. Callahan), 34: 503-19.

“Colombian Liberalism and the Roman Catholic Church, 1863-1886,” (Helen Delpar), 22: 271-94.

“Conservative and Liberal Concordats in Nineteenth-Century Guatemala: Who Won?” (Hubert J. Miller), 33: 115-130.

“Father Coughlin and Anti-Semitism: Fifty Years Later,” (Ronald Modras), 31: 231-47.

“From Confrontation to Conciliation: Church-State Relations in Mexico, 1867-1884,” (Don M. Coerver), 32:65-80.

“Human Rights and the Catholic Church in Brazil, 1970-1983: The Pontifical Justice and Peace Commission of the São Paulo Archdiocese,” (Clara Pope), 27: 429-54.

“Impact of the Catholic Church on National Level Change in Latin America, The,” (Cornelia Butler, and Rosario Bello Flora), 31: 527-42.

“Mutual Independence: Church and State in Belgium: 1825-1846,” (Thomas J. Shelley), 32:49-63.

“Presidency and the Roman Catholic Church, The,” (Robert A. Baker), 2: 112-116.

“Pre-World War II Relations Between Stalin and the Catholic Church,” (Dennis J. Dunn), 15: 193-204.

“Role of the Catholic Church and Other Religious Institutions in the Guatemalan Peace Process, 1980-1996, The,” (Bruce J. Calder), 43: 773-97.

“Role of the Chilean Catholic Church in the New Chilean Democracy, The,” (Carl E. Meacham), 36: 277-99.

“Roman Catholic Church and the Political Struggle for Human Rights in Latin America, 1968-1980, The,” (Carolyn Cook Dipboye), 24: 497-525.

“Roman Catholic Church and the Principle of Self-Determination: A Case Study of Mozambique,” (Luís Benjamim Serapião), 23: 323-36.

“Statistical Indicators of the Impact of National Revolution on the Catholic Church in Mexico, 1910-1967,” (James W. Wilkie), 12: 89-106.

Catholicism in America:
“American Catholics and the Second Spanish Republic, 1911-1936,” (J. David Valaik), 10: 13-28.

“American Constitution and Catholic Canon Law, The,” (Dena S. Davis), 31: 205-18.

“Anti-Communism, Patrick Peyton, CSC and the C.I.A.,” (Richard Gribble, CSC), 45: 535-58.

“Anti-Semitism, Christianity, and the Catholic Church: Origins, Consequences, and Responses,” (Peter M. Marendy), 47: 289-307.

“Bush Faith-Based Initiative: The Catholic Response, The,” (Jo Renee Formicola and Mary Segers), 44: 693-715.

“Catholic for President, A? John F. Kennedy and the ‘Secular’ Theology of the Houston Speech, 1960,” (Mark Massa, S.J.), 39: 297-317.

“Catholicism and the Supreme Court Reorganization Proposal of 1937,” (James J. Kenneally), 25: 469-90.

“Catholics and the ConCon: The Church’s Reponse to the Massachusetts Gay Marriage Decision,” (Maurice T. Cunningham), 47: 19-42.

“Catholic Views of Post World War II Labor Legislation,” (Thomas R. Greene), 33: 301-26.

“Collision of Religion, ‘Scientific Theory,’ and Government’s Legitimate Role to Train Employees, A,” (George M. Greiner and Ralph F. Linstra), 36: 821-31.

“Constitutionality of the Inclusion of Church-Related Schools in Federal Aid to Education: The Roman Catholic Viewpoint, The,” (National Catholic Welfare Conference), 4: 159-65.

“Double Bind of the Protestant Reformation, The: The Birth of Fundamentalism and the Ne-cessity of Pluralism,” (Robert Glenn Howard), 47: 91-108.

“Edgerton Bible Case: Humphrey Desmond’s Political Education of Wisconsin Catholics, The,” (John O. Geiger), 20: 13-28.

“Elizabethan Catholics and Romans 13: A Chapter in the History of Political Polemic,” (Glen Bowman), 47: 531-44.

“Financing the Faith: The Case of Roman Catholicism,” (Ralph Della Cava), 35: 37-59.

“Further Legal Consequences of Catholic Clerical Sexual Abuse, The,” (Jo Renee Formicola), 49: 445-65.
“How ‘Seamless’ a Garment? The Catholic Bishops and the Politics of Abortion,” (Timothy A. Byrnes), 33: 17-36.

“Infallibility, the American Way, and Catholic Apologetics,” (Charles L. Sewrey), 15: 293-302.

“Inter-Confessional Dialogue: A Review Article, The,” (William A. Mueller), 5: 233-42.
“Jesuit Runs for Congress: The Rev. Robert F. Drinan, S.J. and His 1970 Campaign, A,” (Vincent A. Lapomarda), 15: 205-222.

“John A. Ryan and the Problem of Clerical Politics,” (Kevin Schmiesing), 45: 113-29.

“Leo Pfeffer and the American Church-State Debate: A Confrontation with Catholicism,” (Joseph R. Preville), 33: 37-54.

“One Nation Completely under God? The American Jewish Congress and the Catholic Church in the United States, 1945-1977,” (David G. Singer), 26: 473-90.

“Prelates, Protest, and Public Opinion: Catholic Opposition to Desegregation, 1947-1955,” (R. Bentley Anderson), 46: 617-44.
“Prelude to Cold War: American Catholics and Communism,” (Robert L. Frank), 33: 39-57.

“Presumption Against War or Presumption Against Injustice? The Just War Tradition Reconsidered,” (J. Daryl Charles), 47: 335-69.

“Reflections on a Dialogue,” (Richard D.N. Dickinson), 4: 83-91.
“Religion at the Statehouse: The California Catholic Conference,” (Edward L. Cleary), 45: 41-58.

“Roman Catholic President in the American Schema, A,” (Richard C. C. Kim), 3: 33-40.

“Sacrament and Solidarity: Catholic Social Thought and Health Care Policy Reform,” (Clarke E. Cochran), 41: 475-98.

“South Carolina Catholics before Roman Discipline, 1670-1820,” (John D. Basil), 45: 787-808.

“Tocqueville on Religion and Modernity: Making Catholicism Safe for Liberal Democracy,” (Cynthia J. Hinckley), 32: 325-42.

“Two Types of Pluralism and the Catholic Church Scandal,” (Emile Lester), 47: 309-34.

“U.S. Ambassador to the Vatican,” (James E. Wood, Jr.), 26: 197-208.

“U.S.-Vatican Relations: Toward a Post-Cold War Convergence?,” (Jo Renee Formicola), 38: 38: 799-815.

 “Vatican, the American Bishops, and the Church-State Ramifications of Clerical Sexual Abuse, The,” (Jo Renee Formicola), 46: 479-502.

“Was There a Separation between Church and State in Mid-Seventeenth-Century England and Colonial Maryland?” (Edward Terrar), 35: 61-82.

Catholicism, Worldwide:

“1984 Covenant between the Republic of Italy and the Vatican: A Retrospective Analysis after Fifteen Years, The,” (Mauro Giovanelli), 42: 529-59.

“Accommodation or Illusion? Vatican Diplomacy in Eastern Europe, with Special Reference to Poland,” (Louis L. Ortmayer), 20: 233-56.

“American Catholics and the Second Spanish Republic, 1911-1936,” (J. David Valaik), 10: 13-28.

“Autocracy and the Vatican on the Eve of the ‘Imperialist War’: A Russian Foreign Ministry Document in Translation,” (Jesse V. Clardy), 19: 75-82.

“Beagle Channel Settlement: Vatican Mediation Resolves a Century-Old Dispute, The,” (Lisa Lindsley), 29: 435-56.

“Benito Mussolini, Catholic Youth, and the Origins of the Lateran Treaties,” (Albert C. O’Brien), 23: 117-30.

“Cardinal Antonelli, the Papal States, and the Counter-Risorgimento,” (Frank J. Coppa), 16: 453-72.

“Catholicism, Social Justice, and the Brazilian Corporative State Since 1930,” (W.E. Hewitt), 32: 831-50.

“Catholic Opposition to Hitler: The Perils of Ambiguity,” (Gordon C. Zahn), 13: 413-26.

“Catholic Responses to the Crisis of Everyday Life in Lima, Peru,” (Philip J. Williams and Vilma Fuentes), 42: 89-114.

“Catholic’s Secret Counsel to the British Government on His Irish Church: April 1918, A,” (Thomas E. Hachey), 15: 97-110.

“Catholic Theologians in Hitler’s Reich: Adaptation and Critique,” (Donald J. Dietrich), 29: 19-46.

“Churches and Rapid Social Change: Protestants and Catholics in Brazil, The,” (Iêda Siqueira Wiarda and Howard J. Wiarda), 12: 13-40.

“Church-State Relationship in Mozambique,” (G.J. Rossouw and Eugenio Macamo, Jr.), 35: 537-46.

“Elizabethan Catholics and Romans 13: A Chapter in the History of Political Polemic,” (Glen Bowman), 47: 531-44.

“Evangelicals and Catholics in El Salvador: Evolving Religious Responses to Social Change,” (Philip J. Williams and Anna L. Peterson), 38: 873-97.

“Holy and Unholy Alliances: The Politics of Catholicism in Revolutionary Nicaragua,” (Ted C. Lewellen), 31: 15-34.

“Human Rights Organizations and Environments in Mexico: Growth in Turbulence,” (Edward L. Cleary), 37: 793-812.

“Inter-Confessional Dialogue: A Review Article, The,” (William A. Mueller), 5: 233-42.

“In the Days Before Ecumenism: American Catholics, Anti-Semitism, and the Spanish Civil War,” (J. David Valaik), 13: 465-78.

“Investiture of Bishops and Archbishops in Spanish America: Protocol and Church-State Conflict in the Late 1700s, The,” (Thomas C. Wright), 25: 279-98.

“Liberation or Theology? Ecclesial Base Communities in Oaxaca, Mexico,” (Valerie Ann MacNabb and Martha W. Rees), 35: 723-49.

“Mastering the Methods of Manipulation: Who Really Won the Marian Propaganda Wars?” (Glen Bowman), 44: 805-20.

“Not Blaming the Pope: The Roots of the Crisis in Brazilian Base Communities,” (Madeline Cousineau), 45: 349-65.

“Palladism and the Papacy: An Episode of French Anticlericalism in the Nineteenth Century,” (W.R. Jones), 12: 453-74.

“Political Legacy of Pope John Paul II, The,” (Jo Renee Formicola), 47: 235-42.

“Political Participation of Native and Foreign Catholic Clergy in Guatemala,” (Paul Tortolani), 15: 407-18.

“Politics of Accommodation: German Social Democracy and the Catholic Church, The,” (Jack D. Dowell), 7: 78-90.

“Pope Pius XI’s ‘Encyclical’ Humani Generis Unitas Against Racism and Anti-Semitism and the ‘Silence’ of Pope Pius XII,” (Frank J. Coppa), 40: 775-95.

“Popes and Nazi Germany: The View from Madrid, The,” (Jose M. Sanchez), 38: 365-76.

“Pope’s ‘Pact with Hitler’: Betrayal or Self-Defense?, The” (John Jay Hughes), 17: 63-80.

“Protestant-Catholic Relations in Costa Rica,” (Richard L. Millett), 12: 41-58.

“Quebec Independentisme and the Life of Faith,” (Preston Jones), 43: 251-66.

“Recent Changes in Church-State Relations in Mexico: An Historical Approach,” (Roberto J. Blancarte), 35: 781-805.

“Reflections on a Dialogue,” (Richard D.N. Dickinson), 4: 83-91.

“Religion and Politics in Germany since 1945: The Evangelical and Catholic Churches,” (Sabrina P. Ramet), 42: 115-45.

“Respect for Conscience: Foundation for Peace,” (Pope John Paul II), 33: 416-425.

“Return of God and the Challenge of Democracy: The Catholic Church in Central Eastern Europe, The,” (Nathalie Gagnere), 35: 859-84.

“Roman Catholic Clericalism,” (W. Stanley Rycroft), 3: 172-82.

“Roman Catholicism in Today's Russia: The Troubled Heritage,” (Daniel L. Schlafly, Jr.), 39: 681-96.

 “Rule of Faith over Reason: The Role of the Inquisition in Iberia and New Spain, The,” (Margaret Mott), 40: 57-81.

“Salvador Alvarado and the Roman Catholic Church: Church-State Relations in Revolutionary Yucatán, 1914-1918,” (Ramón D. Chacón), 27: 245-66.

“School and Religion in Spain,” (Javier Martínez-Torrón), 47: 133-50.

“Silence of Pius XII, The,” (Ethel Mary Tinnemann, S.N.J.M.), 21: 265-86.

“State Appointment of Bishops,” (Richard F. Costigan, S.J.), 8: 82-96.

“Statement of 165 Catholic Laymen on Religious Liberty, The,” 2: 161-62.

“The Times and the Roman Catholics: 1857,” (Timothy J. O’Keefe), 18: 253-72.

“U.S.-Vatican Relations: Toward a Post-Cold War Convergence?” (Jo Renee Formicola), 38: 799-815.

“Was There a Separation between Church and State in Mid-Seventeenth-Century England and Colonial Maryland?” (Edward Terrar), 35: 61-82.

“We Are Alienating the Splendid Irish Race”: British Catholic Response to the Irish Conscription Controversy of 1918,” (Youssef Taouk), 48: 601-22.
Catholic Social Thought:

“American Catholic Interpretations of Church and State: John Gilmary Shea, Peter Guilday, Thomas T. McAvoy, and John Tracy Ellis,” (J. Douglas Thomas), 27: 267-84.

“American Catholic Political Theology,” (Jo Renee Formicola), 29: 457-74.

“American Church-State Relations: A Catholic View,” (Francis J. Weber), 7: 30-34.

“Anti-Democratic Impulse in Catholicism: Jacques Maritain, Yves Simon, and Charles de Gaulle During World War II,” (John Hellman), 33: 453-72.

“Contemporary Conservative Roman Catholic Church-State Thought,” (Thomas T. Love), 7: 18-29.

“De Libertate Religiosa: A Declaration on Religious Liberty,” (Vatican Council II), 8: 16-29.

“De Libertate Religiosa: An Interpretative Analysis,” (Thomas T. Love), 8: 30-48.

“Ecumenical Perspectives of the Vatican Declaration in Religious Liberty,” (A.F. Carrillo de Albornoz), 8: 445-56.

“Embracing a Socialist Vision: The Evolution of Catholic Social Thought, Leo XIII to John Paul II,” (John J. Mitchell, Jr.), 27: 465-82.

“Encyclical on Birth Control, The,” (James E. Wood, Jr.), 11: 5-8.

“Humanae Vitae: On the Regulation of Birth, Encyclical Letter of Pope Paul VI,” 11: 16-32.

“John Paul II’s Concepts of Church, State, and Society,” (George Huntston Williams), 24: 463-96.

“Roman Catholicism and Religious Liberty,” (A.F. Carrillo de Albornoz), 6: 190-201.

“Roman Catholicism and the State,” (James E. Wood, Jr.), 7: 5-17.

“Roman Catholic Theories of ‘Indirect Power,’” (Thomas T. Love), 9: 71-86.

“Sacrament and Solidarity: Catholic Social Thought and Health Care Policy Reform,” (Clarke E. Cochran), 41: 475-98.

“Subsidiarity and Sphere Sovereignty: Christian Reflections on the Size, Shape, and Scope of Government,” (David H. McIlroy), 45: 739-63.

“Tocqueville on Religion and Modernity: Making Catholicism Safe for Liberal Democracy,” (Cynthia J. Hinckley), 32: 325-42.

“Two Types of Pluralism and the Catholic Church Scandal,” (Emile Lester), 47: 309-34.

Celtic Society:

“Medieval State-Building and the Churches of the Celtic Fringe,” (W.R. Jones), 16: 407-20.

Central America:

“Attempts of Grassroots Religious Groups to Change U.S. Policy Towards Central America: Their Methods, Successes, and Failures, The,” (Edward T. Brett), 36: 773-94.

Central American War:

“Church and State Conflict in El Salvador as a Cause of the Central American War of 1863,” (Gary G. Kuhn), 27: 455-64.

Central Asia:
“Relationship between Church and State in the Post-Soviet World, The: The Case of Christianity in Central Asia,” (Sébastien Peyrouse), 49: 97-115.
Central Intelligence Agency:

“Anti-Communism, Patrick Peyton, CSC and the C.I.A.,” (Richard Gribble, CSC), 45: 535-58.

Chaplains:

“Chaplains in the Confederate Army,” (Pamela Robinson-Durso), 33: 474-64.

Charitable Choice:

“Blessed Be the Ties That Bind? The Challenge of Charitable Choice for Moral Obligation,” (Fred Glennon), 42: 825-43.

“Evangelicalism and Church-State Partnerships,” (Ronald J. Sider and Heidi Rolland Unruh), 43: 267-98.

“President Bush’s Office of Faith-Based and Community Initiatives: Boon or Boondoggle?” (Derek H. Davis), 43: 411-22.

“Taking the Public Out of Our Schools: The Political, Constitutional, and Civic Implications of Private School Vouchers,” (Erik Owens), 44: 717-47.

Child Abuse:

“A Current Church-State Battleground: Requiring Clergy to Report Child Abuse,” (Alexander Hill and Chi-Dooh Li), 32: 795-811.

Child Custody:

“Restrictions on Religious Training and Exposure in Child Custody and Visitation Orders: Do They Protect or Harm the Child?” (Carolyn R. Wah), 45: 765-85.

Children, Rights of:
 “Character Education in America’s Public Schools,” (Derek H. Davis), 48: 5-14.

“Current Church-State Battleground: Requiring Clergy to Report Child Abuse,” (Alexander D. Hill and Chi-Dooh Li), 32: 795-812.

“Disputes Between State and Religion over Medical Treatment for Minors,” (C.D. Herrera), 47: 823-39.

“Of Denominations and Districts: Examining the Influence of ‘Pro-life’ Denominational Communities on State Representatives,” (Brian Robert Calfano), 48: 83-100.
“Parental Religious Freedom, the Rights of Children, and the Role of the State,” (Maureen D. Manion), 33: 77-92.

“Restrictions on Religious Training and Exposure in Child Custody and Visitation Orders: Do They Protect or Harm the Child?” (Carolyn R. Wah), 45: 765-85.

“Vatican, the American Bishops, and the Church-State Ramifications of Clerical Sexual Abuse, The,” (Jo Renee Formicola), 46: 479-502.

Childress, James F.:

“James F. Childress on Political Obligation: A Book Review Article,” (E.M. Adams), 15: 111-20.

Chile:
“Changing of the Guard: New Relations Between Church and State in Chile,” (Carl E. Meacham), 29: 411-34.

“Church and State and Political Development in Chile,” (Frederick B. Pike), 10: 99-114.

“Role of the Chilean Catholic Church in the New Chilean Democracy, The,” (Carl E. Meacham), 36: 277-99.

China:

“Beagle Channel Settlement: Vatican Mediation Resolves a Century-Old Dispute, The,” (Lisa Lindsley), 29: 435-56.

“Chinese Labor and British Christian Missionaries in France, 1917-1919,” (Nicholas J. Griffin), 20: 287-304.

“Chinese Law and the International Protection of Religious Freedom,” (Carolyn Evans), 44: 749-74.

“Imposed Limitations on Freedom of Religion in China and the Margin of Appreciation Doctrine: A Legal Analysis of the Crackdown on the Falun Gong and Other ‘Evil Cults,’” (Bryan Edelman and James T. Richardson), 47: 243-68.

“Interview with Bishop K.H. Ting of China,” (Britt Towery), 32: 719-24.

“Peacemakers in China: American Missionaries and the Sino-Japanese War, 1937-1941,” (Stephen G. Craft), 41: 575-91.

“Religion and State in China: Winter is Past,” (James E. Wood, Jr.), 28: 393-408.

“Teaching Nationalism to the Chinese: Margaret Moninger at the Hainan Presbyterian Mission Schools, 1915-1927,” (Kathleen L. Lodwick), 36: 833-46.

China (Contemporary):
“Christianity in Contemporary China: An Update,” (Joseph Tse-Hei Lee), 49: 277-304.
Christian Century, The:

“Presidential Election Campaigns of 1928 and 1960: A Comparison of The Christian Century and America, The,” (John W. Hattery), 9: 36-50.
“Reinhold Niebuhr and The Christian Century: World War II and the Eclipse of the Social Gospel,” (Gary B. Bullert), 44: 271-90.
Christian Ethics:

“Contributions to Human Rights in Dietrich Bonhoeffer's Ethics,” (Michael Westmoreland-White), 39: 67-83.

“Teaching Christian Ethics in Russian Public Schools: The Testing of Russia’s Church-State Boundaries,” (Perry Glanzer), 41: 285-306.

Christianity:
“1861 Spring Resolutions, The: Charles Hodge, the American Union, and the Dissolution of the Old School Church,” (John Halsey Wood, Jr.), 47: 371-87.

“Anti-Semitism, Christianity, and the Catholic Church: Origins, Consequences, and Responses,” (Peter M. Marendy), 47: 289-308.

“Basis of Religious Liberty in Christian Belief, The,” (Franklin Hamlin Littell), 6: 132-146.

“Beyond Self-Interest: The Political Theory and Practice of Evangelical Women in Antebellum America,” (Mark David Hall), 44: 477-99.

“Buddhism and Christianity as Missionary Religions in the Context of the Church-State Dualism,” (Arvind Sharma), 28: 61-78.

“Christ in Congress,” (W.W. Finlator), 4: 205-210.

“Christian Encounter with World Religions, The,” (Charles S. Braden), 7: 388-402.

“Christians in Socialism and After: The Church in East Germany, The,” (Mahmood Monshipouri and John W. Arnold), 38: 751-73.

“Christian State, The,” (James E. Wood, Jr.), 6: 271-87.
“Christianity and Other Religions in a Changing World Situation,” (Ernst Benz), 11: 205-220.

“Christianity in Contemporary China: An Update,” (Joseph Tse-Hei Lee), 49: 277-304.
“Christianity, Nationalism, and Educational Philosophy,” (William F. Cox, Jr.), 39: 131-43.

“Church, The State and The Christian Ethic, The,” (T.B. Maston), 2: 26-26.

“Commentary on the Supreme Court’s ‘Equal Treatment’ Doctrine as the New Constitutional Paradigm for Protecting Religious Liberty, A,” (Derek H. Davis), 46: 717-37.

“Compassion and Public Covenant: Christian Faith in Public Life,” (James E. Gilman), 36: 747-71.

“Conscience and Compromise in Democracy: A Christian Evaluation of Some Views of Political Compromise,” (C. Eric Mount, Jr.), 10: 233-248.

“Dialectic of Romans 13:1-7 and Revelation 13: Part One, The,” (James Leo Garrett, Jr.) 18: 433-42.
 “Dialectic of Romans 13:1-7 and Revelation 13: Part Two, The,” (James Leo Garrett, Jr.) 19: 5-20.

“Double Bind of the Protestant Reformation, The: The Birth of Fundamentalism and the Necessity of Pluralism,” (Robert Glenn Howard), 47: 91-108.

“Faith and the Founding: The Influence of Religion on the Politics of James Madison,” (Joe Loconte), 45: 699-715.

“Fresh Wineskins for New Wine: A New Perspective on North Korean Christianity,” (Dae Young Ryu), 48: 601-22.
“God and the Pursuit of America’s Self-Understanding: Toward a Synthesis of American Historiography,” (Derek H. Davis), 46: 461-78.

“Holocaust and the Christians, The,” (Franklin Littell), 41: 725-38.

“‘I Had a Different Way of Governing’: The Living Faith of President Carter,” (D. Jason Berggren), 47: 43-62.

“Impact of Christianity upon Korea, 1884-1910: Six Key American and Korean Figures,” (Daniel Davies), 36: 795-820.

“In Pursuit of a Politics of Holiness: Reconciling Hellenic and Hebraic Political Wisdom in the Acts of the Apostles,” (Vladimir Wozniuk), 45: 283-304.

“Jewish-Christianity Relations in Historical Perspective,” (James E. Wood), 13: 193-208.

“John A. Ryan and the Problem of Clerical Politics,” (Kevin Schmiesing), 45: 113-29.

“John Wesley, the Establishment of Religion, and the Separation of Church and State,” (John C. English), 46: 83-97.

“Lessons for Today? The Church-State Relationship in Twentieth-Century Ecumenical Thought,” (Jozef D. Zalot), 45: 59-80.

“Locke’s Accidental Church: The Letter Concerning Toler-ation and the Church’s Witness to the State,” (John Perry), 47: 269-88.

“Piety and Politics in African Christianity: The Roles of the Church and the Democratization Process,” (Caleb Oladipo), 45: 325-48.

“Preserving the Moral Compass: House of Worship Speech Protection Act Is Defeated,” (Aaron Tyler), 45: 71738.

“Proclaiming Peace and Love: A New Role for Churches in African Politics,” (Isaac Phiri), 42: 781-802.

“Progressive Christian Church and Democracy in South Korea, The,” (Chang Yun-Shik), 40: 437-65.

“Reinhold Niebuhr and The Christian Century: World War II and the Eclipse of the Social Gospel,” (Gary B. Bullert), 44: 271-90.

“Rendering to Caesar What Belongs to Caesar: Christian Engagement with the World,” (Frank Stagg), 18: 95-114.

“Rendering to God What Belongs to God: Christian Disengagement from the World,” (Frank Stagg), 18: 217-32.

“Russian Orthodox Christians and Their Orientation toward Church and State,” (Christopher Marsh), 47: 545-62.

“Spiritual Resistance of Christian Conviction in Nazi Germany: The Case of the Jehovah’s Witnesses,” (Gabriele Yonan), 41: 307-22.

“Strange Bedfellows: Lubavitcher Hasidim and Conservative Christians,” (Barbara J. Redman), 34: 521-48.

“Subsidarity and Sphere Sovereignty: Christian Reflections on the Size, Shape, and Scope of Government,” (David H. McIlroy), 45: 739-63.

“Toward an Authentic Jewish-Christian Relationship,” (A. Roy Eckardt), 13: 271-82.

“Why African Churches Preach Politics: The Case of Zambia (Isaac Phiri),” 41: 323-48.

Christianity (Central Asia):

“Relationship between Church and State in the Post-Soviet World, The: The Case of Christianity in Central Asia,” (Sébastien Peyrouse), 49: 97-115.
Christianity (U.S.)

“Philip Schaff: Religion, Politics and the Transatlantic World,” (Thomas Albert Howard), 49: 191-210.
Christianity Today:

“Christianity Today and American Public Life: A Case Study,” (Mark G. Toulouse), 35: 241-84.

Christian Nation:

“Death of the Christian Nation: The Judiciary and Church-State Relations,” (H. Frank Way), 29: 509-30.

Christian Realism:

“Christian Realism and ‘The Bomb’: Reinhold Niebuhr on the Dilemmas of the Nuclear Age,” (Robert E. Williams), 28: 289-304.
Christian Right:

“Ronald Reagan and the Splintering of the Christian Right,” (John David Marley), 48: 851-68.

“Thoughts on the Possible Realignment of the Christian Right in Twenty-first Century America,” (Derek H. Davis), 42: 433-43.

Christian Science:

“Christian Science Spiritual Healing, the Law and Public Opinion,” (James T. Richardson and John DeWitt), 34: 549-61.

Christian Social Thought:

“Christian Social Thought and American Public Policy: A Dialogue Between the Laity and the American State,” (Robert J. Araujo, S.J.), 35: 751-80.

“Subsidarity and Sphere Sovereignty: Christian Reflections on the Size, Shape, and Scope of Government,” (David H. McIlroy), 45: 739-63.

Christian Social Union:

“Christian Intellectual and Social Reform: Charles Gore and the Founding of the Christian Social Union,” (James P. Tudesco), 18: 273-88.

Church and State, Accommodation:
“Accommodationists and Separationist Ideals in Supreme Court Establishment Clause Decisions,” (Richard H. Jones), 28: 193-224.

“Churches and States: The Politics of Accommodation,” (Maureen O. Manion), 44: 317-43.

“Politics of Accommodation: German Social Democracy and the Catholic Church, The,” (Jack D. Dowell), 7: 78-90.
“Separation, Integration, and Accommodation: Religion and State in America in a Nutshell,” (Derek Davis), 43: 5-17.

“Separation Vis-à-vis Accommodation: A New Direction in American Church-State Relations?” (James E. Wood, Jr.), 31: 197-206.

“Thwarted Opportunity for Judicial Activism in Church-State Relations: Separation and Accommodation in Precarious Balance, The,” (Walfred H. Peterson), 22: 437-58.

Church and State (Central Asia):
“Relationship between Church and State in the Post-Soviet World, The: The Case of Christianity in Central Asia,” (Sébastien Peyrouse), 49: 97-115.

“Religion and Education in Post-Communist Russia: Russia’s Evolving Church-State Relations,” (Perry L. Glanzer and Konstantin Petrenko), 49: 53-73.
Church and State, Relations:

“American Church-State Relations: A Catholic View,” (Francis J. Weber), 7: 30-34.

“Bureaucratic Governmental Regulation of Churches and Church Institutions,” (James Leo Garrett, Jr.), 21: 195-208.

“Church and Society in Modern History: Beyond Church and State,” (Dale A. Johnson), 19: 497-516.

“Church and State in Latin America,” (James E. Wood, Jr.), 8: 173-85.

“Church and State in the United States: A Summary of the Legal Issues,” (Stephen R. Mitchell), 6: 15-35.

“Church and State Re-examined: A Baptist View,” (Edwin S. Gaustad), 4: 76-82.

“Church, State, and Missions,” (James E. Wood, Jr.), 7: 317-29.

“Church, State, and Physician-Assisted Suicide,” (David McKenzie), 46: 787-809.

“Church, State, and the Cold War, 1945-1952,” (Merlin Gustafston), 8: 49-63.

“Church-State Legacy of John F. Kennedy, The,” (James E. Wood, Jr.), 6: 5-14.

“Church-State Relations, A.D. 313-337,” (Leslie W. Barnard), 24: 337-357.

“Church-State Relations and Civil Liberties: A Collegiate Interpretation,” (Michael W. Sigall and Milton D. Ottensoser), 16: 493-508.

“Church-State Relations in the Modern World,” (James E. Wood, Jr.), 6: 121-31.

“Death of the Christian Nation: The Judiciary and Church-State Relations,” (H. Frank Way), 29: 509-30.

“Far Short of Bigotry: Edmund Burke on Church Establishments and Confessional States,” (Norman Ravitch), 37: 365-83.

“Faith and the Founding: The Influence of Religion on the Politics of James Madison,” (Joe Loconte), 45: 699-715.

“Federal District Courts, Religious Speech, and the Public Forum: An Analysis of Litigation Patterns and Outcomes,” (John C. Blakeman), 44: 93-113.

“Hegel on the Relation of Church and State,” (Gustav E. Mueller), 5: 95-104.

“Institutional Support in a Welfare State: The Crisis in Church-State Relations,” (John Lee Eighmy), 4: 166-73.

“Legal Status of Religious Minorities in Spain, The,” (Gloria Moran), 36: 577-95.

“Lessons for Today? The Church-State Relationship in Twentieth-Century Ecumenical Thought,” (Jozef D. Zalot), 45: 59-80.

“Marsilius of Padua on Church and State,” (Charles Wellborn), 4: 191-204.

“Mexican Church-State Relations, 1933-1940,” (Lyle C. Brown), 6: 202-22.

“Momentous Year in Church and State, A: 1963,” (Leo Pfeffer), 6: 36-43.

“Moments of Silence in America’s Public Schools: Constitutional and Ethical Considerations,” (Derek H. Davis), 45: 429-42.

“Orthodox Churches on Church-State Relations and Religious Liberty, The,” (John S. Romanides), 6: 178-89.

“Pledge of Allegiance and American Values, The,” (Derek H. Davis), 45: 657-68.

 “POAU Position on Church-State Relations,” (C. Stanley Lowell and Herbert S. Southgate), 5: 41-60.

“Preserving the Moral Compass: House of Worship Speech Protection Act Is Defeated,” (Aaron Tyler), 45: 717-38.

“President Jimmy Carter, Evangelicalism, Church-State Relations, and Civil Religion,” (Ronald B. Flowers), 25: 113-32.

“Principles and Policies Which Should Govern Working Relations of Church and State in Education,” (Dean M. Kelley), 16: 101-20.

“Problem of Nationalism in Church-State Relationships, The,” (James E. Wood, Jr.), 10: 249-64.

“Public Attitudes Toward Church-State Issues: Elite-Mass Differences,” (Clyde Wilcox), 34: 259-77.
“Public/Private—Secular/Sacred: A Context for Understanding the Church-State Debate,” (Clarke E. Cochran), 29: 113-26.

“Public Schools and Religious Expression: The Diversity of School Districts’ Policies Regarding Religious Expression,” (Steven P. Brown and Cynthia J. Bowling), 45: 259-81.

“Reflections on Moral Decline in America: Consulting the Founding Fathers’ Views on the Roles of Church and State in Crafting the Good Society (Derek H. Davis),” 42: 237-45.
“Religion and Politics—1984,” (James E. Wood, Jr.), 26: 401-12.

“Religion Sans Ultimate: A Re-Examination of Church-State Law,” (Rudra Tamm), 41: 253-84.
“Religion Within the Limits of Liberalism Alone?” (Patrick Neal), 39: 697-722.

“Religious Dimensions of the Declaration of Independence: Fact and Fiction,” (Derek H. Davis), 36: 469-82.

“Role of the Church in the Modern World, The,” (David Walsh), 29: 63-78.

“Senator Sam Ervin and School Prayer: Faith, Politics, and the Constitution,” (Karl E. Campbell), 45: 443-56.

“Separation, Integration, and Accommodation: Religion and State in America in a Nutshell,” (Derek Davis), 43: 5-17.

“Separation Vis-à-vis Accommodation: A New Direction in American Church-State Relations?” (James E. Wood, Jr.), 31: 197-206.

“Slavery, Secession, and Southern Protestant Shifts on the Authority of the State,” (R. Drew Smith), 36: 261-76.
“Status of Religions in Relation to the State, The,” (Arcot Krishnaswami), 2: 44-60.

“Teaching Christian Ethics in Russian Public Schools: The Testing of Russia’s Church-State Boundaries,” (Perry Glanzer), 41: 285-306.

“Theological Conception of the State, A,” (J. Deotis Roberts), 4: 66-75.

“Thwarted Opportunity for Judicial Activism in Church-State Relations: Separation and Accommodation in Precarious Balance, The” (Walfred H. Peterson), 22: 437-58.

“Under God and Anti-Communist: How the Pledge of Allegiance Got Religion in Cold War America,” (Lee Canipe), 45: 305-23.

“Unitary Theory of Church-State Relations, The,” (Donald Wolf, S.J.), 4: 47-65.

“U.S.-Vatican Relations: Toward a Post-Cold War Convergence?,” (Jo Renee Formicola), 38: 799-815.

“Vatican, the American Bishops, and the Church-State Ramifications of Clerical Sexual Abuse, The,” (Jo Renee Formicola), 46: 479-502.

“What Hath God Wrought to Caesar: The Church as a Self-Interest Interest Group,” (Leo Pfeffer), 13: 97-112.

Church and State, Separation of:

“1861 Spring Resolutions, The: Charles Hodge, the American Union, and the Dissolution of the Old School Church,” (John Halsey Wood, Jr.), 47: 371-87.

“Accommodationists and Separationist Ideals in Supreme Court Establishment Clause Decisions,” (Richard H. Jones), 28: 193-224.

“Alexander Vinet on Religious Liberty and Separation of Church and State,” (Elsie McKee), 28: 95-106.

“America’s ‘Forsaken Roots’: The Use and Abuse of Founders’ Quotations,” (Derek H. Davis and Matthew McMearty), 47: 449-72.

“Barbarians and Memory,” (Edwin S. Gaustad), 37: 7-13.

“Beyond Separation of Church and State,” (Dean M. Kelley), 5: 181-98.

“Biographical Tribute to James E. Wood, Jr., A,” (Derek H. Davis), 37: 245-61.

“Blurring the Line of Separation: Education, Civil Religion, and Teaching about Religion,” (Philip Gleason), 19: 517-38.

“Changing Role of Government and the Myth of Separation, The,” (Philip Wogaman), 5: 61-76.

“Church and State Re-examined: A Baptist View,” (Edwin S. Gaustad), 4: 76-82.

“Civil Disability of Ministers of Religion in State Constitutions,” (William M. Hogue), 36: 329-55.

“Commentary on the Proposed ‘Religious Equality/Liberties’ Amendment, A,” (Derek H. Davis), 38: 5-23.

“Commentary on the Supreme Court’s ‘Equal Treatment’ Doctrine as the New Constitutional Paradigm for Protecting Religious Liberty, A” (Derek H. Davis), 46: 717-37.

“Dark Side to a Just War: The USA PATRIOT Act and Counterterrorism’s Potential Threat to Religious Freedom,” (Derek H. Davis), 44: 5-17.

“Does Church-State Separation Necessarily Mean the Privatization of Religion?” (James Leo Garrett, Jr.), 18: 209-16.

“Facts and Fictions About the History of Separation of Church and State,” (John Witte, Jr.), 48: 15-45.

“Financing Faith and Learning: Assessing the Constitutional Implictions of Integrating Faith and Learning at the Church-Related College,” (J. David Holcomb), 48: 831-50.

“Freedom and Separation: America’s Contribution to Civilization,” (Leo Pfeffer), 2: 100-11.
“Friedrich Schleiermacher and the Separation of Church and State,” (Jerry F. Dawson), 7: 214-225.

“Friends Like These: George W. Bush and Federal Aid to Nonpublic Schools,” (Lawrence J. McAndrews), 47: 769-82.

“John Wesley, the Establishment of Religion, and the Separation of Church and State,” (John C. English), 46: 83-97.

“Local Compliance with Supreme Court Decisions: Making Space for Religious Expression in Public Schools,” (C.F. Abel and Hans J. Hacker), 48: 355-77.

“Locke’s Accidental Church: The Letter Concerning Toleration and the Church’s Witness to the State,” (John Perry), 47: 269-88.

“Meaning of Separation of Church and State in the First Amendment, The,” (Joseph M. Dawson), 1: 37-42.

“Neither Church Nor State: Reflections on James Madison’s ‘Line of Separation,’” (Sidney E. Mead), 10: 349-64.

“Of Denominations and Districts: Examining the Influence of ‘Pro-life’ Denominational Communities on State Representatives,” (Brian Robert Calfano), 48: 83-100.

“President Lyndon B. Johnson and the Separation of Church and State,” (Monroe Billington), 29: 101-12.

“Religion Sponsored by the State,” (James E. Wood, Jr.), 4: 141-149.

“Roger Williams and Select Theological Notions That Inform the Separation Argument,” (Jimmy D. Neff), 38: 529-46.

“Roger Williams and the Two Tables of Law,” (Stephen Phillips), 38: 547-68.

“Russian Orthodox Christians and Their Orientation toward Church and State,” (Christopher Marsh), 47: 545-62.

 “Separation and Interaction of Church and State,” (National Council of Churches), 6: 147-53.
“Separation, Integration, and Accommodation: Religion and State in America in a Nutshell,” (Derek Davis), 43: 5-17.

“Separation of Church and State: By One Wall or Two?” (Harold D. Hammett), 7: 190-206.

“Separation of Church and State in Contemporary European Society,” (Silvio Ferrari), 30: 533-48.

“Separation of Church and State in Mormon Theory and Practice, The,” (J.D. Williams), 9: 238-62.

“Separation of Church and State: Myth and Reality,” (Walter W. Benjamin), 11: 93-110.

“Separation Vis-à-vis Accommodation: A New Direction in American Church-State Relations?” (James E. Wood, Jr.), 31: 197-206.

“‘Sowing Useful Truths and Principles’: The Danbury Baptists, Thomas Jefferson, and the ‘Wall of Separation,’” (Daniel L. Dreisbach), 39: 455-501.

“Thomas Jefferson and the ‘Wall of Separation’ Metaphor,” (Derek H. Davis), 45: 5-14.

 “Thwarted Opportunity for Judicial Activism in Church-State Relations: Separation and Accommodation in Precarious Balance, The,” (Walfred H. Peterson), 22: 437-58.

“Voluntary School Prayer Debate: A Separationist Perspective, The,” (Keith E. Durso), 36: 79-96.

Church and State (U.S.):

“Cultural Construction of State Sponsored Religion, The: Race, Politics, and State Implementation of the Faith-Based Initiative,” (Rebecca Sager), 49: 467-85.

“Leadership and Recent Controversies over Religious Liberty,” (Wallace L. Daniel), 49: 649-63.

“Sectarian Elements in Public School Bible Courses: Lessons from the Lone Star State,” (Mark A. Chancey), 49: 719-42.
Church Architecture:

“’Begin to grow rude and clamorous’: English Politics and the Battle over Church Architecture, 1714-1760,” (R. Barry Levis), 47: 841-60.

Church Discipline:

“Can Churches Discipline Members and Win in Court?” (Ronald B. Flowers), 27: 483-98.

Church of Christ:

“From Religious Outsiders to Insiders: The Rise and Fall of Pacifism in the Churches of Christ,” (Michael W. Casey), 44: 455-75.

Church of England:

“Elizabethan Catholics and Romans 13: A Chapter in the History of Political Polemic,” (Glen
Bowman), 47: 531-44.

“Persecution of Thomas Emlyn, 1703-1705, The,” (William Gibson), 48: 525-39.
“Problem of Church and State, The: Dissenting Politics and the London Missionary Society in 1830s Britain,” (Michael A. Rutz), 48: 379-98.

Church of God:

“Withdrawal from Peace: The Historical Response to War of the Church of God (Anderson, Indiana), A,” (Mitchell K. Hall), 27: 301-14.

Church of Latter-Day Saints v. Amos:

U.S. Supreme Court Decision: Church of Latter-Day Saints v. Amos, 29: 635-45.

Church Property:

“Neutral Principles of the Law and Church Property in the United States,” (Troy Harris), 30: 515-32.

Churches, African:

“Piety and Politics in African Christianity: The Roles of the Church and the Democratization Process,” (Caleb Oladipo), 45: 325-48.

Civil Authority:

“Federal Models of (Civil) Authority,” (Daniel J. Elazar), 33: 231-54.

Civil Disobedience:

“Civil Disobedience,” (James E. Wood), 12: 373-84.

Civil Liberties:

“Church-State Relations and Civil Liberties: A Collegiate Interpretation,” (Michael W. Sigall and Milton D. Ottensoser), 16: 493-508.

Civil Religion:

“1780 Massachusetts Constitution: Religious Establishment or Civil Religion?, The,” (Charles H. Lippy), 20: 533-50.

“1861 Spring Resolutions, The: Charles Hodge, the American Union, and the Dissolution of the Old School Church,” (John Halsey Wood, Jr.), 47: 371-87.

“American Heavens: Apollo and the Civil Religion,” (Charles Reagan Wilson), 26: 209-26.

“Beyond Separation of Church and State,” (Dean M. Kelley), 5: 181-98.

“Blurring the Line of Separation: Education, Civil Religion, and Teaching about Religion,” (Philip Gleason), 19: 517-38.

“‘Civil Religion’: Clarifying the Semantic Problem,” (James Leo Garrett, Jr.), 16: 187-96.

“Civil Religion in Contemporary Iran,” (George W. Braswell, Jr.), 21: 223-46.

“Civil Religion in Historical Perspective: The Reality that Underlies the Concept,” (Robert D. Linder), 17: 399-422.
“Civil Religion, the Theology of the Republic, and the Free Church Tradition,” (Richard T. Hughes), 22: 75-88.

“From Nationalism to Internationalism: Civil Religion and the Festival of Saint Catherine of Siena, 1940-2003,” (Gerald A. Parsons), 46: 861-85.

“God and the Pursuit of America’s Self-Understanding Toward a Synthesis of American Historiography,” (Derek H. Davis), 46: 461-78.

“Governance and the Religious Question: Voluntaryism, Disestablishment, and America’s Church-State Proposition,” (Carl H. Esbeck), 48: 303-26.

“Historian’s Response to the Concept of American Civil Religion, A,” (Henry Warner Bowden), 17: 495-506.

“John Wesley, the Establishment of Religion, and the Separation of Church and State,” (John C. English), 46: 83-97.

“Locke’s Accidental Church: The Letter Concerning Toleration and the Church’s Witness to the State,” (John Perry), 47: 269-88.

“Making a Nation’s Flag a Sacred Symbol,” (James E. Wood, Jr.), 31: 375-80.

“‘Myth of Origin,’ Civil Religion and Presidential Politics,” (Raymond F. Bulman), 33: 525-40.

“‘One Nation, Under God’: Tolerable Acknowledgement of Religion or Unconstitutional Cold War Propaganda Cloaked in American Civil Religion?” (Matthew C. Cloud), 46: 311-40.
“President Hoover and the National Religion,” (Howard A. Barnes), 16: 73-84.

“President Jimmy Carter, Evangelicalism, Church-State Relations, and Civil Religion,” (Ronald B. Flowers), 25: 113-32.

“Proposed Neutral Definition of Civil Religion, A,” (Ellis M. West), 22: 23-40.

“Public Schools and ‘America’s Two Religions,’ The,” (Robert Michaelsen), 8: 380-400.

“Realism, Norm, Story, and Character: Issues in the Civil Religion Discussion,” (C. Eric Mount, Jr.), 22: 41-52.

“Some Thoughts about Civil Religion,” (Alfred Balitzer), 16: 31-50.

“Sidney E. Mead and the Problem of ‘Civil Religion,’” (Daniel F. Rice), 22: 53-74.
“Sunday Newspapers and Lived Religion in Late Nineteenth-Century America,” (Jeffrey A. Smith), 48: 127-52.
“Ten Commandments as Public Ritual, The,” (Derek H. Davis), 44: 221-28.
“Zionism, Judaism, and Civil Religion: Two Paradigms,” (S. Daniel Breslauer), 31: 287-302.

Civil Rights:
“America’s ‘Forsaken Roots’: The Use and Abuse of Founders’ Quotations,” (Derek H. Davis and Matthew McMearty), 47: 449-72.

“Courts and Public Discourse: The Case of Gay Marriage, The” (David W. Machacek and Adrienne Fulco), 46: 787-809.

“Disputes Between State and Religion over Medical Treatment for Minors,” (C.D. Herrera), 47: 823-39.

“Is Reconciliation Possible After Genocide?: The Case of Rwanda,” (Mark R. Amstutz), 48: 541-65.

“Jehovah’s Witnesses, Blood Transfusions and the Tort of Misrepresentation,” (Kerry Louderback-Wood), 47: 783-822.

“Religion and Politics at the Border: Canadian Church Support for American Vietnam War Resisters,” (Donald W. Maxwell), 48: 807-29.

“Stephen Carter, the Christian Coalition, and the Civil Rights Analogy,” (David McKenzie), 38: 297-319.
Civil War, U.S.:

“1861 Spring Resolutions, The: Charles Hodge, the American Union, and the Dissolution of the Old School Church,” (John Halsey Wood, Jr.), 47: 371-87.

“Pacifists, Peace Democrats, and the Politics of Perfection in the Civil War Era,” (Thomas F. Curran), 38: 487-505.

Clarissa:

“Institutionalization of Benevolence in the Eighteenth-Century Social Welfare State: The Great Charity Debate in Samuel Richardson’s Clarissa, The,” (David Sherwin), 42: 539-59.

Clergy:

“A Current Church-State Battleground: Requiring Clergy to Report Child Abuse,” (Alexander D. Hill and Chi-Dooh Li), 32: 795-811.

“Vatican, the American Bishops, and the Church-State Ramifications of Clerical Sexual Abuse, The,” (Jo Renee Formicola), 46: 479-502.

“When Should Religious Leaders Face Liability for Defamation? Balancing the ‘Oral’ Interests of Clergy Against the Interests of Congregants and Noncongregants,” (Theodore A. Cohen), 33: 681-99.

Clergy Malpractice:

“Clergy Malpractice after Oregon v. Smith,” (Robert Prevost), 34: 279-301.

Clergy, Patriotic:

“‘Spread this Martial Fire’: The New England Patriot Clergy and Civil Military Inspiration,” (Sarah J. Purcell), 38: 621-38.

Clerical Sexual Abuse:

“Further Legal Consequences of Catholic Clerical Sexual Abuse, The,” (Jo Renee Formicola), 49: 445-65.
“Vatican, the American Bishops, and the Church-State Ramifications of Clerical Sexual Abuse, The,” (Jo Renee Formicola), 46: 479-502.

Clifford, John:

“Motivations of a Political Activist: John Clifford and the Education Bill of 1902,” (Dwight A. Honeycutt), 32: 81-96.

Clinton Administration:

“Rebuilding the Wall: Thoughts on Religion and the Supreme Court Under the Clinton Administration,” (Derek Davis), 35: 7-17.

Clinton, President Bill:

“Clinton and the New Covenant: Theology Shaping a New Politics or Old Politics in Religious Dress?” (Jack Van Der Slik and Stephen Schwark), 40: 873-90.

“Universal Pastor: President Bill Clinton’s Civil Religion,” (Robert D. Linder), 38: 733-49.

Cold War:
“Church, State, and the Cold War, 1945-1952,” (Merlin Gustafston), 8: 49-63.

“‘One Nation, Under God’: Tolerable Acknowledgement of Religion or Unconstitutional Cold War Propaganda Cloaked in American Civil Religion?” (Matthew C. Cloud), 46: 311-40.

“Prelude to Cold War: American Catholics and Communism,” (Robert L. Frank), 33: 39-57.

Colleges:

“Church and State in Mexican Higher Education, 1821-1861,” (James H. Lee), 20: 57-73.

“Church-State Relations and Civil Liberties: A Collegiate Interpretation,” (Michael W. Sigall and Milton D. Ottensoser), 16: 493-508.

“Church Support for Higher Education: Issues of Survival and Purpose,” (Richard L. Hester), 20: 451-68.

“Ethical Policymaking in Higher Education: State Regulation of Religious Colleges in Maryland,” (L. Leslie Bennett, Jr. and David E. Sumler), 35: 547-57.

“Examination of Church-State Curriculum in American Higher Education, An,” (Derek H. Davis and Robert H. Haener, III), 38: 155-69.

“Federal Aid to Church-Related Colleges: Theological and Legal Arguments of Baptists as Separationists,” (Edward Macleod), 10: 405-20.

“Perspectives in Teaching Religion in Higher Education,” (Niels C. Nielsen, Jr.), 10: 207-18.

“Place of Church-State Studies in the University, The,” (James E. Wood, Jr.), 35: 131-51.

“Teaching of Religion in Higher Education: The Perspective of the State University, The,” (Ronald B. Flowers), 10: 219-32.

Colleges, Public:

“Religion, the State, and the Public University,” (David Fellman), 26: 73-90.

“Teaching of Religion in Higher Education: The Perspective of the State University, The,” (Ronald B. Flowers), 10: 219-32.

Colleges, Religious:
“Catholic Colleges and the Supreme Court: The Case of Tilton v. Richardson,” (Joseph Richard Preville), 30: 291-308.

“Church-State Relations and Civil Liberties: A Collegiate Interpretation,” (Michael W. Sigall and Milton D. Ottensoser), 16: 493-508.

“Federal Aid to Church-Related Colleges: Theological and Legal Arguments of Baptists as Separationists,” (Edward Macleod), 10: 405-20.

“Summary and Analysis of the Maryland Court of Appeals’ Decision on State Aid to Church Colleges,” (Joseph B. Robinson), 8: 401-14.

Colombia:

“Case of Camilo Torres Restrepo, The” (Gerald Theisen), 16: 301-16.

“Church Versus State: Family Planning in Colombia, 1966-1972,” (Steven Brzezinski), 18: 491-502.

“Colombian Liberalism and the Roman Catholic Church, 1863-1886,” (Helen Delpar), 22: 271-94.

“Orientations of the Bishop of Colombia Toward Social Development, 1930-1970,” (Hubert Schwan and Antonio Ugalde), 16: 473-92.

“Religious Aspects of Colombia’s La Violencia: Explanations and Implications,” (Suzanne Dailey), 15: 381-406.

Colonial America:
“1780 Massachusetts Constitution: Religious Establishment or Civil Religion?, The,” (Charles H. Lippy), 20: 533-50.

“Church and State in Massachusetts Bay: A Case Study of Baptist Dissent, 1651,” (Thomas E. Buckley, S.J.), 23: 309-22.

“Church and State in Seventeenth-Century Massachusetts: Another Look at the Antinomian Controversy,” (Ronald D. Cohen), 12: 475-94.

“‘Clear and Steady Channel: Isaac Backus and the Limits of Liberty, A,” (Peter Judson Richards), 43: 447-82.

“Colonial New England Preaching on War as Illustrated in Massachusetts Artillery Election Sermons,” (Jon A.T. Alexander, O.P.), 17: 423-42.

“Colonial Virginia as First Amendment Matrix: Henry, Madison, and Assessment Establishment,” (Marvin K. Singleton), 8: 344-64.

“Constitution’s Forgotten Religion Clause: Reflections on the Article VI Religious Test Ban, The,” (Daniel L. Driesbach), 38: 261-95.

“First American Amnesty Debate: Religion and Politics in Massachusetts, 1783-1784, The,” (F. Forrester Church), 21: 39-54.

“‘For the Lord is a Man of Warr’: The Colonial New England View of War and the American Revolution,” (Reginald C. Stuart), 23: 519-32.

“Quest for Freedom Within the Church in Colonial America, The,” (Winthrop S. Hudson), 3: 6-15.

“Spanish Religious Policy in West Florida: Enlightened or Expedient?” (Jack D. L. Holmes), 15: 259-70.

“Test of Religious Liberty: The Ministry Land Case in Narragansett, 1668-1752, A,” (Charles E. Clark), 11: 295-319.

Colonialism:

“American Reformed Tradition in African Colonization and Missions,” (Fred J. Hood), 19: 539-56.

“Church of Scotland and British Colonialism in Africa, The,” (J.H. Proctor), 29: 475-94.
“Colonialism and Missions: Progressive Separation,” (Kenneth Scott Latourette), 7: 330-49.

“Missionaries and Colonialism: The Case of the New Hebrides in the Twentieth Century,” (Charles W. Forman), 14: 75-92.

“Well-Bounded Toleration: Church and State in the Plymouth Colony,” (J.M. Bumsted), 10: 265-79.

Colonial Religion:

“Civil Disability of Ministers of Religion in State Constitutions,” (William M. Hogue), 36: 329-55.

“Impact of the Colonial Anti-Catholic Tradition on the Canadian Campaign, 1775-1776, The,” (Gayle K. Brown), 35: 559-75.

“Oliver Ellsworth’s Calvinism: A Biographical Essay on Religion and Political Psychology in the Early Republic,” (William Casto), 36: 507-26.

“Religion and the American Revolution,” (Derek H. Davis), 36: 709-24.

Common Law:

“Religious Liberty, Common Law, and the Supreme Court,” (Michael R. Dillon), 14: 211-22.

Communism:

“Anti-Communism, Patrick Peyton, CSC and the C.I.A.,” (Richard Gribble, CSC), 45: 535-58.

“Christians in Socialism and After: The Church in East Germany, The,” (Mahmood Monshi-poori and John W. Arnold), 38: 751-73.

“Church Elites and the Restoration of Civil Society in the Communist Societies of Central Europe,” (Mary L. Gautier), 40: 289-317.

“Church-State Relations in the Marxist-Leninist Regimes of the Third World,” (Peter Costea), 32: 281-308.

“‘I Am an Atheist and a Muslim’: Islam, Communism, and Ideological Competition,” (Paul Froese), 47: 473-502.

“Prelude to Cold War: American Catholics and Communism,” (Robert L. Frank), 33: 39-57.

“Religion and Education in Post-Communist Russia: Russia’s Evolving Church-State Relations,” (Perry L. Glanzer and Konstantin Petrenko), 49: 53-73.
“Religious Liberty under Communism,” (Paul B. Anderson), 6: 169-77.

“Under God and Anti-Communist: How the Pledge of Allegiance Got Religion in Cold War America,” (Lee Canipe), 45: 305-23.

Community and Social Values:

“Collectivizing Death: Relative Vices v. Ultimate Virtues,” (Irving Louis Horowitz), 38: 23-35.

“Legal Pitfalls in Compensating Employees Based on Their Family Need, The,” (Michael A. Zigarelli), 37: 813-30.

Compromise, Political:

“Conscience and Compromise in Democracy: A Christian Evaluation of Some Views of Political Compromise,” (C. Eric Mount, Jr.), 10: 233-48.

Concentration Camps:

“Jehovah’s Witnesses’ Experience in the Nazi Concentration Camps: A History of Their Conflicts with the Nazi State, The,” (Jerry Bergman), 38: 87-113.

ConCon:

“Catholics and the ConCon: The Church’s Response to the Massachusetts Gay Marriage Decision,” (Maurice T. Cunningham), 47: 19-42.

Concordats:

“Conservative and Liberal Concordats in Nineteenth-Century Guatemala: Who Won?” (Hubert J. Miller), 33: 115-30.

Confederate Army:

“Chaplains in the Confederate Army,” (Pamela Robinson-Durso), 33: 474-64.

Confessing Church:

“Confessing Church and the Second World War, The” (Donald D. Wall), 23: 15-34.

“From Barmen (1934) to Stuttgart (1945): The Path of the Confessing Church in Germany,” (Franklin Hamlin Littell), 3: 41-52.

“Nature and Structure of the Confessing Church in Germany under Hitler, The,” (Ernst C. Helmreich), 12: 405-20.

Confessional States:

“Far Short of Bigotry: Edmund Burke on Church Establishments and Confessional States,” (Norman Ravitch), 37: 365-83.

Congregationalists:

“Congregationalism on Trial, 1949-1950: An Account of the Cadman Case,” (Charles E. Harvey,” 12: 255-72.

“Congregationalist Origins of American Pluralism, The,” (Darryl Baskin), 11: 277-94.

“Idea that Caused a War: Horace Bushnell Versus Thomas Jefferson, The,” (Howard A. Barnes), 16: 73-84.

Congregations, U.S.:

“Congregations and Civil Society: A Double-Edged Connection,” (Jerome P. Baggett), 44: 425-54.

Congress, U.S.:

“Cardinal, the Congressmen, and the First Lady, The,” (Seymour P. Lachman), 7: 35-66.

“Christ in Congress,” (W.W. Finlator), 4: 205-210.
“Commentary on the Proposed ‘Religious Equality/Liberties’ Amendment, A,” (Derek H. Davis), 38: 5-23.

“Dark Side to a Just War: The USA PATRIOT Act and Counterterrorism’s Potential Threat to Religious Freedom, The,” (Derek H. Davis), 44: 5-17.

“Jesuit Runs for Congress: The Rev. Robert F. Drinan, S.J. and His 1970 Campaign, A,” (Vincent A. Lapomarda), 15: 205-222.

“Statutory Exemptions for Religious Freedom,” (Louis Fisher), 44: 291-316.

“Ten Commandments as Public Ritual, The,” (Derek H. Davis), 44: 221-28.

Conscience:

“On Freedom of Conscience and Religious Organisations,” (Text of Law of USSR), 33: 192-201.

“Respect for Conscience: Foundation for Peace,” (Pope John Paul II), 33: 416-25.

Conscientious Objection:

“Conscientious Objection and the State,” (James E. Wood, Jr.), 11: 373-82.

“Frederick William III, the Quakers, and the Problem of Conscientious Objectors in Prussia,” (Lawrence J. Baack), 20: 305-314.

“Naturalization of Rosika Schwimmer, The,” (Ronald B. Flowers and Nadia M. Lahutsky), 32: 343-66.

“Selective Conscientious Objection in the United States,” (Joseph E. Capizzi), 38: 339-63.

“Selective Conscientious Objector: A Vietnam Legacy, The,” (Walter S. Griggs, Jr.), 21: 91-108.

Conservatism:

“Strange Bedfellows: Lubavitcher Hasidim and Conservative Christians,” (Barbara J. Redman), 34: 521-48.

Consociationalism:

“Social Covenants: The Solution to the Crisis of Religion and State in Israel?,” (Asher Cohen and Jonathan Rynhold), 47: 725-45.

Constitution, U.S.:

“American Constitution and Catholic Canon Law, The,” (Dena S. Davis), 31: 207-18.

“Assessing the Proposed Religious Equality Amendment,” (Derek H. Davis), 37: 493-508.

“Constitution, the Supreme Court, and Religious Liberty, The,” (Richard C.C. Kim), 6: 333-43.

“Constitutional Status of Public Funds for Church-Related Schools, The,” (Harry W. Jones), 6: 61-73.

“Constitutionality of the Inclusion of Church-Related Schools in Federal Aid to Education: The Roman Catholic Viewpoint, The,” (National Catholic Welfare Conference), 4: 159-65.

“Constitutionality of the Religious Land Use and Institutionalized Persons Act Under the Establishment Clause, The,” (Andrew C. Nicols), 46: 281-310.
“Deity in American Constitutional History, The,” (Leo Pfeffer), 22: 215-40.

“Federal District Courts, Religious Speech, and the Public Forum: An Analysis of Litigation Patterns and Outcomes,” (John C. Blakeman), 44: 93-113.

“Financing Faith and Learning: Assessing the Constitutional Implictions of Integrating Faith and Learning at the Church-Related College,” (J. David Holcomb), 48: 831-50.

“Incoherent Neutrality: A Case for Eliminating Neutrality from Religion Clause Jurisprudence,” (David N. Cinotti), 45: 499-533.

“Is Atheism a Religion?: Recent Judicial Perspectives on the Constitutional Meaning of Religion,” (Derek H. Davis), 47: 707-23.

“Life, the Universe and Everything Constitutional: Origins in the Public Schools,” (Nicholas P. Miller), 43: 483-510.

“Meaning of Separation of Church and State in the First Amendment, The,” (Joseph M. Dawson), 1: 37-42.

“Moments of Silence in America’s Public Schools: Constitutional and Ethical Considerations,” (Derek H. Davis), 45: 429-42.

“Mormon Belief of an Inspired Constitution, The,” (Reed D. Slack), 36: 35-56.

“Mr. Jefferson, a Mammoth Cheese, and the ‘Wall of Separation Between Church and State’: A Bicentennial Commemoration,” (Daniel L. Dreisbach), 43: 725-45.

“‘No Religious Test Shall Ever Be Required’: Reflections on the Bicentennial of the U.S. Constitution,” (James E. Wood, Jr.), 29: 199-208.
“‘One Nation, Under God’: Tolerable Acknowledgement of Religion or Unconstitutional Cold War Propaganda Cloaked in American Civil Religion?” (Matthew C. Cloud), 46: 311-40.

“Principled Separation: Liberal Governance and Religious Free Exercise,” (Lucas A. Swaine), 38: 595-619.

“Religious Discrimination in Employment: Title VII and the Constitution,” (Diane Gleason Irons), 29: 253-68.

“Religious Right’s Assault on Religion in the Constitution, The,” (Nicholas P. Miller), 42: 273-95.

“Restoration of the Free Exercise Clause, The,” (James E. Wood, Jr.), 35: 715-22.

“Revealing Liberalism in Early America: Rethinking Religious Liberty and Liberal Values,” (Christopher S. Grenda), 45: 131-63.

“Senator Sam Ervin and School Prayer: Faith, Politics, and the Constitution,” (Karl E. Campbell), 45: 443-56.

“Totem and the God of the Philosophers: How a Freudian Vocabulary Might Clarify Constitutional Discourse,” (Joel R. Cornwell), 35: 521-36.

“U.S. Supreme Court as Moral Physician, The: Mitchell v. Helms and the Constitutional Revolution to Reduce Restrictions on Governmental Aid to Religion,” (Derek H. Davis), 43: 213-34.

“When You Come to a Fork in the Road, Take It?: Abortion, Personhood, and the Jurisprudence of Neutrality,” (Francis J. Beckwith), 45: 485-97.

Continental Congress, U.S.:

“America’s ‘Forsaken Roots’: The Use and Abuse of Founders’ Quotations,” (Derek H. Davis and Matthew McMearty), 47: 449-72.

“Commentary on the Supreme Court’s ‘Equal Treatment’ Doctrine as the New Constitutional Paradigm for Protecting Religious Liberty, A” (Derek H. Davis), 46: 717-37.

“Faith and the Founding: The Influence of Religion on the Politics of James Madison,” (Joe Loconte), 45: 699-715.

“John Wesley, the Establishment of Religion, and the Separation of Church and State,” (John C. English), 46: 83-97.

“Revealing Liberalism in Early America: Rethinking Religious Liberty and Liberal Values,” (Christopher S. Grenda), 45: 131-63.

Coptic Orthodox Church:
“Neo-millet Systems and Transnational Religious Movements: The Humayun Decrees and Church Construction in Egypt,” (Paul S. Rowe), 49: 329-50.
Corporatism:

“Corporatist Theory and Ideology: A Latin American Development Paradigm,” (Howard J. Wiarda), 20: 29-56.

Costa Rica:

“Protestant-Catholic Relations in Costa Rica,” (Richard L. Millett), 12: 41-58.

Coughlin, Fr. Charles E.:

“Father Coughlin and Anti-Semitism: Fifty Years Later,” (Ronald Modras), 31: 231-48.

“Father Coughlin and Mussolini: Impossible Allies,” (Philip V. Cannistraro and Theodore P. Kovaleff), 13: 427-44.

Counterterrorism:

“The Dark Side to a Just War: The USA PATRIOT Act and Counterterrorism’s Potential Threat to Religious Freedom,” (Derek H. Davis), 44: 5-17.

Country of Allegheny v. American Civil Liberties Union, et al. (U.S. Supreme Court), 31: 644-83.

Courts, U.S.:

“Seventh-day Adventists and the U.S. Courts: Road Signs Along the Route of a Denominationalizing Sect,” (Ronald Lawson), 40: 553-88.

Covenantalism:

“Social Covenants: The Solution to the Crisis of Religion and State in Israel?,” (Asher Cohen and Jonathan Rynhold), 47: 725-45.

Creationism:

“Alternative Viewpoints about Biological Origins as Taught in Public Schools,” (Casey Luskin), 47: 583-620.

“Creationism: New Dimensions of the Religion-Democracy Relation,” (William H. Becker), 27: 315-34.

“Creationism, the Courts, and the First Amendment,” (Rodney A. Grunes), 31: 465-86.

“Creationist-Evolutionist Debate and the Public Schools, The,” (James S. Hamre), 33: 765-84.

“Kansas Schools Challenge Darwinism: The History and Future of the Creationism-Evolution Controversy in American Public Education,” (Derek H. Davis), 41: 661-76.

“Life, the Universe and Everything Constitutional: Origins in the Public Schools,” (Nicholas P. Miller), 43: 483-510.

“‘Scientific Creationism’ in the Public Schools,” (James E. Wood, Jr.), 24: 231-44.

“Unnatural Selection: Creationism and Evolutionism,” (Charles S. Blinderman), 24: 73-87.

U.S. Supreme Court Decision: Edwards v. Aguillard, 29: 607-34.

Criminal Trials:

“Should Religious Convictions About Injustice Figure in Criminal Trials?” (Kent Greenawalt), 40: 541-51.

Cristeros:

“Meaning of the Cristero Religious War Against the Mexican Revolution,” (James W. Wilkie), 8: 214-33.

“Mexican Anticlerics, Bishops, Cristeros, and the Devout During the 1920s: A Scholarly Debate,” (Donald J. Mabry), 20: 81-92.

Cromwell, Thomas:

“Lord Baltimore, Parliament, and Cromwell: A Problem of Church and State in Seventeenth-Century England,” (James W. Vardaman), 4: 31-46.

“State vs. Church: Implementing Reformation (Cromwell, Stokesley, and the London Diocese),” (Andrew A. Chibi), 41: 77-98.
Cult:

“Cult/Brainwashing Cases and Freedom of Religion,” (James T. Richardson), 33: 55-74.

“Effects of the Western Anti-Cult Movement on Development of Laws Concerning Religion in Post-Communist Russia,” (Marat S. Shterin and James T. Richardson), 42: 247-71.

“Imposed Limitations on Freedom of Religion in China and the Margin of Appreciation Doctrine: A Legal Analysis of the Crackdown on the Falun Gong and Other ‘Evil Cults,’” (Bryan Edelman and James T. Richardson), 47: 243-68.

Culture:

“T.S. Eliot on Society, Church, and State,” (David M. Vess), 3: 183-93.

Cuzco, Bishop of:

“Church and State in Colonial Peru: The Bishop of Cuzco and the Túpac Amaru Rebellion of 1780,” (Leon G. Campbell), 22: 251-70.

Danbury Baptist Association:

“Thomas Jefferson and the ‘Wall of Separation’ Metaphor,” (Derek H. Davis), 45: 5-14.

Dante Alighieri:

“Seeds of the Secular State: Dante’s Political Philosophy as Seen in the De Monarchia,” (Derek Davis), 33: 327-48.

Darwinism:

“Intelligent Design: Scientific Theory or Religious Conviction,” (Kent Greenawalt), 45: 237-57.

“Kansas Schools Challenge Darwinism: The History and Future of the Creationism-Evolution Controversy in American Public Education,” (Derek H. Davis), 41: 661-76.

“Life, the Universe and Everything Constitutional: Origins in the Public Schools,” (Nicholas P. Miller), 43: 483-510.

Davidson, Archbishop Randall:

“Archbishop Randall Davidson, Russian Famine Relief, and the Fate of the Orthodox Clergy, 1917-1923,” (Charles F. Edmondson and R. Barry Levis), 40: 619-37.

Dawson, Joseph Martin:

“The Legacy of Joseph Martin Dawson (1879-1973),” (James E. Wood, Jr.), 15: 363-66.

Death (in Jewish Law):

“Religious Exemptions: Brain Death and Jewish Law,” (Michael A. Grodin), 36: 357-72.

Debré Law:

“Year of the Debré Law,” (Robert M. Healey), 12: 213-36.

Declaration of Independence:

“Religious Dimensions of the Declaration of Independence: Fact and Fiction,” (Derek H. Davis), 36: 469-82.

Defamation:

“When Should Religious Leaders Face Liability for Defamation?” (Theodore A. Cohen), 33: 681-700.

Democracy:
“America’s ‘Forsaken Roots’: The Use and Abuse of Founders’ Quotations,” (Derek H. Davis and Matthew McMearty), 47: 449-72.

“Anti-Democratic Impulse in Catholicism: Jacques Maritain, Yves Simon, and Charles de Gaulle During World War II,” (John Hellman), 33: 453-72.

“Are the Expectations for the Religious Freedom Restoration Act Being Realized?” (Robert F. Drinan, S.J.), 39: 53-66.

“Conditional Liberty: The Flag Salute Before Gobitis and Barnette,” (Jennifer Jacobs Henderson), 47: 747-67.

 “Creationism: New Dimensions of the Religion-Democracy Relation,” (William H. Becker), 27: 315-34.

“’I Had a Different Way of Governing’: The Living Faith of President Carter,” (D. Jason Berggren), 47: 43-61.

“Israeli Democracy and Jewish History,” (Ira Sharkansky), 37: 329-48.

“Normative Promise of Religious Organizations in Global Civil Society, The,” (Kevin Warr), 41: 499-523.

 “Official Religious Representation in a Democratic Legislature: Lessons from the Manx Tynwald,” (Peter W. Edge and C.C. Augur Pearce), 46: 575-616.

“Orthodoxy and Democracy,” (James H. Billington), 49: 19-26.
“Progressive Christian Church and Democracy in South Korea, The,” (Chang Yun-Shik), 40: 437-65.

 “Religion of Democracy in Early Twentieth-Century America, The,” (Jan C. Dawson), 27: 47-64.

“Religious Geography of Religious Expression, The: Local Governments, Courts, and the First Amendment,” (John C. Blakeman), 48: 399-422.

“Religious Human Rights and a Democratic State,” (James E. Wood, Jr.), 46: 739-65.

“Religious Traditions and Health Care Policy: Potential for Democratic Discourse,” (Clarke Cochran), 39: 15-35.

“Return of God and the Challenge of Democracy: The Catholic Church in Central Eastern Europe, The,” (Nathalie Gagnere), 35: 859-84.

“Role of the Chilean Catholic Church in the New Chilean Democracy, The,” (Carl E. Meacham), 36: 277-99.

“‘Sowing Useful Truths and Principles’: The Danbury Baptists, Thomas Jefferson, and the ‘Wall of Separation,’” (Daniel L. Dreisbach), 39: 455-501.

“Tocqueville on Religion and Modernity: Making Catholicism Safe for Liberal Democracy,” (Cynthia J. Hinckley), 32: 325-41.

Democratic People’s Republic of Korea:

“Fresh Wineskins for New Wine: A New Perspective on North Korean Christianity,” (Dae Young Ryu), 48: 601-22.

De Monarchia:

“Seeds of the Secular State: Dante’s Political Philosophy as Seen in the De Monarchia,” (Derek Davis), 33: 327-48.

Deregulation, Religious:

“Religious Deregulation: Origins and Consequences,” (Roger Finke), 32: 609-26.

Desegregation:
“Cardinal Humberto Medeiros and the Desegregation of Boston’s Public Schools, 1974-1976,” (Richard Gribble), 48: 327-53.

“Prelates, Protest, and Public Opinion: Catholic Opposition to Desegregation, 1947-1955,” (R. Bentley Anderson), 46: 617-44.

Desmond, Humphrey:

“Edgerton Bible Case: Humphrey Desmond’s Political Education of Wisconsin Catholics, The,” (John O. Geiger), 20: 13-28.

Developing Nations:

“Church-State Relations in the Marxist-Leninist Regimes of the Third World,” (Peter Costea), 32: 281-308.

Diasporas:

“Four Guys and a Fax Machine? Diasporas, New Information Technologies, and the Internationalization of Religion in Egypt,” (Paul S. Rowe), 43: 81-92.

Díaz Regime:

“American Protestant Missionaries and the Díaz Regime in Mexico: 1876-1911,” (Karl M. Schmitt), 25: 253-78.

Dibelius, Otto:

“Prelude to the German Church Struggle: Otto Dibelius and The Century of the Church,” (William McGuire King), 24: 53-72.

Dictatorship:

“Dictatorship and the Church: Doctor Francia in Paraguay,” (John Hoyt Williams), 15: 419-36.

Disengagement:

“Rendering to God What Belongs to God: Christian Disengagement from the World,” (Frank Stagg), 18: 217-32.

Disestablishment:

“Disestablished Society: Origins of the First Amendment, A,” (Edwin Scott Gaustad), 11: 409-26.

“Disestablishmentarianism at Flood Tide, 1877,” (Albert R. Vogeler), 22: 295-306.

“Disestablishment of the Anglican Church in England in the Late Nineteenth Century: Reasons for Failure,” (Noel J. Richards), 12: 193-212.

“Independence Without Disestablishment in Sweden? A Book Review Article,” (C. Emanuel Carlson), 18: 311-20.

“Living with Establishment and Disestablishment in Nineteenth-Century Anglo-America,” (Martin E. Marty), 18: 61-78.

Divine Right:

“Human Liberty as Divine Right: A Study in the Political Maturation of John Wesley,” (Leon O. Hynson), 25: 57-86.

Divorce:

“The Agunah in American Secular Law,” (Leo Pfeffer and Alan Pfeffer), 31: 487-26.

Dominican Republic:
“Catholic Church and Political Mediation in the Dominican Republic, The: A Comparative Perspective,” (Emilio Betances), 46: 341-64.

“Changing Political Orientation of the Church in the Dominican Republic, The,” (Howard J. Wiarda), 7: 238-54.

Drinan, Robert F.:

“Jesuit Runs for Congress, A: The Rev. Robert F. Drinan, S.J. and His 1970 Campaign,” (Vincent A. Lapomarda), 15: 205-22.

“Remembering Robert F. Drinan, S.J.: Ardent Voice for Social Justice and Human Rights, (James E. Wood, Jr.), 49: 185-90.

Duché, Jacob:

“From Duché to Provoost: The Birth of the Inaugural Prayer,” (Martin J. Medhurst), 24: 573-88.

Dulles, John Foster:

“John Foster Dulles and the Protestant World Order Movement on the Eve of World War II,” (Albert N. Keim), 21: 73-90.

Dworkin, Ronald:

“Dworkin, Abortion, Religious Liberty, and the Spirit of Enlightenment,” (Robert M. Baird), 37: 753-71.

Eastern Europe:

“Accommodation or Illusion? Vatican Diplomacy in Eastern Europe, with Special Reference to Poland,” (Louis L. Ortmayer), 20: 233-56.

“Between Martyrdom and Collaboration: A Book Review Article,” (Earl A. Pope), 20: 257-72.

“Rising Expectations for Religious Rights in Eastern Europe,” (James E. Wood, Jr.), 33: 1-16.

“Truth Telling in Eastern Europe: The Liberation and the Burden,” (Walter Sawatsky), 33: 701-30.

East German Evangelical Church:

“Theologians and the Renewal of Democratic Political Institutions in Eastern Germany,” (John P. Burgess), 37: 87-102.

East Germany:

“And the Last Shall Be First: The Church of Jesus Christ of Latter-day Saints in the Former East Germany,” (Bruce W. Hall), 42: 485-505.

“Church-State Relations in East Germany: The Church as a ‘Religious’ and ‘Political’ Force,” (John P. Burgess), 32:17-35.

“Peace, Pastors, and Politics: Tactics of Resistance in East Germany,” (Brendan R. Ozawa-De Silva), 47: 503-30.

“Putting New Wine into Old Bottles: The East German Protestant Church’s Desire to Reform State Socialism, 1989-90,” (Michael Kellogg), 43: 747-72.

“Religion and the East German Revolution,” (Richard V. Pierard), 32: 501-09.

“‘Stasi’ and the Churches: Between Coercion and Compromise in East German Protestantism, 1949-89, The,” (John S. Conway), 36: 725-45.

East India Company, the:

“Parliament, the East India Company, and the Calcutta Bishopric,” (Fred D. Schneider), 16: 51-72.

Eastern Orthodox Church:

“‘Prevailing Religion’ in Greece: Its Meaning and Implications, The,” (Kyriakos Kyriazopoulos), 43: 511-38.

“Prisoner of History: The Eastern Orthodox Church in Poland,” (Edward D. Wynot, Jr.), 39: 319-38.

East-West Relationships:

“Constructing the Enemy in the Post-Cold War Era: The Flaws of the ‘Islamic Conspiracy’ Theory,” (Mahmood Monshipouri and Gina Petonito), 37: 773-92.

Ecclesia:

“Espionage and the Ecclesia,” (Nikolas K. Gvosdev), 42: 803-24.

Ecclesial Base Communities:

“Liberation or Theology? Ecclesial Base Communities in Oaxaca, Mexico,” (Valerie Ann MacNabb and Martha W. Rees), 35: 723-49.

Ecuador:

“Problems of Protestantism in Ecuador, 1866-1873,” (Robert L. Gold), 12: 59-78.

Ecumenicism:

“American Ecumenicism: Chicago’s World’s Parliament of Religious of 1893,” (Egal Feldman), 9: 180-99.

“Ecumenical Contribution of Religious Liberty: The Contribution of the World Council of Churches, The,” (Ninan Koshy), 38: 137-54.

 “German Protestants and the Ecumenical Movements: The War-Guilt Imbroglio,” (Daniel R. Borg), 10: 51-72.

“Lessons for Today? The Church-State Relationship in Twentieth-Century Ecumenical Thought,” (Jozef D. Zalot), 45: 59-80.

 “Religious Liberty in Ecumenical and International Perspective,” (James E. Wood, Jr.), 10: 421-36.

Education:
“Alternative Viewpoints about Biological Origins as Taught in Public Schools,” (Casey Luskin), 47: 583-617.

“Cardinal Humberto Medeiros and the Desegregation of Boston’s Public Schools, 1974-1976,” (Richard Gribble), 48: 327-53.

“Character Education in America’s Public Schools,” (Derek H. Davis), 48: 5-14.

“Christianity, Nationalism, and Educational Philosophy,” (William F. Cox, Jr.), 39: 131-43.

“Church, State, and Education in Historical Perspective,” (Edwin Scott Gaustad), 26: 17-30.

“Conditional Liberty: The Flag Salute Before Gobitis and Barnette,” (Jennifer Jacobs Henderson), 47: 747-67.

“Education, Church, and State: Timothy Cutler and the Yale Apostasy of 1722,” (Robert E. Daggy), 13: 43-68.

“Effect of State Aid to Church Schools on Public Education, The,” (William J. Butler), 6: 74-84.

“Financing Faith and Learning: Assessing the Constitutional Implictions of Integrating Faith and Learning at the Church-Related College,” (J. David Holcomb), 48: 831-50.

“Friends Like These: George W. Bush and Federal Aid to Non-public Schools,” (Lawrence J. McAndrews), 47: 769-82.

“Incontrovertible Ontological Pact of God: Newdow, State Education, and the Status of God, The” (Steven R. Loomis and Jake Rodriquez), 46: 115-32.

“Late and Never: Ronald Reagan and Tuition Tax Credits,” (Lawrence J. McAndrews), 42: 467-83.

“Life, the Universe and Everything Constitutional: Origins in the Public Schools,” (Nicholas P. Miller), 43: 483-510.

“Moments of Silence in America’s Public Schools: Constitutional and Ethical Considerations,” (Derek H. Davis), 45: 429-42.

“Politics of Education in Zambia, 1891-1964, The,” (Brendan Carmody), 44: 775-804.

 “Positivism and Educational Reforms in Guatemala, 1871-1885,” (Hubert J. Miller), 8: 251-63.

“Public Schools and Moral Education,” (W.J. Kilgore), 2: 37-43.

“Public Schools and Religious Expression: The Diversity of School Districts’ Policies Regarding Religious Expression,” (Steven P. Brown and Cynthia J. Bowling), 45: 259-81.

 “Reacting to France’s Ban: Headscarves and Other Religious Attire in American Public Schools,” (Derek H. Davis), 46: 221-35.

“Religion and Education in American Church-State Relations,” (James E. Wood, Jr.), 26: 31-54.

“Religious Education in the Spanish School System,” (Alex Seglars Gomez-Quintero), 46: 561-73.
“Religious Instruction and Activities in Texas Public Schools,” (Earl R. Humble), 2: 117-36.

“School and Religion in Spain,” (Javier Martínez-Torrón), 47: 133-50.

“School Reform, the First Amendment, and Civility in the 1990s: The Construction of A Statement of Principles for Religion and Public Education,” (Stephen S. Mucher), 43: 319-42.

“Senator Sam Ervin and School Prayer: Faith, Politics, and the Constitution,” (Karl E. Campbell), 45: 443-56.

“State Religious Education—Religion v. State,” (David Taub and Joseph Klein), 42: 345-63.

“Taking the Public Out of Our Schools: The Political, Constitutional, and Civic Implications of Private School Vouchers,” (Erik Owens), 44: 717-47.

“Teaching Christian Ethics in Russian Public Schools: The Testing of Russia’s Church-State Boundaries,” (Perry Glanzer), 41: 285-306.

U.S. Supreme Court Decision: Aguilar v. Felton, 27: 629-42.

U.S. Supreme Court Decision: Zelman v. Simmons-Harris, 44: 618-43.

“Year of the Debré Law,” (Robert M. Healey), 12: 213-36.

Education Bill of 1902:

“Motivations of a Political Activist: John Clifford and the Education Bill of 1902,” (Dwight A. Honeycutt), 32: 81-96.

Edwards v. Aguillard:

U.S. Supreme Court Decision: Edwards v. Aguillard, 29: 607-34.

Egypt:

“Four Guys and a Fax Machine? Diasporas, New Information Technologies, and the Internationalization of Religion in Egypt,” (Paul S. Rowe), 43: 81-92.

“Fundamentalism in Crisis—The Response of the Gush Emunim Rabbinical Authorities to the Theological Dilemmas Raised by Israel’s Disengagement Plan,” (Motti In-bari), 49: 697-717.
“Neo-millet Systems and Transnational Religious Movements: The Humayun Decrees and Church Construction in Egypt,” (Paul S. Rowe), 49: 329-50.
El Salvador:

“Church and State Conflict in El Salvador as a Cause of the Central American War of 1863,” (Gary G. Kuhn), 27: 455-64.

“Evangelicals and Catholics in El Salvador: Evolving Religious Responses to Social Change,” (Philip J. Williams and Anna L. Peterson), 38: 873-97.

“Revolution and the Church in Nicaragua and El Salvador,” (Bahman Baktiari), 28: 15-42.

Election Sermons:

“Colonial New England Preaching on War as Illustrated in Massachusetts Artillery Election Sermons,” (Jon A.T. Alexander, O.P.), 17: 423-42.

Elijah Voice Society:

“Conditional Liberty: The Flag Salute Before Gobitis and Barnette,” (Jennifer Jacobs Henderson), 47: 747-67.

Eliot, T.S.:

“T.S. Eliot on Society, Church, and State,” (David M. Vess), 3: 183-93.

Ellis, John Tracy:

“American Catholic Interpretations of Church and State: John Gilmary Shea, Peter Guilday, Thomas T. McAvoy, and John Tracy Ellis,” (J. Douglas Thomas), 27: 267-84.

Ellsworth, Oliver:

“Oliver Ellsworth’s Calvinism: A Biographical Essay on Religion and Political Psychology in the Early Republic,” (William Casto), 36: 507-26.

Ellul, Jacques:

“Jacques Ellul: Toward Understanding his Political Thinking,” (Robert R. Sullivan and Alfred J. DiMaio), 24: 13-28.

Emigration:

“Church and Emigration in Late Victorian England, The,” (Howard L. Malchow), 24: 119-38.

Emlyn, Thomas:

“The Persecution of Thomas Emlyn, 1703-1705,” (William Gibson), 48: 525-39.

Employment Discrimination:

“Religious Discrimination in Employment and the Churches,” (James E. Wood), 30: 7-14.

“Religious Discrimination in Employment: Title VII and the Constitution,” (Diane Gleason Irons), 29: 253-68.

Employment Division v. Smith:

Employment Division, Department of Human Resources of Oregon, et al. v. Alfred L. Smith et al., (U.S. Supreme Court), 32: 691-718.

“Religious Regulation and the Courts: Documenting the Effects of Smith and RFRA,” (Amy Adamczyk, John Wybraniec, and Roger Finke), 46: 237-62.

Encyclical Letter:

“American Press and the Encyclical Longinqua Oceani, The,” (Samuel J. Thomas), 22: 475-86.

“Encyclical on Birth Control, The,” (James E. Wood, Jr.), 11: 5-8.

“Humanae Vitae: On the Regulation of Birth, Encyclical Letter of Pope Paul VI,” 11: 16-32.
England:
“Anticlericalism, Protestantism, and the English Reformation,” (William W. MacDonald), 15: 21-32.

“Anti-Corn-Law League’s Opposition to English Church Establishment, The,” (Richard Francis Spall, Jr.), 32: 97-123.

“’Begin to grow rude and clamorous’: English Politics and the Battle over Church Archi-tecture, 1714-1760,” (R. Barry Levis), 47: 841-60.

“British Government and the Mormon Question, 1910-1922, The,” (Malcom R. Thorp), 21: 305-24.

“Catholic’s Secret Counsel to the British Government on His Irish Church: April 1918, A,” (Thomas E. Hachey), 15: 97-110.

“Church and Emigration in Late Victorian England, The,” (Howard L. Malchow), 24: 119-38.

“Church and State in England,” (James E. Wood, Jr.), 9: 305-316.

“Church and State Relations in Early Caroline England,” (Harry F. Snapp), 9: 332-48.
“Church and State Relations in Early Eighteenth-Century England,” (Harry F. Snapp), 15: 83-96.

“Churches and Radical Politics in Early Nineteenth-Century England: A Study of the Reform Movement in Birmingham, 1815-19, The,” (John L. Speller), 28: 305-20.

“Church of England and the Rye House Plot of 1683, The,” (Richard Harvey), 12: 441-52.

“Church of Scotland and British Colonialism in Africa, The,” (J.H. Proctor), 29: 475-94.

“Church, State, and Ultramontanism in Mid-Victorian England: The Case of William George Ward,” (K. Theodore Hoppen), 18: 289-310.

“Church-State Philanthropy: English Charity Briefs and the Relief of Persecuted Continental Protestants,” (Thomas L. Auffenberg), 21: 287-304.

“Disestablishment of the Anglican Church in England in the Late Nineteenth Century: Reasons for Failure,” (Noel J. Richards), 12: 193-212.

“Double Bind of the Protestant Reformation, The: The Birth of Fundamentalism and the Necessity of Pluralism,” (Robert Glenn Howard), 47: 91-108.

“Elizabethan Catholics and Romans 13: A Chapter in the History of Political Polemic,” (Glen Bowman), 47: 531-44.

“Erastianism in the Long Parliament, 1640-1646,” (Weldon S. Crowley), 21: 451-68.

“Erastianism in England to 1640,” (Weldon S. Crowley), 32: 549-66.

“Freedom of Conscience Rights: Lessons for Great Britain,” (Satvinder S. Juss), 39: 749-68.

“Genesis of the Declaration of Breda, 1657-1660, The,” (Paul H. Hardacre), 15: 65-82.

“Henry IV of England: An Example of Royal Control of the Church in the Fifteenth Century,” (John W. Dahmus), 23: 35-46.
“Ideology of Richard Mather and Its Relationship to English Puritanism Prior to 1660, The,” (B. Richard Burg), 9: 364-77.
“Incumbents and Patronage in London, 1640-1660,” (Alice E. McCampbell), 25: 299-322.

“John Selden: Erastian Critic of the English Church,” (William L. Fisk), 9: 349-63.

“John Wesley, the Establishment of Religion, and the Separation of Church and State,” (John C. English), 46: 83-97.

“Law, Social Change, and Religious Toleration,” (Steve Bruce and Chris Wright), 37: 103-20.

“London Police and the Holy War: Ritualism and St. George’s-in-the-East, 1859-60, The,” (Phillip T. Smith), 28: 107-20.

“Lord Baltimore, Parliament, and Cromwell: A Problem of Church and State in Seventeenth-Century England,” (James W. Vardaman), 4: 31-46.

“Mastering the Methods of Manipulation: Who Really Won the Marian Propaganda Wars?” (Glen Bowman), 44: 805-20.

“Minority Religious Groups and Religious Freedom in England: The ISKCON Temple at Bhaktivedanta Manor,” (Malory Nye), 40: 411-36.

“Motivations of a Political Activist: John Clifford and the Education Bill of 1902,” (Dwight A. Honeycutt), 32: 81-96.

“Naturalism and Neutrality: Trying Miraculous Claims Fairly in English Courts,” (Peter W. Edge), 44: 521-37.

“Official Religious Representation in a Democratic Legislature: Lessons from the Manx Tynwald,” (Peter W. Edge and C.C. Augur Pearce), 46: 575-616.

“Parliament, the East India Company, and the Calcutta Bishopric,” (Fred D. Schneider), 16: 51-72.

“Persecution of Thomas Emlyn, 1703-1705, The,” (William Gibson), 48: 525-39.

“Political Nonconformity at the Turn of the Twentieth Century,” (Noel J. Richards), 17: 239-58.

“Political Order in Ordo Salutis: A Wesleyan Theory of Political Institutions,” (Theodore R. Weber), 37: 537-54.
“Problem of Church and State, The: Dissenting Politics and the London Missionary Society in 1830s Britain,” (Michael A. Rutz), 48: 379-98.

“Protection of Religious Communities by Blasphemy and Religious Hatred Laws: A Comparison of English and Indian Laws,” (Deepali Ann Fernandes), 45: 669-97.

“Religion and Political Reform: Wesleyan Methodism in Nineteenth Century Britain,” (Thomas S. Engeman), 24: 321-36.

“Richard Hooker and American Religious Liberty,” (Wendy Dackson), 41: 117-34.

“Richard Sampson, His ‘Oratio,’ and Henry VIII’s Royal Supremacy,” (Andrew A. Chibi), 39: 543-60.

“Royal Role in the Conversion of England, The,” (William A. Chaney), 9: 317-31.

“State vs. Church: Implementing Reformation (Cromwell, Stokesley, and the London Diocese),” (Andrew A. Chibi), 41: 77-98.

“Two Laws in England: The Later Middle Ages, The,” (W.R. Jones), 11: 111-131.

“Was There a Separation between Church and State in Mid-Seventeenth-Century England and Colonial Maryland?” (Edward Terrar), 35: 61-82.

“We Are Alienating the Splendid Irish Race”: British Catholic Response to the Irish Conscription Controversy of 1918,” (Youssef Taouk), 48: 601-22.

English Reformation:

“Anticlericalism, Protestantism, and the English Reformation,” (William W. MacDonald), 15: 21-32.

Enlightenment:

“Thinking Historically about Diversity: Religion, the Enlightenment, and the Construction of Civic Culture in Early America,” (Christopher Grenda), 48: 567-600.

Equal Access Act:

“Religious Speech in Public Schools: A Case Study in Contradictions,” (Alexander D. Hill and Chi-Dooh Li), 37: 623-40.

U.S. Supreme Court Decision: Board of Education of the Westside Community Schools, et al. v. Bridget C. Mergens, et al., 32: 935-69.

Equal Protection Clause:

“Religion in Prison: Balancing the Free Exercise, No Establishment, and Equal Protection Clauses,” (Barbara B. Knight), 26: 437-54.

Equal Rights Amendment:

“Mormonism and the Equal Rights Amendment,” (O. Kendall White, Jr.), 31: 249-68.

Equal Vote:

“Right to an Equal Vote and the ‘Higher Law,’ The,” (Albert C. Saunders), 8: 64-81.

Erastianism:
“Erastianism in England to 1640,” (Weldon S. Crowley), 32: 549-66.

“Erastianism in the Long Parliament, 1640-1646,” (Weldon S. Crowley), 21: 451-68.

“Erastianism in the Westminster Assembly,” (Weldon S. Crowley), 15: 49-64.

“John Selden: Erastian Critic of the English Church,” (William L. Fisk), 9: 349-63.

Erastus, Thomas:

“Erastianism in England to 1640,” (Weldon S. Crowley), 32: 549-66.

Ervin, Senator Sam:

“Senator Sam Ervin and School Prayer: Faith, Politics, and the Constitution,” (Karl E. Campbell), 45: 443-56.

Eschatology:

“Robert N. Bellah’s Theory of America’s Eschatological Hope,” (John T. Watts), 22: 5-22.

Espionage:

“Espionage and the Ecclesia,” (Nikolas K. Gvosdev), 42: 803-24.

Establishment:

“1780 Massachusetts Constitution: Religious Establishment or Civil Religion?, The,” (Charles H. Lippy), 20: 533-50.

“Capital Punishment as the Unconstitutional Establishment of Religion: A Girardian Reading of the Death Penalty,” (James McBride), 37: 263-87.

“Civil Religion as a Judicial Doctrine,” (Derek H. Davis), 40: 7-23.

“Collision of Religion, ‘Scientific Theory,’ and Government’s Legitimate Role to Train Employees, A,” (George M. Greiner and Ralph F. Linstra), 36: 821-31.

“Federal District Courts, Religious Speech, and the Public Forum: An Analysis of Litigation Patterns and Outcomes,” (John C. Blakeman), 44: 93-113.
“Living with Establishment and Disestablishment in Nineteenth-Century Anglo-America,” (Martin E. Marty), 18: 61-78.

“Principled Separation: Liberal Governance and Religious Free Exercise,” (Lucas A. Swaine), 38: 595-619.

“Religion in Prison: Balancing the Free Exercise, No Establishment, and Equal Protection Clauses,” (Barbara B. Knight), 26: 437-54.

“Substantive Neutrality as a Basis for Free Exercise No-Establishment Common Ground,” (Stephen V. Monsma), 42: 13-35.
Establishment Clause:
“Accommodationists and Separationist Ideals in Supreme Court Establishment Clause Decisions,” (Richard H. Jones), 28: 193-224.

“Assessing the Proposed Religious Equality Amendment,” (Derek H. Davis), 37: 493-508.

“Colonial Virginia as First Amendment Matrix: Henry, Madison, and the Establishment Clause,” (Marvin K. Singleton), 8: 344-64.

“Commentary on the Supreme Court’s ‘Equal Treatment’ Doctrine as the New Constitutional Paradigm for Protecting Religious Liberty, A” (Derek H. Davis), 46: 717-37.

“Constitutionality of Religious Symbols on Government Property: A Suggested Approach, The,” (M. Colleen Connor), 37: 385-411.

“Constitutionality of the Religious Land Use and Institutionalized Persons Act Under the Establishment Clause, The,” (Andrew C. Nicols), 46: 281-310.

“Differentiating the Free Exercise and Establishment Clauses,” (Carl H. Esbeck), 42: 311-34.

“Explaining and Predicting Supreme Court Decision Making: The Burger Court's Establishment Clause Decisions,” (Joseph A. Ignagni), 36: 301-27.

“Governance and the Religious Question: Voluntaryism, Disestablishment, and America’s Church-State Proposition,” (Carl H. Esbeck), 48: 303-26.

“‘In God We Trust’ and the Establishment Clause,” (Richard H. Jones), 31: 381-417.

“Is Atheism a Religion?: Recent Judicial Perspectives on the Constitutional Meaning of Religion, (Derek H. Davis), 47: 707-23.

“Is it Davey’s Locker for the No-Funding Principle?” (Kent Greenawalt), 46: 25-38.
“‘No … Establishment’ Clause of the First Amendment: Retrospect and Prospect, The,” (James Leo Garrett, Jr.), 17: 5-14.

“‘One Nation, Under God’: Tolerable Acknowledgement of Religion or Unconstitutional Cold War Propaganda Cloaked in American Civil Religion?” (Matthew C. Cloud), 46: 311-40.

“Primer on Governmental Accommodation of Religion, A,” (J. Brent Walker), 49: 409-21.

“Religious Symbols and the Establishment Clause,” (Neal Devins), 27: 19-46.

“Resolving Not to Resolve the Tension Between the Establishment and the Free Exercise Clause,” (Derek H. Davis), 38: 245-59.

U.S. Supreme Court Decision: Board of Education of Kiryas Joel Village School District v. Louis Grumet, et al., 36: 656-92.

U.S. Supreme Court Decision: Bowen v. Kendrick, 30: 651-69.

U.S. Supreme Court Decision: Capitol Square Review Board, et al. v. Vincent J. Pinette, et al., 37: 949-78.

U.S. Supreme Court Decision: County of Allegheny v. American Civil Liberties Union, et al., 31: 644-83.

U.S. Supreme Court Decision: Edwards v. Aguillard, 29: 607-34.

U.S. Supreme Court Decision: Lamb's Chapel v. Center Moriches Union Free School District, 36: 224-33.
U.S. Supreme Court Decision: Lynch v. Donnelly, 27: 175-204.

U. S. Supreme Court Decision: Mitchell v. Helms, 42: 620-80.
U.S. Supreme Court Decision: Mueller v. Allen, 26: 171-84.

U.S. Supreme Court Decision: Rachel Agostini v. Betty Louise Felton, et al., 40: 237-62.

U.S. Supreme Court Decision: Ronald W. Rosenburger v. Rector and Visitors of the University of Virginia, et al., 37: 690-727.
U.S. Supreme Court Decision: Santa Fe Independent School District v. Jane Doe, et al., 42: 895-913.
U.S. Supreme Court Decision: Texas Monthly v. Bob Bullock, Comptroller of Public Accounts, 31: 624-43.

U.S. Supreme Court Decision: Wallace v. Jaffree, 27: 579-614.

U.S. Supreme Court Decision: Zelman v. Simmons-Harris, 44: 618-43.

Europe:

“Church Elites and the Restoration of Civil Society in the Communist Societies of Central Europe,” (Mary L. Gautier), 40: 289-317.

“European Background of American Freedom, The,” (John W. Shepard, Jr.), 1: 4-18.

“Europe’s Rebellious Daughter: Will Ireland Be Forced to Conform Its Abortion Law to That of Its Neighbors?,” (Sarah Pentz Bottini), 49: 211-49.
“Evolving Structure of European Church-State Relationships, The,” (John G. Francis), 34: 763-92.
“From Nationalism to Internationalism: Civil Religion and the Festival of Saint Catherine of Siena, 1940-2003,” (Gerald A. Parsons), 46: 861-85.

“Minority Religions, Religious Freedom, and the New Pan-European Political Judicial Institutions,” (James T. Richardson), 37: 39-59.

“New Religions in ‘New Europe,’” (Ales Crnic), 49: 517-51.
“Overhauling Islam: Representation, Construction, and Cooptation of ‘Moderate Islam’ in Western Europe,” (Yvonne Yazbeck Haddad and Tyler Golson), 49: 487-515.
“Political History of Bektashism from Ottoman Anatolia to Contemporary Turkey, A” (Albert Doja), 48: 423-50.

“Politics of Appointments to Protestant Theological Faculties in Germany: The Case of Professor Erich Geldbach, The,” (Charles C. McDaniel and Richard V. Pierard), 46: 55-82.

“Religious Education in the Spanish School System,” (Alex Seglars Gomez-Quintero), 46: 561-73.

“School and Religion in Spain,” (Javier Martínez-Torrón), 47: 133-50.

“Separation of Church and State in Contemporary European Society,” (Silvio Ferrari), 30: 533-48.

European Convention of Human Rights:

“‘Prevailing Religion’ in Greece: Its Meaning and Implications, The,” (Kyriakos Kyriazopoulos), 43: 511-38.

European Court of Human Rights:

“Europe’s Rebellious Daughter: Will Ireland Be Forced to Conform Its Abortion Law to That of Its Neighbors?,” (Sarah Pentz Bottini), 49: 211-49.
Euthanasia:

“Euthanasia and Religious Parliamentarians in New Zealand,” (Rex J. Ahdar), 38: 569-93.

Evangelicals:

“Beyond Self-Interest: The Political Theory and Practice of Evangelical Women in Antebellum America,” (Mark David Hall), 44: 477-99.

“Carl F.H. Henry's Moral Arguments for Evangelical Political Discourse,” (David L. Weeks), 40: 83-106.

“Evangelicalism and Church-State Partnerships,” (Ronald J. Sider and Heidi Rolland Unruh), 43: 267-98.

“Evangelicals and Catholics in El Salvador: Evolving Religious Responses to Social Change,” (Philip J. Williams and Anna L. Peterson), 38: 873-97.

“Evangelicals and the Becker Amendment: A Lesson in Church-State Moderation,” (Steven K. Green), 33: 541-68.

“President Jimmy Carter, Evangelicalism, Church-State Relations, and Civil Religion,” (Ronald B. Flowers), 25: 113-32.

“Religion and Politics in Germany since 1945: The Evangelical and Catholic Churches,” (Sabrina P. Ramet), 42: 115-45.

“Testing the Waters or Opening the Floodgates: Evangelical Politics and the ‘New’ Mexico,” (Paul J. Bonicelli), 39: 107-30.

“Where Have All the Niebuhrs Gone? Evangelicals and the Marginalization of Religious Influence in American Public Life,” (Dean C. Curry), 36: 97-114.
Evolutionism:

“Alternative Viewpoints about Biological Origins as Taught in Public Schools,” (Casey Luskin), 47: 583-620.

“Creationist-Evolutionist Debate and the Public Schools: Continuing Controversy in a Different Context, The,” (James S. Hamre), 33: 765-84.

“Unnatural Selection: Creationism and Evolutionism,” (Charles S. Blinderman), 24: 73-87.

U.S. Supreme Court Decision: Edwards v. Aguillard, 29: 607-34.

Faith-Based Initiative:

“Cultural Construction of State Sponsored Religion, The: Race, Politics, and State Implementation of the Faith-Based Initiative,” (Rebecca Sager), 49: 467-85.

“Jay F. Hein, Director, White House Office of Faith-Based and Community Initiatives, et al. v. Freedom from Religion Foundation, Inc., et al.,” (U.S. Supreme Court decision), 49: 603-35.

“Leadership and Recent Controversies over Religious Liberty,” (Wallace L. Daniel), 49: 649-63.
Faith-Based Organizations:

“Bush Faith-Based Initiative: The Catholic Response,” (Jo Renee Formicola and Mary Segers), 44: 693-715.

“Faith-Based Providers Partnering with Government: Opportunity and Temptation,” (Abigail Lawlis Kuzma), 42: 37-67.

“Government Relations with Faith-Based Non-Profit Social Agencies in Alberta,” (John L. Hiemstra), 44: 19-44.

“Late and Never: Ronald Reagan and Tuition Tax Credits,” (Lawrence J. McAndrews), 42: 467-83.

“President Bush’s Office of Faith-Based and Community Initiatives: Boon or Boondoggle?” (Derek H. Davis), 43: 411-22.

Falun Gong:

“Chinese Law and the International Protection of Religious Freedom,” (Carolyn Evans), 44: 749-74.

“Imposed Limitations on Freedom of Religion in China and the Margin of Appreciation Doctrine: A Legal Analysis of the Crackdown on the Falun Gong and Other ‘Evil Cults,’” (Bryan Edelman and James T. Richardson), 47: 243-68.

Family Planning:

“Church Versus State: Family Planning in Colombia, 1966-1972,” (Steven Brzezinski), 18: 491-502.

Famine, in Russia:

“Archbishop Randall Davidson, Russian Famine Relief, and the Fate of the Orthodox Clergy, 1917-1923,” (Charles F. Edmondson and R. Barry Levis), 40: 619-37.

Fascism:

“Fascism and Sinarquismo: Popular Nationalisms Against the Mexican Revolution,” (Albert L. Michaels), 8: 234-50.

“Osservatore Romano and Fascism: The Beginning of a New Era in Church-State Relations, October 1922-July 1923,” (Albert C. O’Brien), 13: 445-64.

Faulhaber, Michael Cardinal:

“The Cardinal and the State: Faulhaber and the Third Reich,” (Mary Alice Gallin, O.S.U.), 12: 385-404.

Federal Aid:

“Constitutional Status of Public Funds for Church-Related Schools, The,” (Harry W. Jones), 6: 61-73.

“Constitutionality of the Inclusion of Church-Related Schools in Federal Aid to Education: The Roman Catholic Viewpoint, The,” (National Catholic Welfare Conference), 4: 159-65.

“Effect of State Aid to Church Schools on Public Education, The,” (William J. Butler), 6: 74-84.

“Federal Aid to Church-Related Colleges: Theological and Legal Arguments of Baptists as Separationists,” (Edward Macleod), 10: 405-20.

“Institutional Support in a Welfare State: The Crisis in Church-State Relations,” (John Lee Eighmy), 4: 166-73.

“Research and Service Programs and Public Funds in the Church-Related School,” (C. Eugene Kratz), 7: 207-213.

“State and Federal Aid to Parochial Schools,” (Robert F. Drinan, S.J.), 7: 67-77.

“State Regulations of the Participation of Pupils of Private Schools in Title 1 of the Federal Aid to Education Act of 1965,” (Dean M. Kelley), 8: 415-29.

“Text of Supreme Court Decision on Standing to Sue in Challenging Federal Aid to Church Schools,” (Flast v. Cohen 391 U.S. 20), 10: 504-14.

Federal Aid to Education Act (1965):

“State Regulations of the Participation of Pupils of Private Schools in Title 1 of the Federal Aid to Education Act of 1965,” (Dean M. Kelley), 8: 415-29.

Federal Council of Churches:

“Formation of Social Policy of the Federal Council of Churches, The,” (John F. Piper, Jr.), 11: 63-82.

Federalism:

“Federalists, Antifederalists, and Religious Freedom,” (Morton Bordon), 21: 469-82.

“Religion, Constitutional Federalism, Rights, and the Court,” (Sidney E. Mead), 14: 191-210.

Festival of Saint Catherine of Siena:

“From Nationalism to Internationalism: Civil Religion and the Festival of Saint Catherine of Siena, 1940-2003,” (Gerald A. Parsons), 46: 861-85.

Finland, Religious Freedom in:

“Freedom of Religion and Conscience in Finland, The,” (Juha Seppo), 40: 847-72.

First Amendment:

“Aboriginal Spirituality and the Legal Construction of Freedom of Religion,” (Lori G. Beaman), 44: 135-49.

“Church Participation in Referenda and the First Amendment,” (Dwight L. Tays), 32: 391-12.

“Colonial Virginia as First Amendment Matrix: Henry, Madison, and the Establishment Clause,” (Marvin K. Singleton), 8: 344-64.

“Commentary on the Supreme Court’s ‘Equal Treatment’ Doctrine as the New Constitutional Paradigm for Protecting Religious Liberty, A” (Derek H. Davis), 46: 717-37.

“Contradictory Demands on the First Amendment Religion Clauses: Having it Both Ways,” (Bette Novit Evans), 30: 463-92.

“Creationism, the Courts, and the First Amendment,” (Rodney A. Grunes), 31: 465-86.

“Dark Side to a Just War: The USA PATRIOT Act and Counterterrorism’s Potential Threat to Religious Freedom, The,” (Derek H. Davis), 44: 5-17.
“Disestablished Society: Origins of the First Amendment, A,” (Edwin Scott Gaustad), 11: 409-26.

“Federal District Courts, Religious Speech, and the Public Forum: An Analysis of Litigation Patterns and Outcomes,” (John C. Blakeman), 44: 93-113.

“First Amendment and the Military Chaplaincy: The Process of Reform, The,” (Paul J. Weber), 22: 459-74.

“‘Free Exercise’ Clause of the First Amendment: Retrospect and Prospect, The,” (James Leo Garrett, Jr.), 17: 393-98.

“Free Exercise in the Free State: Maryland’s Role in Religious Liberty and the First Amendment,” (Kenneth Lasson), 31: 419-50.

“From James Madison to William Lee Miller: John Courtney Murray and Baptist Theory of the First Amendment,” (Thomas Hughson, S.J.), 37: 15-37.
“Is Atheism a Religion?: Recent Judicial Perspectives on the Constitutional Meaning of Religion,” (Derek H. Davis), 47: 707-23.

“Is the Supreme Court Hostile to Religion? Good News et al. v. Milford (2001) and Santa Fe v. Doe (2000),” (Barry Hankins), 43: 681-87.

“Jehovah’s Witnesses and Their Plan to Expand First Amendment Freedoms, The,” Jennifer Jacobs Henderson), 46: 811-32.

“Jehovah’s Witnesses, Blood Transfusions and the Tort of Misrepresentation,” (Kerry Louderback-Wood), 47: 783-22.

“Liberty and Equality: Paradigms for the Protection of Religious Property Use,” (Angela C. Carmella), 37: 573-98.
“Life, the Universe and Everything Constitutional: Origins in the Public Schools,” (Nicholas P. Miller), 43: 483-510.

“Meaning of Separation of Church and State in the First Amendment, The,” (Joseph M. Dawson), 1: 37-42.

“New Religions and the First Amendment,” (James E. Wood), 24: 455-62.

“‘No … Establishment’ Clause of the First Amendment: Retrospect and Prospect, The,” (James Leo Garrett, Jr.), 17: 5-14.

“Other Radio Priest: James Gillis’ Opposition to Franklin Delano Roosevelt’s Foreign Policy, The,” (Richard Gribble, CSC), 44: 501-19.

“Primer on Governmental Accommodation of Religion, A,” (J. Brent Walker), 49: 409-21.

“Principled Separation: Liberal Governance and Religious Free Exercise,” (Lucas A. Swaine), 38: 595-619.

“Reacting to France’s Ban: Headscarves and Other Religious Attire in American Public Schools,” (Derek H. Davis), 46: 221-35.
“Religion and the Republic: James Madison and the First Amendment,” (Donald L. Drakeman), 25: 427-46.

“Religious Geography of Religious Expression, The: Local Governments, Courts, and the First Amendment,” (John C. Blakeman), 48: 399-422.

“Religious Liberty in Law and Practice: Vietnamese Home Temples and the First Amendment,” (Chloe Anne Breyer), 35: 367-401.

“Revealing Liberalism in Early America: Rethinking Religious Liberty and Liberal Values,” (Christopher S. Grenda), 45: 131-63.

“School Reform, the First Amendment, and Civility in the 1990s: The Construction of A Statement of Principles for Religion and Public Education,” (Stephen S. Mucher), 43: 319-42.

“Separation, Integration, and Accommodation: Religion and State in America in a Nutshell,” (Derek Davis), 43: 5-17.

“Status of the First Amendment’s Religion Clauses: Some Reflections on Lines and Limits, The,” (Henry J. Abraham), 22: 215-32.

“Statutory Exemptions for Religious Freedom,” (Louis Fisher), 44: 291-316.

“Thomas Jefferson and the ‘Wall of Separation’ Metaphor,” (Derek H. Davis), 45: 5-14.

U.S. Supreme Court Decision: Bowen v. Kendrick, 30: 651-69.

U.S. Supreme Court Decision: County of Allegheny v. American Civil Liberties Union, et al., 31: 644-83.

U.S. Supreme Court Decision: Goldman v. Weinberger, 28: 370-82.

U.S. Supreme Court Decision: Lynch v. Donnelly, 27: 175-204.

U.S. Supreme Court Decision: Mueller v. Allen, 26: 171-84.

U.S. Supreme Court Decision: Wallace v. Jaffree, 27: 579-614.

U.S. Supreme Court Decision: Watchtower Bible and Tract Society of New York, Inc., v. Village of Stratton, 44: 867-75.

First World Countries:

“Liberation Theology in First and Third World Countries: A Comparison,” (W.E. Hewitt and D.L. Lewis), 30: 33-50.

Flag Salute:

“Conditional Liberty: The Flag Salute Before Gobitis and Barnette,” (Jennifer Jacobs Henderson), 47: 747-67.

“Modern Religious Objection to Mandatory Flag Salute in America: A History and Evaluation, The,” (Jerry Bergman), 39: 215-36.

Flag, The:

“Making a Nation’s Flag a Sacred Symbol,” (James E. Wood, Jr.), 31: 375-80.

“On Turning the Flag into a Sacred Object,” (Robert Jewett and Constance Collora), 37: 741-52.

Food-for-Peace Program:

“Politics of Altruism: The American Church-State Conflict in the Food-for-Peace Program, The,” (Robert R. Sullivan), 11: 47-62.

Foreign Policy, U.S.:
“After Arafat: Mapping a Jewish/Palestinian Solidarity,” (Marc H. Ellis), 47: 5-18.

“Anti-Communism, Patrick Peyton, CSC and the C.I.A.,” (Richard Gribble CSC), 45: 535-58.

“Between Restoration and Liberation: Theopolitical Contributions and Responses to U.S. Foreign Policy in Israel/Palestine,” (Robert O. Smith) 46: 833-60.
“Chinese Law and the International Protection of Religious Freedom,” (Carolyn Evans), 44: 749-74.

“Not Blaming the Pope: The Roots of the Crisis in Brazilian Base Communities,” (Madeline Cousineau), 45: 349-65.

“Pat Robertson: Apocalyptic Theology and American Foreign Policy,” (Mark G. Toulouse), 31: 73-100.

“U.S. Catholic Press on Guatemala, The,” (Edward T. Brett), 44: 115-34.
Founding Era:

“America’s ‘Forsaken Roots’: The Use and Abuse of Founders’ Quotations,” (Derek H. Davis and Matthew McMearty), 47: 449-72.

“‘Clear and Steady Channel: Isaac Backus and the Limits of Liberty, A,” (Peter Judson Richards), 43: 447-82.

“Constitution’s Forgotten Religion Clause: Reflections on the Article VI Religious Test Ban, The,” (Daniel L. Driesbach), 38: 261-95.

“Mr. Jefferson, a Mammoth Cheese, and the ‘Wall of Separation Between Church and State’: A Bicentennial Commemoration,” (Daniel L. Dreisbach), 43: 725-45.

“Religious Pluralism in Post-Colonial Public Life,” (James R. Cochrane), 42: 443-65.

“Return to Civility: Roger Williams and Public Discourse in America, A,” (James Calvin Davis), 43: 689-706.

France:
“Chinese Labor and British Christian Missionaries in France, 1917-1919,” (Nicholas J. Griffin), 20: 287-304.

“Church and State in France since the Revolution,” (Steven Englund), 34: 325-61.

“Ethnic Identity and the Crisis of Separation of Church and State: The Case of the Basques of France, 1870-1914,” (James E. Jacob), 24: 303-20.

“French Constitutional Church and Christian Renewal, 1795-1801, The,” (Steward A. Stehlin), 13: 493-516.

“Palladism and the Papacy: An Episode of French Anticlericalism in the Nineteenth Century,” (W.R. Jones), 12: 453-74.

“Protestantism and Contemporary French Education Laws,” (Robert M. Healey), 10: 29-36.

“Reacting to France’s Ban: Headscarves and Other Religious Attire in American Public Schools,” (Derek H. Davis), 46: 221-35.

“Religion and Racism: The Case of French Anti-Semitism,” (Alan T. Davies), 20: 273-86.

“Under God but Not the Scarf: The Founding Myths of Religious Freedom in the United States and Laïcité in France,” (T. Jeremy Gunn), 46: 7-24.

“Year of the Debré Law,” (Robert M. Healey), 12: 213-36.

Francia, José Gaspar de:

“Dictatorship and the Church: Doctor Francia in Paraguay,” (John Hoyt Williams), 15: 419-36.

Frazee v. Department of Employment Security:

U.S. Supreme Court Decision: Frazee v. Department of Employment Security, 31: 353-56.

Frederick William III:

“Frederick William III, the Quakers, and the Problem of Conscientious Objectors in Prussia,” (Lawrence J. Baack), 20: 305-14.

Free Church:

“Civil Religion, the Theology of the Republic, and the Free Church Tradition,” (Richard T. Hughes), 22: 75-88.

Free Exercise Clause:
“Abridging the Free Exercise Clause, (James E. Wood, Jr.), 32: 741-52.

“Commentary on the Supreme Court’s ‘Equal Treatment’ Doctrine as the New Constitutional Paradigm for Protecting Religious Liberty, A” (Derek H. Davis), 46: 717-37.

“Differentiating the Free Exercise and Establishment Clauses,” (Carl H. Esbeck), 42: 311-34.

“Effect of O'Lone v. Estate of Shabazz on the Free Exercise Rights of Prisoners, The,” (Shelly S. Rachanow), 40: 125-48.

“Enduring Legacy of Roger Williams: Consulting America’s First Separationist on Today’s Pressing Church-State Controversies, The,” (Derek H. Davis), 41: 201-12.

“Free Exercise in the Free State: Maryland’s Role in Religious Liberty and the First Amendment,” (Kenneth Lasson), 31: 419-50.

“Is it Davey’s Locker for the No-Funding Principle?” (Kent Greenawalt), 46: 25-38.

“Is the Supreme Court Hostile to Religion? Good News et al. v. Milford (2001) and Santa Fe v. Doe (2000),” (Barry Hankins), 43: 681-87.

“Legal Pitfalls in Compensating Employees Based on Their Family Need, The,” (Michael A. Zigarelli), 37: 813-30.

“Liberty and Equality: Paradigms for the Protection of Religious Property Use,” (Angela C. Carmella), 37: 573-98.

“Primer on Governmental Accommodation of Religion, A,” (J. Brent Walker), 49: 409-21.

“Principled Separation: Liberal Governance and Religious Free Exercise,” (Lucas A. Swaine), 38: 595-619.

“Public Attitudes Toward Church-State Issues: Elite-Mass Differences,” (Clyde Wilcox), 34: 259-77.

“Rehnquist Court and the Free Exercise of Religion, The,” (Richard A. Brisbin, Jr.), 33: 57-76.

“Religion in Prison: Balancing the Free Exercise, No Establishment, and Equal Protection Clauses,” (Barbara B. Knight), 26: 437-54.

“Religion Sans Ultimate: A Re-Examination of Church-State Law,” (Rudra Tamm), 41: 253-84.

“Religious Regulation and the Courts: Documenting the Effects of Smith and RFRA,” (Amy Adamczyk, John Wybraniec, and Roger Finke), 46: 237-62.

“Reports from the Free Exercise Trenches: A Case Study of Religious Freedom Issues Faced by Wiccans Practicing in the United States,” (Catherine Cookson), 39: 723-48.

“Restoration of the Free Exercise Clause, The,” (James E. Wood, Jr.) 35: 715-22.

“Selective Conscientious Objection in the United States,” (Joseph E. Capizzi), 38: 339-63.

“Separation, Integration, and Accommodation: Religion and State in America in a Nutshell,” (Derek H. Davis), 43: 5-17.

“Spiritual Resistance of Christian Conviction in Nazi Germany: The Case of the Jehovah’s Witnesses,” (Gabriele Yonan), 41: 307-22.

“Substantive Neutrality as a Basis for Free Exercise No-Establishment Common Ground,” (Stephen V. Monsma), 42: 13-35.

“Survey of Religious Free Exercise under State Constitutions, A,” (Nicholas P. Miller and Nathan Sheers), 34: 303-23.

“‘To Avoid a New Kulturkampf’: The Catholic Workers’ Associations and National Socialism in Weimar-era Bavaria,” (Douglas J. Cremer), 41: 739-60.

“U.S. Supreme Court and the Free Exercise Clause: Are Standards of Adjudication Possible?, The,” (Martin S. Sheffer), 23: 533-50.

U.S. Supreme Court Decision: Employment Division, Department of Human Resources of Oregon, et al., v. Alfred L. Smith, 32: 691-718.

U.S. Supreme Court Decision: Goldman v. Weinberger, 28: 370-82.

U.S. Supreme Court Decision: Mitchell v. Helms, 42: 620-80.

U.S. Supreme Court Decision: Santa Fe Independent School District v. Jane Doe, et al., 42: 895-913.

Free Speech:

“When Should Religious Leaders Face Liability for Defamation? Balancing the ‘Oral’ Interests of Clergy Against the Interests of Congregants and Noncongregants,” (Theodore A. Cohen), 33: 681-99.

Free Speech Clause:

U.S. Supreme Court Decision: Lamb’s Chapel v. Center Moriches Union Free School District, 36: 224-33.

Freedom:

 “American Freedom and the Christian Faith,” (John W. Shepard, Jr.), 3: 16-32.
“Basis of Freedom, The,” (James E. Wood, Jr.), 3: 123-29.

“Free Church in a Free Society, A,” (James E. Wood, Jr.), 10: 5-12.

“Free Society: Means or End? The,” (John H. Hallowell), 8: 365-79.

“Freedom and Separation: America’s Contribution to Civilization,” (Leo Pfeffer), 2: 100-11.

“John Locke and the Freedom of Belief,” (David C. Snyder), 30: 227-44.
“Liberty of Conscience,” (James E. Wood, Jr.), 5: 157-164.

“Minority Religions, Religious Freedom, and the New Pan-European Political Judicial Institutions,” (James T. Richardson), 37: 39-59.

“Problem of Freedom, The,” (James E. Wood, Jr.) 3: 1-5.

“Quest for Freedom Within the Church in Colonial America, The,” (Winthrop S. Hudson), 3: 6-15.

“Respect for Conscience: Foundation for Peace,” (Pope John Paul II), 33: 416-25.

Freedom from Religious Foundation:
“Leadership and Recent Controversies over Religious Liberty,” (Wallace L. Daniel), 49: 649-63.
Freedom of Religion:

“Abortion and Religious Freedom: The Religious Coalition for Abortion Rights (RCAR) and the Pro-Choice Movement, 1973-1989,” (Samuel A. Mills), 33: 569-96.

“Battle Over Religious Freedom in Russia, The,” (James E. Wood, Jr.), 35: 491-502.

“Branch Davidian Standoff, The: An American Tragedy,” (James E. Wood, Jr.), 35: 233-40.

“Challenge of Current Ideologies to Religious Freedom, The,” (A.F. Shishkin), 6: 154-68.

“Christian Reconciliation and Religious Freedom: A Theological Inquiry,” (James E. Wood, Jr.), 12: 273-88.

“Cult/Brainwashing Cases and Freedom of Religion,” (James T. Richardson), 33: 55-74.

“Development of Religious Freedom in Norway, The,” (Frederick Hale), 23: 47-68.

“Federalists, Antifederalists, and Religious Freedom,” (Morton Bordon), 21: 469-82.

“Free Church in a Free Society, A,” (James E. Wood, Jr.), 10: 5-12.

“Freedom and Separation: America’s Contribution to Civilization,” (Leo Pfeffer), 2: 100-11.

“Freedom of Religion and the Land Ordinance of 1785,” (Ronald A. Smith), 24: 589-602.

“Imposed Limitations on Freedom of Religion in China and the Margin of Appreciation Doctrine: A Legal Analysis of the Crackdown on the Falun Gong and Other ‘Evil Cults,’” (Bryan Edelman and James T. Richardson), 47: 243-68.

“Liberty of Conscience,” (James E. Wood, Jr.), 5: 157-164.

“Modern Religious Objection to Mandatory Flag Salute in America: A History and Evaluation, The,” (Jerry Bergman), 39: 215-36.

“No Freedom of Religion for American Indians,” (David E. Witheridge), 18: 5-20.

“On Hierarchies of Conflict and the Possibility of Civil Discourse: Variations on a Theme by John Courtney Murray,” (Peter McDonough), 36: 115-42.

“Quest for Freedom Within the Church in Colonial America, The,” (Winthrop S. Hudson), 3: 6-15.

“Religion and Freedom,” (James E. Wood, Jr.), 8: 5-15.

“Religion, Medicine, and the State: Reflections on Some Contemporary Issues,” (Henry J. Abraham), 22: 423-36.

“Religious Freedom and Canadian Church Privileges,” (Denise J. Doyle), 26: 293-312.

“Religious Freedom in Canada,” (Denise J. Doyle), 26: 413-36.

“Religious Freedom in Contemporary America,” (Franklin Hamlin Littell), 31: 219-30.

“Religious Freedom Restoration Act of 1993,” (U.S. Congress), 36: 451-53.

“Religious Pluralism and Religious Freedom,” (James E. Wood, Jr.), 31: 7-14.

“Reports from the Free Exercise Trenches: A Case Study of Religious Freedom Issues Faced by Wiccans Practicing in the United States,” (Catherine Cookson), 39: 723-48.

“Respect for Conscience: Foundation for Peace,” (Pope John Paul II), 33: 416-25.

“Theological Basis for Religious Freedom, The,” (Winthrop S. Hudson), 3: 130-136.

“Use of Religious Convictions by Legislators and Judges,” (Kent Greenawalt), 36: 541-55.

U.S. Supreme Court Decision: Board of Education of Kiryas Joel Village School District v. Louis Grumet, et al., 36: 656-92.

“Where Have All the Niebuhrs Gone? Evangelicals and the Marginalization of Religious Influence in American Public Life,” (Dean C. Curry), 36: 97-114.

Freedom of Conscience:

“Church, State and the Dilemma of Conscience,” (Phillip E. Hammond and Eric M. Mazur), 37: 555-71.

“Freedom of Conscience Rights: Lessons for Great Britain,” (Satvinder S. Juss), 39: 749-68.

“New Light on the Mouton-Natoire Case (1768): Freedom of Conscience and the Role of Jansenists,” (Charles H. O’Brien), 27: 65-82.

“Privileging Conscientious Dissent: Another Look at Sherbert v. Verner,” (Alfred G. Killilea), 16: 197-216.

“Russian Federation Federal Law: ‘On Freedom of Conscience and on Religious Associations,’” (Russian Federation), 39: 873-89.
Text of Law of USSR: “On Freedom of Conscience and Religious Organisations,” 33: 192-201.

Freedom of Speech:

U.S. Supreme Court Decision: Ronald W. Rosenburger v. Rector and Visitors of the University of Virginia, et al., 37: 690-727.

French Constitutional Church:

“French Constitutional Church and Christian Renewal, 1795-1801, The,” (Steward A. Stehlin), 13: 493-516.

French Revolution:

“Church and State in France since the Revolution,” (Steven Englund), 34: 325-61.

Freudian Thought:
“Totem and the God of the Philosophers: How a Freudian Vocabulary Might Clarify Constitutional Discourse,” (Joel R. Cornwell), 35: 521-36.

Fromm, Erich:

“Three German Marxists Look at Christianity: 1900-1930,” (James Bentley), 22: 505-18.

Fundamentalism:

“After the Manifesto: Modern Polygamy and Fundamentalist Mormons,” (Ken Driggs), 32: 367-389.

“Carl F.H. Henry's Moral Arguments for Evangelical Political Discourse,” (David L. Weeks), 40: 83-106.

“Double Bind of the Protestant Reformation: The Birth of Fundamentalism and the Necessity of Pluralism, The,” (Robert Glenn Howard), 47: 91-108.

“Politics of Protestant Fundamentalism in the 1950s and 1960s, The,” (Wareen L. Vinz), 14: 235-60.

“Religious Fundamentalism and the New Right,” (James E. Wood, Jr.), 22: 409-22.

“Religious Fundamentalism and the Public Schools,” (James E. Wood, Jr.), 29: 7-18.

“Supreme Court, Fundamentalist Logic, and the Term ‘Religion,’ The,” (David McKenzie), 33: 731-46.

“Thinking Historically about Diversity: Religion, the Enlightenment, and the Construction of Civic Culture in Early America,” (Christopher Grenda), 48: 567-600.

“‘This Will Someday Be the Head and Not the Tail of the Church’: A History of the Mormon Fundamentalists at Short Creek,” (Ken Driggs), 43: 49-80.

“West’s Modern Encounter with Islam: From Discourse to Reality, The,” (Mahmood Monshipouri), 40: 25-56.
Gaulle, Charles de:

“Anti-Democratic Impulse in Catholicism: Jacques Maritain, Yves Simon, and Charles de Gaulle During World War II,” (John Hellman), 33: 453-72.

“Quebec Independentisme and the Life of Faith,” (Preston Jones), 43: 251-66.

Gay Marriage:
“Catholics and the ConCon: The Church’s Reponse to the Massachusetts Gay Marriage Decision,” (Maurice T. Cunningham), 47: 19-42.

“Courts and Public Discourse: The Case of Gay Marriage, The,” (David W. Machacek and Adrienne Fulco), 46: 787-809.

Geldbach, Erich:

“Politics of Appointments to Protestant Theological Faculties in Germany: The Case of Professor Erich Geldbach, The,” (Charles C. McDaniel and Richard V. Pierard), 46: 55-82.

Geneva Bible:

“The Nature and Intellectual Milieu of the Political Principles in the Geneva Bible Marginalia,” (Richard L. Greaves), 22: 233-50.

Genocide:

“Collectivizing Death: Relative Vices v. Ultimate Virtues,” (Irving Louis Horowitz), 38: 23-35.

“Confronting Ethnic Cleansing in the Twenty-First Century,” (Derek H. Davis), 42: 693-708.

“Is Reconciliation Possible After Genocide?: The Case of Rwanda,” (Mark R. Amstutz), 48: 541-65.

German Peasant Revolt:

“Luther and Muntzer: Contrasting Theologies in Regard to Secular Authority Within the Context of the German Peasant Revolt,” (Paul P. Kuenning), 29: 305-22.

Germany:
“Between Anti-Judaism and Anti-Semitism, Pius XI’s Response to the Nazi Persecution of the Jews: Precursor to Pius XII’s ‘Silence’?,” (Frank J. Coppa), 47: 63-89.

“Bonhoeffer, Racism, and a Communal Model for Healing,” (Mark Ellingsen), 43: 235-50.

“Catholic Eugenics in Germany 1920-1945: Hermann Muckermann, S.J. and Joseph Mayer,” (Donald J. Dietrich), 34: 575-600.

“Christians in Socialism and After: The Church in East Germany,” (Mahmood Monshi-poori and John W. Arnold), 38: 751-73.

“Church-State Relations in East Germany: The Church as a ‘Religious’ and ‘Political,’ Force,” (John P. Burgess), 32: 17-36.

“Church Withdrawal Movement in Germany, The,” (Niles Holt), 32: 37-48.

“Critic of the Bismarkian Constitution: Ludwig Windthorst and the Relationship Between Church and State in Imperial Germany,” (Ronald J. Ross), 21: 483-506.

“Contributions to Human Rights in Dietrich Bonhoeffer’s Ethics,” (Michael Westmoreland-White), 39: 67-83.

“From Barmen (1934) to Stuttgart (1945): The Path of the Confessing Church in Germany,” (Franklin Hamlin Littell), 3: 41-52.

“German Protestants and the Ecumenical Movements: The War-Guilt Imbroglio,” (Daniel R. Borg), 10: 51-72.

“Germany: Holocaust and the Christians, The,” (Franklin Littell), 41: 725-38.
“Jehovah’s Witnesses and the Responsibility of Religious Freedom: The European Experience,” (Carolyn R. Wah), 43: 579-601.

“Jehovah’s Witnesses’ Request for Recognition as a Corporation under Public Law in Germany: Background, Current Status, and Empirical Aspects,” (Gerhard Besier and Renate-Maria Besier), 43: 35-48.

“Karl Barth and the German Salute,” (Jørgen Glenthøj), 32: 309-323.

“Kirchenkampf and Holocaust: The German Church Struggle and Nazi Anti-Semitism in Retrospect,” (Franklin H. Littell), 13: 209-26.

“Kulturkampf: The Relationship of Church and State and the Failure of German Political Reform,” (Douglas W. Hatfield), 23: 465-84.

“Land of Opportunity? Ecclesiastical Strategies and Social Regulation in the New German Lander, A,” (Barbara Theriault), 40: 603-17.

“Peace, Pastors, and Politics: Tactics of Resistance in East Germany,” (Brendan R. Ozawa de-Silva), 47: 503-30.

“Philip Schaff: Religion, Politics and the Transatlantic World,” (Thomas Albert Howard), 49: 191-210.

“Political Role of German Protestantism, 1870-1990, The,” (John S. Conway), 34: 807-30.

“Politics of Accommodation: German Social Democracy and the Catholic Church, The,” (Jack D. Dowell), 7: 78-90.

“Politics of Appointments to Protestant Theological Faculties in Germany: The Case of Professor Erich Geldbach, The,” (Charles C. McDaniel and Richard V. Pierard), 46: 55-82.

“Protestant Support for the Political Right in Weimar Germany and Post-Watergate America: Some Comparative Observations,” (Richard V. Pierard), 24: 245-62.

“Putting New Wine into Old Bottles: The East German Protestant Church’s Desire to Reform State Socialism, 1989-90,” (Michael Kellogg), 43: 747-72.

“Reich Interior Ministry and the Evangelical Kirchenkampf, 1933, The,” (Eugene W Miller, Jr.), 21: 507-24.

“Religion and Politics in Germany since 1945: The Evangelical and Catholic Churches,” (Sabrina P. Ramet), 42: 115-45.

“Religion and the East German Revolution,” (Richard V. Pierard), 32: 501-10.

“Religious Persecution in Germany: Old Habits Renewed,” (Derek H. Davis), 40: 741-56.

“State and Religion in the Federal Republic of Germany,” (Klaus Obermayer), 17: 97-112.

“Theologians and the Renewal of Democratic Political Institutions in Eastern Germany,” (John P. Burgess), 37: 87-102.

“Three German Marxists Look at Christianity: 1900-1930,” (James Bentley), 22: 505-18.
Gillis, James:

“The Other Radio Priest: James Gillis’ Opposition to Franklin Delano Roosevelt’s Foreign Policy,” (Richard Gribble, CSC), 44: 501-19.

Goldman v. Weinberger:

U.S. Supreme Court Decision: Goldman v. Weinberger, 28: 370-82.

Goldwater, Barry:

“Barry Goldwater and the 1964 Religious Issue,” (Seymour P. Lachman), 10: 389-404.

Good News Club v. Milford Central School District:

“Federal District Courts, Religious Speech, and the Public Forum: An Analysis of Litigation Patterns and Outcomes,” (John C. Blakeman), 44: 93-113.

Gore, Charles:

“Christian Intellectual and Social Reform: Charles Gore and the Founding of the Christian Social Union,” (James P. Tudesco), 18: 273-88.

Gortari, Carlos Salinas de:

“Mexican Church-State Relations under President Carlos Salinas de Gortari,” (Allan Metz), 33: 111-32.

Government Aid:
“American Public Opinion in the 1960s on Two Church-State Issues,” (William C. Adams), 17: 477-94.

“Church Schools and Public Funds,” (James E. Wood), 13: 5-22.

“Government Aid and Mission Operations,” (Hans W. Florin), 7: 350-73.

“Impermissibility of Public Funds and Parochial Schools,” (James E. Wood), 15: 181-92.

“Parochiad and the U.S. Supreme Court,” (James E. Wood, Jr.), 13: 401-12.

“Research and Service Programs and Public Funds in the Church-Related School,” (C. Eugene Kratz), 7: 207-13.

“State and Federal Aid to Parochial Schools,” (Robert F. Drinan, S.J.), 7: 67-77.

“Text of Supreme Court Decision on Public Funds and Parochial Schools,” (Lemon v. Kurtzman), 13: 564-74.

Government, Democratic:

“Role of Religion in a Liberal Democracy: Dilemmas and Possible Resolutions,” (Kent Greenawalt), 35: 503-19.

Government Surveillance:

“Government Surveillance of Religious Organizations,” (Sharon L. Worthing), 23: 551-64.

Graduation:

“Ceremonial Prayers at Public School Graduations: Lee v. Weisman,” (James E. Wood, Jr.), 7-14.

Graham, Billy:

“Billy Graham and the U.S. Presidency,” (Richard V. Pierard), 22: 107-28.

“When Worlds Collide: Politics, Religion, and Media at the 1970 East Tennessee Billy Graham Crusade,” (Randall E. King), 39: 273-95.

Grand Rapids v. Ball:

U.S. Supreme Court Decision: Grand Rapids School District v. Ball, 27: 615-28.

Grant, James A.:

“James A. Grant and the Introduction of Christianity in Uganda,” (James A. Casada), 25: 507-22.

Grant, Ulysses S.:

“Churches and President Grant’s Peace Policy, The,” (R. Pierce Beaver), 4: 174-190.

Greek Catholic Church:

“Between Moscow and Rome: Struggle for the Greek Catholic Patriarchate in Ukraine,” (Serhii Plokhy), 37: 849-67.

“Soviet Destruction of the Greek Catholic Church,” (Denis Dirschel, S.J.), 12: 421-40.

Guatemala:

“Catholic Church in Revolutionary Guatemala, 1944-54, The,” (Blake D. Pattridge), 36: 527-40.

“Conservative and Liberal Concordats in Nineteenth-Century Guatemala: Who Won?” (Hubert J. Miller), 33: 115-32.

“Political Participation of Native and Foreign Catholic Clergy in Guatemala,” (Paul Tortolani), 15: 407-18.

“Positivism and Educational Reforms in Guatemala, 1871-1885,” (Hubert J. Miller), 8: 251-63.

“Role of the Catholic Church and Other Religious Institutions in the Guatemalan Peace Process, 1980-1996, The,” (Bruce J. Calder), 43: 773-97.

“U.S. Catholic Press on Guatemala, The,” (Edward T. Brett), 44: 115-34.

Guilday, Peter:

“American Catholic Interpretations of Church and State: John Gilmary Shea, Peter Guilday, Thomas T. McAvoy, and John Tracy Ellis,” (J. Douglas Thomas), 27: 267-84.

Günther, Anton:

“Anton Günther: Catholic Liberal in the Hapsburg Empire,” (Donald J. Dietrich), 23: 497-518.

Gush Emunim (“Bloc of the Faithful”):
“Fundamentalism in Crisis—The Response of the Gush Emunim Rabbinical Authorities to the Theological Dilemmas Raised by Israel’s Disengagement Plan,” (Motti Inbari), 49: 697-717.
Habermas, Jørgen:

“From Habermas to Barth and Back Again,”(Timothy Stanley), 48: 101-26.

Hainan Presbyterian Mission Schools:

“Teaching Nationalism to the Chinese: Margaret Moninger at the Hainan Presbyterian Mission Schools, 1915-1927,” (Kathleen L. Lodwick) 36: 833-46.

Halakhah (Jewish law):

“Shades of ‘Pragmatism’ in Halakha: A Model for Legal Reform,” (Elliott Klayman), 48: 623-58.

Hanna, Archbishop Edward J.:

“Social Catholicism Engages the American State: The Contribution of Archbishop Edward J. Hanna,” (Richard Gribble), 42: 737-58.

Hapsburg Empire:

“Anton Günther: Catholic Liberal in the Hapsburg Empire,” (Donald J. Dietrich), 23: 497-518.

Hate Crimes:

“Protection of Religious Communities by Blasphemy and Religious Hatred Laws: A Comparison of English and Indian Laws,” (Deepali Ann Fernandes), 45: 669-97.

Hawaii:

“American Missionary Influence on the Union of Church and State in Hawaii During the Regency of Kaahumanu,” (Chester Raymond Young), 9: 165-79.

Hayes, Carlton J.H.:

“Nationalism and the Kingdom of God According to Hans Kohn and Carlton J. H. Hayes,” (H. Vincent Moses), 17: 259-74.

Headscarves (Religious Attire):

“Reacting to France’s Ban: Headscarves and Other Religious Attire in American Public Schools,” (Derek H. Davis), 46: 221-35.

“Under God but Not the Scarf: The Founding Myths of Religious Freedom in the United States and Laïcité in France,” (T. Jeremy Gunn), 46: 7-24.

Health Care, U.S.:

“Abortion, the Constitution, and Metaphysics,” (Stuart Rosenbaum), 43: 707-23.

“Faith-Based Providers Partnering with Government: Opportunity and Temptation,” (Abigail Lawlis Kuzma), 42: 37-67.

“Law, Religion, and the Metaphysics of Abortion: A Reply to Simmons,” (Francis J. Beckwith), 43: 19-33.

“Religious Traditions and Health Care Policy: Potential for Democratic Discourse,” (Clarke Cochran), 39: 15-35.

“Sacrament and Solidarity: Catholic Social Thought and Health Care Policy Reform,” (Clarke E. Cochran), 41: 475-98.

“Toward a Church-State Principle for Health and Welfare,” (Bernard J. Coughlin), 11: 33-46.

Hegel:

“Hegel on the Relation of Church and State,” (Gustav E. Mueller), 5: 95-104.

Henry, Carl F.H.:

“Carl F.H. Henry’s Moral Arguments for Evangelical Political Discourse,” (David L. Weeks), 40: 83-106.

Henry, Patrick:

“Colonial Virginia as First Amendment Matrix: Henry, Madison, and the Establishment Clause,” (Marvin K. Singleton), 8: 344-64.

Henry IV:
“Henry IV of England: An Example of Royal Control of the Church in the Fifteenth Century,” (John W. Dahmus), 23: 35-46.

Henry VII:

“Richard Sampson, His ‘Oratio,’ and Henry VIII’s Royal Supremacy,” (Andrew A. Chibi), 39: 543-60.

Hernandez v. Commissioner of Internal Revenue:

Hernandez v. Commissioner of Internal Revenue (U.S. Supreme Court Decision), 32: 230-47.

Heschel, Abraham J.:

“Abraham J. Heschel’s Politics of Nostalgia,” (S. Daniel Breslauer), 22: 307-14.

Hesder Yeshivot:

“The Hesder Yeshivot in Israel: A Church-State Military Arrangement,” (Stuart A. Cohen), 35:113-30.

Hinduism:

“Religion and Federal Republicanism: Cases from India's Struggle,” (William J. Everett), 37: 61-85.

“Sites of Conflict in the Indian Secular State: Secularism, Caste and Religious Conversion,” (Robert J. Stephens), 49: 251-76.
Hobbes, Thomas:

“‘Give to Caesar That Which Is Caesar’s’: Hobbes’s Strategy in the Second Half of Leviathan,” (Hilmar M. Pabel), 35: 335-49.

“Thinking Historically about Diversity: Religion, the Enlightenment, and the Construction of Civic Culture in Early America,” (Christopher Grenda), 48: 567-600.

Hobbie v. Unemployment Appeals Commission of Florida:

U.S. Supreme Court Decision: Hobbie v. Unemployment Appeals Commission of Florida, 29: 379-84.

Hodge, Charles:

“1861 Spring Resolutions: Charles Hodge, the American Union, and the Dissolution of the Old School Church, The,” (John Halsey Wood, Jr.), 47: 371-90.

Holocaust:

“Holocaust and the Christians, The,” (Franklin Littell), 41: 725-38.

 “Jesuits and the Holocaust, The,” (Vincent A. Lapomarda, S.J.), 23: 241-58.

“Kirchenkampf and Holocaust: The German Church Struggle and Nazi Anti-Semitism in Retrospect,” (Franklin H. Littell), 13: 209-26.

“Political Varieties of Sacred Remembrance: Elie Wiesel and U.S. Foreign Policy, The,” (Mark Chmiel), 40: 827-46.

“Pope Pius XI’s ‘Encyclical’ Humani Generis Unitas Against Racism and Anti-Semitism and the ‘Silence’ of Pope Pius XII,” (Frank J. Coppa), 40: 775-95.

“Spiritual Resistance of Christian Conviction in Nazi Germany: The Case of the Jehovah’s Witnesses,” (Gabriele Yonan), 41: 307-22.

Home Schooling:

“Home Schooling: Dimensions of Controversy, 1970-1984,” (Michael S. Shepherd), 31: 101-14.

Homosexuality:

“Catholics and the ConCon: The Church’s Response to the Massachusetts Gay Marriage Decision,” (Maurice T. Cunningham), 47: 19-42.

Hooker, Richard:

“Richard Hooker and American Religious Liberty,” (Wendy Dackson), 41: 117-34.

Hoover, Herbert Clark:

“President Hoover and the National Religion,” (Howard A. Barnes), 16: 73-84.

Horace Mann League v. Maryland:

Horace Mann League v. Board of Public Works of Maryland (U.S. Supreme Court Decision), 8: 507-24.

House of Worship Speech Protection Act:

“Preserving the Moral Compass: House of Worship Speech Protection Act Is Defeated,” (Aaron Tyler), 45: 717-38.

Human Duties:

“Pacem in Terris: Human Rights and Duties in Natural Law,” (Pope John XXIII), 7: 91-104.
Human Rights:

“Baptist Union of Southern Africa and Apartheid,” The, (Frederick Hale), 48: 753-77.

“Burden of Moral Guilt: Its Theological and Political Implications, The,” (Charles Villa-Vicencio), 39: 237-52.

“Catholic Responses to the Crisis of Everyday Life in Lima, Peru,” (Philip J. Williams and Vilma Fuentes), 42: 89-114.

“Chinese Law and the International Protection of Religious Freedom,” (Carolyn Evans), 44: 749-74.

“Confronting Ethnic Cleansing in the Twenty-First Century,” (Derek H. Davis), 42: 693-708.

“Contributions to Human Rights in Dietrich Bonhoeffer’s Ethics,” (Michael Westmoreland-White), 39: 67-83.

“Destruction and Desecration of Sacred Sites during Wars and Conflicts: A Neglected Travesty,” (Derek H. Davis), 44: 417-24.

“Diplomatic Intervention and Human Rights: The Swiss Question, 1852-1864,” (Natalie Isser), 35: 577-92.

“Disputes Between State and Religion over Medical Treatment for Minors,” (C.D. Herrera), 47: 823-39.

“Freedom of Conscience Rights: Lessons for Great Britain,” (Satvinder S. Juss), 39: 749-68.

“Globalization, Sacred Beliefs, and Defiance: Is Human Rights Discourse Relevant in the Muslim World?” (Mahmood Monshipouri), 42: 709-36.

“Human Liberty as Divine Right: A Study in the Political Maturation of John Wesley,” (Leon O. Hynson), 25: 57-86.

“Human Rights and Religious Liberty,” (World Council of Churches), 7: 440-42.

“Human Rights and the Catholic Church in Brazil, 1970-1983: The Pontifical Justice and Peace Commission of the São Paulo Archdiocese,” (Clara Pope), 27: 429-54.

“Human Rights Organizations and Environments in Mexico: Growth in Turbulence,” (Edward L. Cleary), 37: 793-812.

“Human Rights Priorities and Indian Religious Thought,” (Robert D. Baird), 11: 221-38.

“Human Rights: The Role of the State and the Churches,” (Kenneth W. Thompson), 28: 483-94.

“International Year for Human Rights—1968,” (James E. Wood, Jr.), 10: 343-48.

“Is Reconciliation Possible After Genocide?: The Case of Rwanda,” (Mark R. Amstutz), 48: 541-65.

“Just War, Jihad, and Terrorism: A Comparison of Western and Islamic Norms for the Use of Political Violence,” (Adam L. Silverman), 44: 73-92.

“Local Laws Restricting Religion in Russia: Precursors of Russia’s New National Law,” (Marat S. Shterin and James T. Richardson), 40: 319-41.

“Not Blaming the Pope: The Roots of the Crisis in Brazilian Base Communities,” (Madeline Cousineau), 45: 349-65.

“Pacem in Terris: Human Rights and Duties in Natural Law,” (Pope John XXIII), 7: 91-104.

“Protection of Religious Communities by Blasphemy and Religious Hatred Laws: A Comparison of English and Indian Laws,” (Deepali Ann Fernandes), 45: 669-97.

“Reform and the Human Rights Quandary: Islamists vs. Secularists,” (Mahmood Monshipouri), 41: 445-74.

“Religious Human Rights and a Democratic State,” (James E. Wood, Jr.), 46: 739-65.

“Religious Persecution in Germany: Old Habits Renewed,” (Derek H. Davis), 40: 741-56.

“Remembering Robert F. Drinan, S.J.: Ardent Voice for Social Justice and Human Rights, (James E. Wood, Jr.), 49: 185-90.

“Roman Catholic Church and the Political Struggle for Human Rights in Latin America, 1968-1980, The,” (Carolyn Cook Dipboye), 24: 497-525.

“Spiritual Resistance of Christian Conviction in Nazi Germany: The Case of the Jehovah’s Witnesses,” (Gabriele Yonan), 41: 307-22.

“Thoughts on Religious Persecution Around the Globe,” (Davis Derek H.), 40: 79-87.

“Towards a Comparative Treatment of Religion: Counterhegemonic and Hegemonic State-Clergy Strategies in Religious Hierarchies of the Russian Road,” (John L. Bernhart), 40: 797-826.

“Under God but Not the Scarf: The Founding Myths of Religious Freedom in the United States and Laïcité in France,” (T. Jeremy Gunn), 46: 7-24.

“Vladimir S. Soloviev and the Politics of Human Rights,” (Vladimir Wozniuk), 41: 33-50.

“When You Come to a Fork in the Road, Take It? Abortion, Personhood, and the Jurisprudence of Neutrality,” (Francis J. Beckwith), 45: 485-97.

Humanism:

“Humanism and the Lutheran Tradition: A Case Study,” (James S. Hamre), 27: 285-300.

Humayun Decrees:
“Neo-millet Systems and Transnational Religious Movements: The Humayun Decrees and Church Construction in Egypt,” (Paul S. Rowe), 49: 329-50.
Hungary:

“The Budapest International Consultation on Religious Liberty, Religious Rights, and Ethnic Identity,” (James E. Wood, Jr.), 34: 465-73.

Hussein, Saddam:

“September 11 Tragedy and the Muslim World: Living with Memory and Myth, The,” (Mahmood Monshipouri), 45: 15-40.

Hyde, Edward:

“Sir Edward Hyde and the Idea of Liberty to Tender Consciences, 1641-1656,” (Paul H. Hardacre), 13: 23-42.

Idolatry:

“Making a Nation's Flag a Sacred Symbol,” (James E. Wood, Jr.), 31: 375-80.

Inaugural Address:

“God and Nation in Selected U.S. Presidential Inaugural Addresses, 1789-1945: Part One,” (Charles V. LaFontaine, S.A.), 18: 39-60.

“God and Nation in Selected U.S. Presidential Inaugural Addresses, 1789-1945: Part Two,” (Charles V. LaFontaine, S.A.), 18: 503-22.

Inaugural Prayer:

“From Duché to Provoost: The Birth of the Inaugural Prayer,” (Martin J. Medhurst), 24: 573-88.

India:
“Human Rights Priorities and Indian Religious Thought,” (Robert D. Baird), 11: 221-38.
“Managing Religion in Colonial India: The British Raj and the Bodh Gaya Temple in Dispute,” (Ian Copland), 46: 527-59.

“Parliament, the East India Company, and the Calcutta Bishopric,” (Fred D. Schneider), 16: 51-72.

“Protection of Religious Communities by Blasphemy and Religious Hatred Laws: A Comparison of English and Indian Laws,” (Deepali Ann Fernandes), 45: 669-97.

“Religion and Federal Republicanism: Cases from India's Struggle,” (William J. Everett), 37: 61-85.

“September 11 Tragedy and the Muslim World: Living with Memory and Myth, The,” (Mahmood Monshipouri), 45: 15-40.
“Sites of Conflict in the Indian Secular State: Secularism, Caste and Religious Conversion,” (Robert J. Stephens), 49: 251-76.
“Variant Meanings of Secularism in India, The: Notes Toward Conceptual Clarifications,” (Badrinath Rao), 48: 47-81.

Indian Religious Rights:

“The Battle for Blue Lake: A Struggle for Indian Religious Rights,” (R.C. Gordon-McCutchan), 33: 785-97.

Infallibility:

“Infallibility, the American Way, and Catholic Apologetics,” (Charles L. Sewrey), 15: 293-302.

“John Locke’s Essay on Infallibility: Introduction, Text, and Translation,” (John C. Biddle), 19: 301-28.

Inquisition:

“North American Protestants and the Mexican Inquisition, 1765-1820,” (Richard E. Greenleaf), 8: 186-99.

Intelligent Design:

“Intelligent Design: Scientific Theory or Religious Conviction,” (Kent Greenawalt), 45: 237-57.

Interest Groups:

“Power and Potential of Religious Interest Groups, The,” (Robert Zwier), 33: 271-86.

International Affairs:

“Christianity and Other Religions in a Changing World Situation,” (Ernst Benz), 11: 205-220.

“Contemporary Christian Debate over America’s “Mission” in World Affairs, The,” (Vladimir Wozniuk), 30: 493-514.

“‘Paradiascial’ Ghetto of Theresienstadt: The Impossible Mission of the International Committee of the Red Cross, A,” (Aime Bonifas), 34: 793-806.
“Religious Liberty in Ecumenical and International Perspective,” (James E. Wood, Jr.), 10: 421-36.

“Towards Justice and Peace in International Affairs,” (World Council of Churches), 11: 253-64.

International Eucharistic Congress:

“Church-State Relations in Argentina in the Twentieth Century: A Case Study of the Thirty-Second International Eucharistic Congress,” (Jesús Méndez), 27: 223-44.

Intolerance:

Text of the United Nations Declaration on the Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief, 24: 201-04.

Investiture:

“Investiture Controversy of the Middle Ages, 1075-1122: Agreement and Disagreement among Historians, The,” (Sandy B. Hicks), 15: 5-20.

“Investiture of Bishops and Archbishops in Spanish America: Protocol and Church-State Conflict in the Late 1700s, The,” (Thomas C. Wright), 25: 279-98.

Iran:

“Civil Religion in Contemporary Iran,” (George W. Braswell, Jr.), 21: 223-46.

“Relevance of John Locke to Social Change in the Muslim World: A Comparison with Iran, The,” (Nader Hashemi), 46: 39-53.

“Shi’ism and Revolution in Iran,” (Mohommad Amjad), 31: 35-54.

“Turban or Hat, Seminarian or Soldier: State Building and Clergy Building in Reza Shah’s Iran,” (Arang Keshavarzian), 45: 81-112.

Ireland:

“Catholic’s Secret Counsel to the British Government on His Irish Church: April 1918, A,” (Thomas E. Hachey), 15: 97-110.

“Europe’s Rebellious Daughter: Will Ireland Be Forced to Conform Its Abortion Law to That of Its Neighbors?,” (Sarah Pentz Bottini), 49: 211-49.
“Religion, Reaction, and Revolt in Northern Ireland: The Impact of Paisleyism in Ulster,” (Tom Gallagher), 23: 423-44.

Irish Conscription Controversy of 1918:

“We Are Alienating the Splendid Irish Race”: British Catholic Response to the Irish Conscription Controversy of 1918,” (Youssef Taouk), 48: 601-22.

Irish Constitution:

“Europe’s Rebellious Daughter: Will Ireland Be Forced to Conform Its Abortion Law to That of Its Neighbors?,” (Sarah Pentz Bottini), 49: 211-49.
Isaiah:

“Isaiah and Statesmanship,” (Jay W. Stein), 27: 83-98.

ISKCON Temple:

“Minority Religious Groups and Religious Freedom in England: The ISKCON Temple at Bhaktivedanta Manor,” (Malory Nye), 40: 411-36.

Islam:
“Church-State Relations in Sri Lanka: Historical Process and Contemporary Options,” (Charles R.A. Hoole), 40: 107-23.

“Constructing the Enemy in the Post-Cold War Era: The Flaws of the ‘Islamic Conspiracy’ Theory,” (Mahmood Monshipouri and Gina Petonito), 37: 773-92.

“‘I Am an Atheist and a Muslim’: Islam, Communism, and Ideological Competition,” (Paul Froese), 47: 473-502.

“Islam and the Clash of Civilization,” (Wallace L. Daniel), 48: 509-23.

“‘Islamic State’, The: Genealogy, Facts, and Myths,” (Asma Afsaruddin), 48: 153-73.

“Just War, Jihad, and Terrorism: A Comparison of Western and Islamic Norms for the Use of Political Violence,” (Adam L. Silverman), 44: 73-92.

“Overhauling Islam: Representation, Construction, and Cooptation of ‘Moderate Islam’ in Western Europe,” (Yvonne Yazbeck Haddad and Tyler Golson), 49: 487-515.
“Political Liberalization in Jordan: An Analysis of the State’s Relationship with the Muslim Brotherhood,” (Linda Shull Adams), 38: 507-28.

“Reform and the Human Rights Quandary: Islamists vs. Secularists,” (Mahmood Monshipouri), 41: 445-74.

“Relevance of John Locke to Social Change in the Muslim World: A Comparison with Iran, The,” (Nader Hashemi), 46: 39-53.

“Religion, State, and Society in the New Kyrgyzstan,” (John Anderson), 41: 99-116.

“Respecting Religious Differences: The Missing Ingredient in Creating a Peaceful World Order,” (Derek H. Davis), 47: 221-33

“September 11 Tragedy and the Muslim World: Living with Memory and Myth, The,” (Mahmood Monshipouri), 45: 15-40.

“Should the United States Support Religious Education in the Islamic World?,” (Amitai Etzioni), 48: 279-301.

“State and Religion in the Emerging Palestinian Entity,” (Raphael Israeli), 44: 229-48.

“State and the Islamic Movement in Jordon, The,” (Emile F. Sahliyeh), 47:109-32.

“State Power and the Regulation of Islam in Jordan,” (Quintan Wiktorowicz), 41: 677-96.

“Turban or Hat, Seminarian or Soldier: State Building and Clergy Building in Reza Shah’s Iran,” (Arang Keshavarzian), 45: 81-112.

“West’s Modern Encounter with Islam: From Discourse to Reality, The,” (Mahmood Monshipouri), 40: 25-56.

Israel:

“After Arafat: Mapping a Jewish/Palestinian Solidarity,” (Marc H. Ellis), 47: 5-18.

“Anglican Family Court in Israel and the West Bank, The,” (Philip L. Culbertson), 23: 285-308.

“Between Restoration and Liberation: Theopolitical Contributions and Responses to U.S. Foreign Policy in Israel/Palestine,” (Robert O. Smith) 46: 833-60.
“Destabilizing the Middle East: U.S. Policy toward Palestine, 1945-1949,” (Jason Kendall Moore), 43: 115-34.
“Destruction and Desecration of Sacred Sites during Wars and Conflicts: A Neglected Travesty,” (Derek H. Davis), 44: 417-24.

“Enforcement of Religious Courts’ Judgments Under Israeli Law,” (Asher Maoz), 33: 473-94.

“From Accommodation to Decision: Transformations in Israel’s Religio-Political Life,” (Bernard Susser and Asher Cohen), 38: 817-38.
“Fundamentalism in Crisis—The Response of the Gush Emunim Rabbinical Authorities to the Theological Dilemmas Raised by Israel’s Disengagement Plan,” (Motti In-bari), 49: 697-717.
“Hesder Yeshivot in Israel: A Church-State Military Arrangement, The,” (Stuart A. Cohen), 35: 113-30.

“House Divided, A: Grassroots National Religious Perspectives on the Gaza Disengagement and Future of the West Bank,” (Ephraim Tabory and Theodore Sasson), 49: 423-43.
“If Not Now, When? The Case for Religious Liberty in the State of Israel,” (Arthur Gross-Schaefer and Wayne Jacobson), 44: 539-68.

“Imagining Judaism and Jewish Life on the Threshold of the Twenty-First Century: A Commentary on the Wye Memorandum,” (Marc H. Ellis), 41: 5-12.

“In Pursuit of a Politics of Holiness: Reconciling Hellenic and Hebraic Political Wisdom in the Acts of the Apostles,” (Vladimir Wozniuk), 45: 283-304.

“Indigenous Minority Rights, Citizenship, and the New Jerusalem: A Reflection on the Future of Palestinians and Jews in the Expanded State of Israel,” (Marc Ellis), 42: 297-310.

“Interpretations of Jewish Tradition on Democracy, Land, and Peace,” (Gerald M. Steinberg), 43: 93-113.

“Israel and Religious Liberty,” (Dwight L. Baker), 7: 403-24.

“Israeli Democracy and Jewish History,” (Ira Sharkansky), 37: 329-48.

“Jewish Identity, Israeli Nationality, and Soviet Jewish Migration,” (Ephraim Tabory), 33: 287-300.

“On the Advantage and Disadvantage of Truth Commissions for Life: Dreaming an Israeli-Palestinian Truth and Reconciliation Commission,” (Ariel Meyerstein), 45: 457-84.

“Rabbinical Courts in Israel: Jurisdiction over Non-Jews?, The,” (Menashe Shava), 27: 99-112.

“Rabbis and Rulings: Insubordination in the Military and Israeli Democracy,” (Etta Bick), 49: 305-27.
“Religion and Politics in Israel and Utah,” (Ira Sharkansky), 39: 523-41.

“Religious Protest and Police Reaction in a Theo-Democracy: Israel, 1950-1979,” (Sam Lehman-Wilzig and Giora Goldberg), 25: 491-506.

“September 11 Tragedy and the Muslim World: Living with Memory and Myth, The,” (Mahmood Monshipouri), 45: 15-40.

“Social Covenants: The Solution to the Crisis of Religion and State in Israel?,” (Asher Cohen and Jonathan Rynhold), 47: 725-45.

“State and Religion in the Emerging Palestinian Entity,” (Raphael Israeli), 44: 229-48.

 “State and Religion: Religious Conflict among Jews in Israel,” (Ephraim Tabory), 23: 275-84.

“Studies in the Interrelationships Between America and the Holy Land: A Fruitful Field for Interdisciplinary and Interfaith Cooperation,” (Robert T. Handy), 13: 283-302.

“Who Is a Jew? The American Jewish Community in Conflict with Israel,” (Nicole Brackman), 41: 795-822.

“Who is a Jew? The Dilemma of Israel,” (Dwight L. Baker), 12: 189-92.

“Zionism, Judaism, and Civil Religion: Two Paradigms,” (S. Daniel Breslauer), 31: 287-301.

Israeli-Palestinian Conflict:
“After Arafat: Mapping a Jewish/Palestinian Solidarity,” (Marc H. Ellis), 47: 5-18.

“Between Restoration and Liberation: Theopolitical Contributions and Responses to U.S. Foreign Policy in Israel/Palestine,” (Robert O. Smith) 46: 833-60.

Italy:
“1984 Covenant between the Republic of Italy and the Vatican: A Retrospective Analysis after Fifteen Years, The,” (Mauro Giovanelli), 42: 529-59.

“From Nationalism to Internationalism: Civil Religion and the Festival of Saint Catherine of Siena, 1940-2003,” (Gerald A. Parsons), 46: 861-85.

“Roman Question in American Politics: 1885, The,” (Joseph T. O’Grady), 10: 365-78.

Jackson, Jesse:

“Jesse Jackson and the Dilemmas of a Prophet in Politics,” (Michael J. MicTighe), 32: 585-608.

Jamaica:

“Magistrates, the Minister’s Rate, and the Question of Authority: The Case of Daniel Bull, the Jamaica Dissenters and the Tax Collector, 1718-1719,” (Jessica Kross and Thomas J. Davis), 32: 813-30.

Jamaican Baptist Union:

“Reactions of the Baptist Missionary Society and the Jamaican Baptist Union to the Morant Bay Rebellion of 1865, The,” (Horace O. Russell), 35: 593-603.

Jansenists:

“New Light on the Mouton-Natoire Case (1768): Freedom of Conscience and the Role of Jansenists,” (Charles H. O’Brien), 27: 65-82.

Japan:

“Enshrinement and Persistency of Japanese Religion,” (K. Peter Takayama), 32: 527-48.

“Fusion of Politics and Religion in Japan: The Soka Gakkai-Komeita, The,” (John Kie-chaing Oh), 14: 59-74.

“Jehovah’s Witnesses and the Empire of the Sun: A Clash of Faith and Religion During World War II,” (Carolyn R. Wah), 44: 45-72.

“Peacemakers in China: American Missionaries and the Sino-Japanese War, 1937-1941,” (Stephen G. Craft), 41: 575-91.

“Religion and the State in Japan,” (Nobuhito Takizawa), 30: 89-108.

“Religious Attitudes and Ways of Life of the World’s Youth: The 1972 International Youth Survey of the Office of the Prime Minister of Japan,” (Sanshiro Shirakashi), 18: 523-36.

“Soka Gakkai in Japanese Politics, The,” (James Allen Dator), 9: 211-37.

Jefferson, Thomas:

“‘God—And a Religious President … Or Jefferson and No God’: Campaigning for a Voter Imposed Religious Test in 1800,” (Frank Lambert), 39: 769-89.

“Idea that Caused a War: Horace Bushnell Versus Thomas Jefferson, The,” (Howard A. Barnes), 16: 73-84.

“Locke’s Influence on Jefferson’s ‘Bill for Establishing Religious Freedom,’” (Sanford Kessler), 25: 231-52.

“Mr. Jefferson, a Mammoth Cheese, and the ‘Wall of Separation Between Church and State’: A Bicentennial Commemoration,” (Daniel L. Dreisbach), 43: 725-45.

“Religious Dimensions of the Declaration of Independence: Fact and Fiction,” (Derek H. Davis), 36: 469-82.
“Revealing Liberalism in Early America: Rethinking Religious Liberty and Liberal Values,” (Christopher S. Grenda), 45: 131-63.

“‘Sowing Useful Truths and Principles’: The Danbury Baptists, Thomas Jefferson, and the ‘Wall of Separation,’” (Daniel L. Dreisbach), 39: 455-501.

“Thomas Jefferson and the ‘Wall of Separation’ Metaphor,” (Derek H. Davis), 45: 5-14.

“Thomas Jefferson’s Epitaph: Symbol of a Lifelong Crusade Against Those Who Would ‘Usurp the Throne of God,’” (Alan V. Briceland), 29: 285-304.

“Thomas Jefferson’s Nursery of Republican Patriots: The University of Virginia,” (David P. Peeler), 28: 79-94.
“Thomas Jefferson’s ‘Wall’: Absolute or Serpentine?” (Robert M. Healey), 30: 441-62.

Jehovah’s Witnesses:
“Jehovah’s Witnesses and the Empire of the Sun: A Clash of Faith and Religion During World War II,” (Carolyn R. Wah), 44: 45-72.

“Jehovah’s Witnesses and the Responsibility of Religious Freedom: The European Experience,” (Carolyn R. Wah), 43: 579-601.

“Jehovah’s Witnesses and the Secular State: A Historical Analysis of Doctrine,” (M. James Penton), 21: 55-72.

“Jehovah’s Witnesses and Their Plan to Expand First Amendment Freedoms, The,” (Jennifer Jacobs Henderson), 46: 811-32.

“Jehovah’s Witnesses, Blood Transfusions and the Tort of Misrepresentation,” (Kerry Louderback-Wood), 47: 783-822.

“Jehovah’s Witnesses’ Experience in the Nazi Concentration Camps: A History of Their Conflicts with the Nazi State, The,” (Jerry Bergman), 38: 87-113.

“Jehovah’s Witnesses’ Request for Recognition as a Corporation under Public Law in Germany: Background, Current Status, and Empirical Aspects,” (Gerhard Besier and Renate-Maria Besier), 43: 35-48.

“Persecution of West Virginia Jehovah’s Witnesses and the Expansion of Legal Protection for Religious Liberty, The,” (Chuck Smith), 43: 539-77.

“Restrictions on Religious Training and Exposure in Child Custody and Visitation Orders: Do They Protect or Harm the Child?” (Carolyn R. Wah), 45: 765-85.

“Spiritual Resistance of Christian Conviction in Nazi Germany: The Case of the Jehovah’s Witnesses,” (Gabriele Yonan), 41: 307-22.

U.S. Supreme Court: Watchtower Bible and Tract Society, Inc. v. Village of Stratton, 44: 867-75.

Jesuits:

“Jesuit Runs for Congress: The Rev. Robert F. Drinan, S.J. and His 1970 Campaign, A,” (Vincent A. Lapomarda), 15: 205-222.

“Jesuits and the Holocaust, The,” (Vincent A. Lapomarda, S.J.), 23: 241-58.

Jewish Law:

“Agunah in American Secular Law, The,” (Leo Pfeffer and Alan Pfeffer), 31: 487-525.
“Religious Exemptions: Brain Death and Jewish Law,” (Michael A. Grodin), 36: 357-72.

Jewish Religious Liberty:

“Diplomatic Intervention and Human Rights: The Swiss Question, 1852-1864,” (Natalie Isser), 35: 577-92.

Jihad:

“Just War, Jihad, and Terrorism: A Comparison of Western and Islamic Norms for the Use of Political Violence,” (Adam L. Silver-man), 44: 73-92.

“Russian Imperialism and Jihad: Early 19th-Century Persian Texts on Just War,” (Cyrus Masroori), 46: 263-79.

John Paul II, Pope:

“John Paul II’s Concepts of Church, State, and Society,” (George Huntston Williams), 24: 463-96.

“John Paul II’s Relations with Non-Catholic States and Current Political Movements,” (George Huntston Williams), 25: 13-56.

“Respect for Conscience: Foundation for Peace,” (Pope John Paul II), 33: 416-25.

Johnson, Lyndon B.:

“President Lyndon B. Johnson and the Separation of Church and State,” (Monroe Billington), 29: 101-12.

Jordan:

“Political Liberalization in Jordan: An Analysis of the State's Relationship with the Muslim Brotherhood,” (Linda Shull Adams), 38: 507-28.

“State and the Islamic Movement in Jordon, The,” (Emile F. Sahliyeh), 47: 109-32.

“State Power and the Regulation of Islam in Jordan,” (Quintan Wiktorowicz), 41: 677-96.

Jost, Hulda:

“Selling Nazi Germany Abroad: The Case of Hulda Jost,” (Roland Blaich), 35: 807-30.

Journal of Church and State:

“Journal of Church and State: After Twenty-Five Years,” (James E. Wood, Jr.), 26: 5-16.

“Journal of Church and State: Fifteen Years in Retrospect,” (James E. Wood, Jr.), 15: 355-62.

“Thirty-Five Years of Journal of Church and State,” (James E. Wood, Jr.), 36: 5-12.

“Thirty Years of Journal of Church and State,” (George Hunston Williams), 32: 261-80.

Judaism:

“After Arafat: Mapping a Jewish/Palestinian Solidarity,” (Marc H. Ellis), 47: 5-18.

“American-Jewish Reactions to the Spanish Civil War,” (Robert Singerman), 19: 261-78.

“Anti-Semitism, Christianity, and the Catholic Church: Origins, Consequences, and Responses,” (Peter M. Marendy), 47: 289-307.

“Between Anti-Judaism and Anti-Semitism, Pius XI’s Response to the Nazi Persecution of the Jews: Precursor to Pius XII’s ‘Silence’?” (Frank J. Coppa), 47: 63-90.

“Contemporary Jewish Theology: Four Major Voices,” (Seymour Seigel), 13: 257-70.

“Have Jews and Christians a Common Future?” (Franklin H. Littell), 13: 303-16.

“Imagining Judaism and Jewish Life on the Threshold of the Twenty-first Century: A Commentary on the Wye Memorandum,” (Marc H. Ellis), 41: 5-12.

“Indigenous Minority Rights, Citizenship, and the New Jerusalem: A Reflection on the Future of Palestinians and Jews in the Expanded State of Israel,” (Marc Ellis), 42: 297-310.

 “Integration of the Jew into America’s Three-Religion Society, The,” (Will Herberg), 5: 26-40.

“Interpretations of Jewish Tradition on Democracy, Land, and Peace,” (Gerald M. Steinberg), 43: 93-113.

“Israeli Democracy and Jewish History,” (Ira Sharkansky), 37: 329-48.

“Jewish-Christianity Relations in Historical Perspective,” (James E. Wood), 13: 193-208.

“Jewish Identity, Israeli Nationality, and Soviet Jewish Migration,” (Ephraim Tabory), 33: 287-300.

“Jewry’s Prophetic Challenge to Soviet and Other Totalitarian Regimes According to Hans J. Morgenthau,” (Mollov M. Benjamin), 39: 561-75.

 “One Nation Completely under God? The American Jewish Congress and the Catholic Church in the United States, 1945-1977,” (David G. Singer), 26: 473-90.

“Professor Kevin MacDonald’s Critique of Judaism: Legitimate Scholarship or the Intellectualization of Anti-Semitism,” (George Michael), 48: 779-806.

“Rabbinic Foundations of Modern Jewish Thought,” (Seymour Siegel), 13: 245-56.

“Selected and Annotated Bibliography on Jewish-Christian Relations,” (James E. Wood, Jr.), 13: 317-40.

“State and Religion: Religious Conflict among Jews in Israel,” (Ephraim Tabory), 23: 275-84.

“Toward an Authentic Jewish-Christian Relationship,” (A. Roy Eckardt), 13: 271-82.

“Who Is a Jew? The American Jewish Community in Conflict with Israel,” (Nicole Brackman), 41: 795-822.

“Who is a Jew? The Dilemma of Israel,” (Dwight L. Baker), 12: 189-92.

“Zionism, Judaism, and Civil Religion: Two Paradigms,” (S. Daniel Breslauer), 31: 287-302.

Judicial Activism:

“Thwarted Opportunity for Judicial Activism in Church-State Relations: Separation and Accommodation in Precarious Balance, The” (Walfred H. Peterson), 22: 437-58.

Judicial Review:

“Religion and Public Schools in Judicial Review,” (Donald E. Boles), 26: 55-72.

Judiciary, The:

“Creationism, the Courts, and the First Amendment,” (Rodney A. Grunes), 31: 465-86.

“Death of the Christian Nation: The Judiciary and Church-State Relations,” (H. Frank Way), 29: 509-30.

“Religion and the Abuse of Judicial Power,” (Derek H. Davis), 39: 203-14.

June Plenum, The:

“June Plenum and the Post-Brezhnev Antireligious Campaign, The,” (Paul D. Steeves), 28: 439-58.

Just War:

“American Religious Bodies, Just War, and Vietnam,” (James H. Smylie), 11: 383-408.

“Just War, Jihad, and Terrorism: A Comparison of Western and Islamic Norms for the Use of Political Violence,” (Adam L. Silverman), 44: 73-92.

“Presumption Against War or Presumption Against Injustice? The Just War Tradition Reconsidered,” (J. Daryl Charles), 47: 335-70.

“Russian Imperialism and Jihad: Early 19th-Century Persian Texts on Just War,” (Cyrus Masroori), 46: 263-79.

Justice:

“Augustine’s Critique of Human Justice,” (Gaylon L. Caldwell), 2: 7-25.

Kaahumanu:

“American Missionary Influence on the Union of Church and State in Hawaii During the Regency of Kaahumanu,” (Chester Raymond Young), 9: 165-79.

Kalthoff, Albert:

“Three German Marxists Look at Christianity: 1900-1930,” (James Bentley), 22: 505-18.

Kansas:

“Kansas Schools Challenge Darwinism: The History and Future of the Creationism-Evolution Controversy in American Public Education,” (Derek H. Davis), 41: 661-76.

Kautsky, Karl:

“Three German Marxists Look at Christianity: 1900-1930,” (James Bentley), 22: 505-18.

Kelley, Dean M.:

“A Tribute to Dean M. Kelley (1926-1997),” (James E. Wood, Jr.), 39: 643-44.

Kennedy, John F.:

“Catholic for President? John F. Kennedy and the ‘Secular’ Theology of the Houston Speech, 1960, A,” (Mark Massa, S.J.), 39: 297-317.

“Church-State Legacy of John F. Kennedy, The,” (James E. Wood, Jr.), 6: 5-14.

Kenya:

“Church and State in Colonial Africa: Influences Governing the Political Activity of Christian Missions in Kenya,” (Leon P. Spencer), 31: 115-32.

“Power of the Familiar: Everyday Practices in the Anglican Church of Kenya (CPK), The,” (Galia Sabar Friedman), 38: 377-95.
Kingdom of God:

“Nationalism and the Kingdom of God According to Hans Kohn and Carlton J. H. Hayes,” (H. Vincent Moses), 17: 259-74.

Kirchenkampf:

“Kirchenkampf and Holocaust: The German Church Struggle and Nazi Anti-Semitism in Retrospect,” (Franklin H. Littell), 13: 209-26.

“Reich Interior Ministry and the Evangelical Kirchenkampf, 1933, The,” (Eugene W Miller, Jr.), 21: 507-24.

Kiryas Joel:

Board of Education of Kiryas Joel Village School District v. Louis Grumet, et al. (U.S. Supreme Court Decision), 36: 656-92.

Knox, John:

“Church-State Patterns in the Thought of John Knox, The,” (Richard G. Kyle), 30: 71-88.

Kohn, Hans:

“Nationalism and the Kingdom of God According to Hans Kohn and Carlton J. H. Hayes,” (H. Vincent Moses), 17: 259-74.

Komeita:

“Fusion of Politics and Religion in Japan: The Soka Gakkai-Komeita, The” (John Kie-chaing Oh), 14: 59-74.

Korea:

“Impact of Christianity upon Korea, 1884-1910: Six Key American and Korean Figures, The,” (Daniel Davies), 36: 795-820.

“Shinto Shrine Issue in Korean Christianity under Japanese Colonialism, The,” (Sung-Gun Kim), 39: 503-21.

Kropotkin, Peter:

“Proudhon and Kropotkin on Church and State,” (William O. Reichert), 9: 87-100.

Ku Klux Klan:

Capitol Square Review Board, et al. v. Vincent J. Pinette, et al. (U.S. Supreme Court), 37: 949-78.

Kulturkampf:

“Kulturkampf: The Relationship of Church and State and the Failure of German Political Reform,” (Douglas W. Hatfield), 23: 465-84.

Kuyper, Abraham:

“Subsidarity and Sphere Sovereignty: Christian Reflections on the Size, Shape, and Scope of Government,” (David H. McIlroy), 45: 739-63.

Kyrgyzstan:

“Religion, State, and Society in the New Kyrgyzstan,” (John Anderson), 41: 99-116.

Labor Legislation:

“Catholic Views of Post World War II Labor Legislation,” (Thomas R. Greene), 33: 301-26.

Laïcité (Secularism [France]):
“Under God but Not the Scarf: The Founding Myths of Religious Freedom in the United States and Laïcité in France,” (T. Jeremy Gunn), 46: 7-24.

Lamennais, Hugues-Félicité Robert de:
“Hugues-Félicité Robert de Lamennais: A Catholic Pioneer of Religious Liberty,” (C.B. Hastings), 30: 321-40.
Land Ordinance of 1785:

“Freedom of Religion and the Land Ordinance of 1785,” (Ronald A. Smith), 24: 589-602.

Landesherr:

“Reform in the Prussian Evangelical Church and the Concept of the Landesherr,” (Douglass W. Hatfield), 24: 553-72.

Landmarks, Religious:

“Liberty and Equality: Paradigms for the Protection of Religious Property Use,” (Angela C. Carmella), 37: 573-98.

Lateran Treaties:

“Benito Mussolini, Catholic Youth, and the Origins of the Lateran Treaties,” (Albert C. O’Brien), 23: 117-30.

Latimer, Hugh:

“Two Masters, God and Monarch: The Political Philosophy of Hugh Latimer,” (James B. Lane), 15: 33-48.

Latin America:
“Case of Camilo Torres Restrepo, The,” (Gerald Theisen), 16: 301-16.

“Catholic Church and Political Mediation in the Dominican Republic, The: A Comparative Perspective,” (Emilio Betances), 46: 341-64.

“Catholic Church’s Role as Mediator: Bolivia, 1968-1989,” (Jeffrey Klaiber, S.J.), 35: 351-65.
“Changing of the Guard: Transformations in the Politico-Religious Attitudes and Behaviors of CEB Members in Sao Paulo, 1984-1993, The,” (W.E. [Ted] Hewitt), 38: 115-36.

“Church and State and Political Development in Chile,” (Frederick B. Pike), 10: 99-114.
“Church and State in Latin America,” (James E. Wood, Jr.), 8: 173-85.

“Corporatist Theory and Ideology: A Latin American Development Paradigm,” (Howard J. Wiarda), 20: 29-56.

“Impact of the Catholic Church on National Level Change in Latin America, The,” (Cornelia Butler Flora and Rosario Bello), 31: 527-42.

“Liberation Theology and Its View of Political Violence,” (Frederick Sontag), 31: 269-86.

“Political Dependence and Religious Policy: Protestants and the State in Pre-Revolutionary Nicaragua (1937-1979),” (Jean Daudelin), 34:229-58.

“Problems of Protestantism in Ecuador, 1866-1873,” (Robert L. Gold), 12: 59-78.

“Protestant-Catholic Relations in Costa Rica,” (Richard L. Millett), 12: 41-58.

“Protestant Churches and Religious Freedom in Latin America,” (W. Stanley Rycroft), 8: 264-73.

“Protestant Role in Twentieth Century Latin American Church-State Relations, The,” (Richard Millett), 15: 367-80.

“Religious Aspects of Colombia’s La Violencia: Explanations and Implications,” (Suzanne Dailey), 15: 381-406.

“Reports of British Diplomats Concerning the Status of Protestantism in Latin America in 1851,” (Wilkins B. Winn), 10: 437-44.

“Rise and Growth of Religious Pluralism in Latin America, The,” (James E. Wood), 12: 1-12.

“Roman Catholic Church and the Political Struggle for Human Rights in Latin America, 1968-1980, The,” (Carolyn Cook Dipboye), 24: 497-525.

“Unrealistic Expectations: Contesting the Usefulness of Weber’s Protestant Ethic for the Study of Latin American Protestantism,” (H. B. Cavalcanti), 37: 289-308.

Latourette, Kenneth Scott:

“Kenneth Scott Latourette (1884-1968): Historian, Ecumenicist, and Friend,” (James E. Wood, Jr.), 11: 9-15.

Law:

“Church and State in the United States: A Summary of the Legal Issues,” (Stephen R. Mitchell), 6: 15-35.

Law and Religion:

“Churches and States: The Politics of Accommodation,” (Maureen O. Manion), 44: 317-43.

“Federal District Courts, Religious Speech, and the Public Forum: An Analysis of Litigation Patterns and Outcomes,” (John C. Blakeman), 44: 93-113.

“Government Relations with Faith-Based Non-Profit Social Agencies in Alberta,” (John L. Hiemstra), 44: 19-44.

“Law, Morals, and Civil Religion in America,” (Derek H. Davis), 39: 411-25.

“Law, Religion, and the Metaphysics of Abortion: A Reply to Simmons,” (Francis J. Beckwith), 43: 93-113.

“Mr. Jefferson, a Mammoth Cheese, and the ‘Wall of Separation Between Church and State’: A Bicentennial Commemoration,” (Daniel L. Dreisbach), 43: 725-45.

“Naturalism and Neutrality: Trying Miraculous Claims Fairly in English Courts,” (Peter W. Edge), 44: 521-37.

“Negligence, Coercion, and the Protection of Religious Belief,” (Dick Anthony and Thomas Robbins), 37: 509-36.

“Religion and the Abuse of Judicial Power,” (Derek H. Davis), 39: 203-14.

“Statutory Exemptions for Religious Freedom,” (Louis Fisher), 44: 291-316.

“Ten Commandments as Public Ritual, The,” (Derek H. Davis), 44: 221-28.

“U.S. Supreme Court as Moral Physician: Mitchell v. Helms and the Constitutional Revolution to Reduce Restrictions on Governmental Aid to Religion, The,” (Derek H. Davis), 43: 213-34.

“Witchcraft and the Law in Australia,” (Lynne Hume), 37: 135-50.

Law on Freedom of Conscience:
“Russia’s 1997 Law on Freedom of Conscience in Context and Retrospect,” (Wallace L. Daniel and Christopher Marsh), 49: 5-17.

Lee v. Weisman:

“Ceremonial Prayers at Public School Graduations: Lee v. Weisman,” (James E. Wood, Jr.), 7: 14.

Legislation, U.S.:

“Religious Freedom Restoration Act of 1993,” (U.S. Congress), 36: 451-53.

Legislators, U.S.:

“Use of Religious Convictions by Legislators and Judges,” (Kent Greenawalt), 36: 541-55.

Lemon test:

“Church, State, and the Rehnquist Court: A Brief for Lemon,” (Tinsley E. Yarborough), 38: 59-85.

Leninist:

“Church-State Relations in the Marxist-Leninist Regimes of the Third World,” (Peter Costea), 32: 281-308.

“Renovationist Movement in the Orthodox Church in the Light of Archival Documents, The,” (Dimitry Pospielovsky), 39: 85-105.

Letter Concerning Toleration:

“Locke’s Accidental Church: The Letter Concerning Toleration and the Church’s Witness to the State,” (John Perry), 47: 269-88.

Leviathan:

“‘Give to Caesar That Which Is Caesar’s’: Hobbes’s Strategy in the Second Half of Leviathan,” (Hilmar M. Pabel), 35: 335-49.

Lewy, Guenter:

“Guenter Lewy on Religion and Revolution: A Book Review Article,” (Dean M. Kelley), 16: 509-16.

Liberal Democracy:

“Tocqueville on Religion and Modernity: Making Catholicism Safe for Liberal Democracy,” (Cynthia J. Hinckley), 32: 325-42.

Liberalism:

“Religion Within the Limits of Liberalism Alone?” (Patrick Neal), 39: 697-722.

“Revealing Liberalism in Early America: Rethinking Religious Liberty and Liberal Values,” (Christopher S. Grenda), 45: 131-63.

“Wisdom of Serpents: Why Religious Groups Use Secular Language, The,” (Michael E. Bailey), 44: 249-69.

Liberation Theology:

“Changing of the Guard: Transformations in the Politico-Religious Attitudes and Behaviors of CEB Members in Sao Paulo, 1984-1993, The,” (W.E. [Ted] Hewitt), 38: 115-36.

“Holy and Unholy Alliances: The Politics of Catholicism in Revolutionary Nicaragua,” (Ted C. Lewellen), 31:15-33.

 “Liberation Theology and Its View of Political Violence,” (Frederick Sontag), 31: 269-86.

“Liberation Theology in First and Third World Countries: A Comparison,” (W.E. Hewitt and D.L. Lewis), 30: 33-50.
Liberia:

“Not Christopolis But Christ and Caesar: Baptist Leadership in Liberia,” (William A. Poe), 24: 535-52.

Lobbying, Religious:

“Church Lobbying and Public Policy,” (James E. Wood, Jr.), 28: 183-92.

“Religion at the Statehouse: The California Catholic Conference,” (Edward L. Cleary), 45: 41-58.

“Senator Sam Ervin and School Prayer: Faith, Politics, and the Constitution,” (Karl E. Campbell), 45: 443-56.

Locke, John:
“John Locke and Religious Toleration,” (Frederick C. Giffin), 9: 378-90.

“John Locke and the Freedom of Belief,” (David C. Snyder), 30: 227-44.

“John Locke’s Essay on Infallibility: Introduction, Text, and Translation,” (John C. Biddle), 19: 301-28.

“Locke’s Accidental Church: The Letter Concerning Toleration and the Church’s Witness to the State,” (John Perry), 47: 269-88.

“Locke’s Influence on Jefferson’s ‘Bill for Establishing Religious Freedom,’” (Sanford Kessler), 25: 231-52.

“Relevance of John Locke to Social Change in the Muslim World: A Comparison with Iran, The,” (Nader Hashemi), 46: 39-53.

“Religion and Political Cohesion: John Locke and Jean Jacques Rousseau,” (Theodore J. Koontz), 23: 95-116.

“Thinking Historically about Diversity: Religion, the Enlightenment, and the Construction of Civic Culture in Early America,” (Christopher Grenda), 48: 567-600.

Locke v. Davey:
“Is it Davey’s Locker for the No-Funding Principle?” (Kent Greenawalt), 46: 25-38.

U.S. Supreme Court Decision: Locke, Governor of Washington, et al. v. Davey, 46: 199-210.

London Diocese:

“State vs. Church: Implementing Reformation (Cromwell, Stokesley, and the London Diocese),” (Andrew A. Chibi), 41: 77-98.

London Missionary Society:

“The Problem of Church and State: Dissenting Politics and the London Missionary Society in 1830s Britain,” (Michael A. Rutz), 48: 379-98.

London Police:

“London Police and the Holy War: Ritualism and St. George’s-in-the-East, 1859-60, The,” (Phillip T. Smith), 28: 107-20.

[London] Times, The:

“The Times and the Roman Catholics: 1857,” (Timothy J. O’Keefe), 18: 253-72.

Long Parliament, The:

“Erastianism in the Long Parliament, 1640-1646,” (Weldon S. Crowley), 21: 451-68.

LSD:

“Implications of Court Decisions on Peyote for the Users of LSD,” (Benjamin F. Simmons), 11: 83-92.

Lubavitcher Hasidim:

“Strange Bedfellows: Lubavitcher Hasidim and Conservative Christians,” (Barbara J. Redman), 34: 521-48.

Luther, Martin:

“Double Bind of the Protestant Reformation, The: The Birth of Fundamentalism and the Necessity of Pluralism,” (Robert Glenn Howard), 47: 91-108.

“Luther and Muntzer: Contrasting Theologies in Regard to Secular Authority Within the Context of the German Peasant Revolt,” (Paul P. Kuenning), 29: 305-22.

Lutheranism:

“Humanism and the Lutheran Tradition: A Case Study,” (James S. Hamre), 27: 285-300.

“Norwegian Free Churches and Religious Liberty: A History,” (Peder A. Eidberg), 37: 869-84.

Lynch v. Donnelly:

Lynch v. Donnelly (U.S. Supreme Court Decision), 27: 175-204.

MacDonald, Kevin:

“Professor Kevin MacDonald’s Critique of Judaism: Legitimate Scholarship or the Intellectualization of Anti-Semitism,” (George Michael), 48: 779-806.

Mackay, John A.:

“Mackay and McCarthyism,” (James H. Smylie), 6: 352-65.

Madison, James:

“Colonial Virginia as First Amendment Matrix: Henry, Madison, and the Establishment Clause,” (Marvin K. Singleton), 8: 344-64.

“Faith and the Founding: The Influence of Religion on the Politics of James Madison,” (Joe Loconte), 45: 699-715.

“From James Madison to William Lee Miller: John Courtney Murray and Baptist Theory of the First Amendment,” (Thomas Hughson, S.J.), 37: 15-37.

 “Neither Church Nor State: Reflections on James Madison’s ‘Line of Separation,’” (Sidney E. Mead), 10: 349-64.

“Religion and the Republic: James Madison and the First Amendment,” (Donald L. Drakeman), 25: 427-46.

“Revealing Liberalism in Early America: Rethinking Religious Liberty and Liberal Values,” (Christopher S. Grenda), 45: 131-63.

Majority Right:

“Minority Right vs. Majority Right,” (James E. Wood, Jr.), 5: 5-14.

Manx Tynwald:
“Official Religious Representation in a Democratic Legislature: Lessons from the Manx Tynwald,” (Peter W. Edge and C.C. Augur Pearce), 46: 575-616.

Marian Propaganda Wars:

“Mastering the Methods of Manipulation: Who Really Won the Marian Propaganda Wars?” (Glen Bowman), 44: 805-20.

Maritain, Jacques:

“Anti-Democratic Impulse in Catholicism: Jacques Maritain, Yves Simon, and Charles de Gaulle During World War II,” (John Hellman), 33: 453-72.

Marsilius of Padua:

“Churches and President Grant’s Peace Policy, The,” (R. Pierce Beaver), 4: 174-90.

Marxism:

“Christian-Marxist Dialogue in Postwar Yugoslavia, The,” (Allen L. Shepherd), 22: 315-24.

“Church-State Relations in the Marxist-Leninist Regimes of the Third World,” (Peter Costea), 32: 281-308.

“Three German Marxists Look at Christianity: 1900-1930,” (James Bentley), 22: 505-18.

Marx, Karl:

“Religion as Opiate: Church and Revolution in Comparative Structural Perspective,” (Arthur L. Greil and David Kowalewski), 32: 511-25.

Maryland:

“Ethical Policymaking in Higher Education: State Regulation of Religious Colleges in Maryland,” (L. Leslie Bennett, Jr. and David E. Sumler), 35: 547-57.

 “Free Exercise in the Free State: Maryland’s Role in Religious Liberty and the First Amendment,” (Kenneth Lasson), 31: 419-50.

“Struggle to Define ‘Religious Liberty,’ in Maryland, 1776-85, The,” (John Corbin Rainbolt), 17: 443-58.

“Was There a Separation between Church and State in Mid-Seventeenth-Century England and Colonial Maryland?” (Edward Terrar), 35: 61-82.

Massachusetts:

“1780 Massachusetts Constitution: Religious Establishment or Civil Religion?, The,” (Charles H. Lippy), 20: 533-50.

“Catholics and the ConCon: The Church’s Reponse to the Massachusetts Gay Marriage Decision,” (Maurice T. Cunningham), 47: 19-42.

“Church and State in Massachusetts Bay: A Case Study of Baptist Dissent, 1651,” (Thomas E. Buckley, S.J.), 23: 309-22.

“Colonial New England Preaching on War as Illustrated in Massachusetts Artillery Election Sermons,” (Jon A.T. Alexander, O.P.), 17: 423-42.

“First American Amnesty Debate: Religion and Politics in Massachusetts, 1783-1784, The,” (F. Forrester Church), 21: 39-54.

“Most Mild and Equitable Establishment of Religion: John Adams and the Massachusetts Experiment, A,” (John Witte, Jr.), 41: 213-52.

Mather, Richard:

“Ideology of Richard Mather and Its Relationship to English Puritanism Prior to 1660, The,” (B. Richard Burg), 9: 364-77.

Mayer, Joseph:

“Catholic Eugenics in Germany 1920-1945: Hermann Muckermann, S.J. and Joseph Mayer,” (Donald J. Dietrich), 34: 575-600.

Mazzini, Guiseppe:

“The Religious Basis of Guiseppe Mazzini’s Political Thought,” (Frank J. Coppa), 12: 237-54.

McAvoy, Thomas T.:

“American Catholic Interpretations of Church and State: John Gilmary Shea, Peter Guilday, Thomas T. McAvoy, and John Tracy Ellis,” (J. Douglas Thomas), 27: 267-84.

McCarthy, Joseph:

“Mackay and McCarthyism,” (James H. Smylie), 6: 352-65.

Medellin Conference:

“The Impact of the Catholic Church on National Level Change in Latin America,” (Cornelia Butler Flora and Rosario Bello), 31: 527-42.

Media:

“American Press and the Encyclical Longinqua Oceani, The,” (Samuel J. Thomas), 22: 475-86.

Medicine:

“Religion, Medicine, and the State: Reflections on Some Contemporary Issues,” (Henry J. Abraham), 22: 423-36.

Medieval Era:
“Medieval State-Building and the Churches of the Celtic Fringe,” (W.R. Jones), 16: 407-20.

“Which Approach? Late Twentieth-Century Interpretations of Augustine’s Views on War,” (Alan J. Watt), 46: 99-113.

Mennonites:

“Search for Utopia: The Exodus of Russian Mennonites to Canada, 1917-1927,” (Harold J. Shultz), 11: 487-512.

Metaphysics:

“Abortion, the Constitution, and Metaphysics,” (Stuart Rosenbaum), 43: 707-23.

Methodism:

“1861 Spring Resolutions, The: Charles Hodge, the American Union, and the Dissolution of the Old School Church,” (John Halsey Wood, Jr.), 47: 371-87.

“John Wesley and the Rights of Conscience” (John C. English), 37: 349-63.

 “John Wesley, the Establishment of Religion, and the Separation of Church and State,” (John C. English), 46: 83-97.

“Political Order in Ordo Salutis: A Wesleyan Theory of Political Institutions,” (Theodore R. Weber), 37: 537-54.

“Religion and Political Reform: Wesleyan Methodism in Nineteenth Century Britain,” (Thomas S. Engeman), 24: 321-36.

Mexico:

“Adalberto Tejeda and the Third Phase of the Anti-Clerical Conflict in Twentieth Century Mexico,” (John B. Williman), 15: 437-54.

“American Protestant Missionaries and the Díaz Regime in Mexico: 1876-1911,” (Karl M. Schmitt), 25: 253-78.

“American Religious and Religiose Reaction to Mexico’s Church-State Conflict, 1926-1927: Background to the Morrow Mission,” (Mollie C. Davis), 13: 79-96.

“Church and State in Mexican Higher Education, 1821-1861,” (James H. Lee), 20: 57-73.

“Church-State Relations and the Mexican Constitutional Congress, 1916-1917,” (Richard Roman), 20: 73-80.

“Fascism and Sinarquismo: Popular Nationalisms Against the Mexican Revolution,” (Albert L. Michaels), 8: 234-50.

“From Confrontation to Conciliation: Church-State Relations in Mexico, 1867-1884,” (Don M. Coerver), 32: 65-80.

“Human Rights Organizations and Environments in Mexico: Growth in Turbulence,” (Edward L. Cleary), 37: 793-812.

“Liberation or Theology? Ecclesial Base Communities in Oaxaca, Mexico,” (Valerie Ann MacNabb and Martha W. Rees), 35: 723-49.

“Meaning of the Cristero Religious War Against the Mexican Revolution,” (James W. Wilkie), 8: 214-33.

“Mexican Anticlerics, Bishops, Cristeros, and the Devout During the 1920s: A Scholarly Debate,” (Donald J. Mabry), 20: 81-92.

“Mexican Church-State Relations, 1933-1940,” (Lyle C. Brown), 6: 202-22.

“Mexican Church-State Relations Under President Carlos Salinas de Gortari,” (Allen Metz), 34: 111-30.

“Mexican Historian Comes Home, A,” (Edward H. Worthen), 15: 455-64.

“Mexican Positivists and the Church-State Question, 1876-1911,” (Karl M. Schmitt), 8: 200-13.

“North American Protestants and the Mexican Inquisition, 1765-1820,” (Richard E. Greenleaf), 8: 186-199.

“Politics of Regulating Religion in Mexico: The 1992 Constitutional Reforms in Historical Context, The,” (Anthony Gill), 41: 761-94.

“Protestantism in Mexico: Contemporary Contextual Developments,” (Allan Metz), 36: 57-78.

“Recent Changes in Church-State Relations in Mexico: An Historical Approach,” (Roberto J. Blancarte), 35: 781-805.

“Salvador Alvarado and the Roman Catholic Church: Church-State Relations in Revolutionary Yucatán, 1914-1918,” (Ramón D. Chacón), 27: 245-66.

“Sanctuary and Sovereignty: Church and State Along the U.S.-Mexico Border,” (Hilary Cunningham), 40: 371-86.

“Setback to Tomás Garrido Canabal’s Desire to Eliminate the Church in Mexico,” (Alan M. Kirshner), 13: 479-92.

“Statistical Indicators of the Impact of National Revolution on the Catholic Church in Mexico, 1910-1967,” (James W. Wilkie), 12: 89-106.

“Testing the Waters or Opening the Floodgates: Evangelical Politics and the ‘New’ Mexico,” (Paul J. Bonicelli), 39: 107-30.

“Use of Counter-Oaths in the Archdiocese of Guadalajara, Mexico, 1876-1911,” (José Roberto Juárez), 12: 79-88.

Michel, Father Virgil:

“John A. Ryan and the Problem of Clerical Politics,” (Kevin Schmiesing), 45: 113-29.

Middle Ages:

“‘Give to Caesar That Which Is Caesar’s’: Hobbes’s Strategy in the Second Half of Leviathan,” (Hilmar M. Pabel), 35: 335-49.

“Investiture Controversy of the Middle Ages, 1075-1122: Agreement and Disagreement among Historians, The,” (Sandy B. Hicks), 15: 5-20.

“Two Laws in England: The Later Middle Ages, The,” (W.R. Jones), 11: 111-31.

Middle East:
“After Arafat: Mapping a Jewish/Palestinian Solidarity,” (Marc H. Ellis), 47: 5-18.

“Between Restoration and Liberation: Theopolitical Contributions and Responses to U.S. Foreign Policy in Israel/Palestine,” (Robert O. Smith), 46: 833-60.

“Destabilizing the Middle East: U.S. Policy toward Palestine, 1945-1949,” (Jason Kendall Moore), 43: 115-34.

“Destruction and Desecration of Sacred Sites during Wars and Conflicts: A Neglected Travesty,” (Derek H. Davis), 44: 417-24.

“Four Guys and a Fax Machine? Diasporas, New Information Technologies, and the Internationalization of Religion in Egypt,” (Paul S. Rowe), 43: 81-92.

“From Accommodation to Decision: Transformations in Israel’s Religio-Political Life,” (Bernard Susser and Asher Cohen), 38: 817-38.

“Fundamentalism in Crisis—The Response of the Gush Emunim Rabbinical Authorities to the Theological Dilemmas Raised by Israel’s Disengagement Plan,” (Motti Inbari), 49: 697-717.
“House Divided, A: Grassroots National Religious Perspectives on the Gaza Disengagement and Future of the West Bank,” (Ephraim Tabory and Theodore Sasson), 49: 423-43.
“If Not Now, When? The Case for Religious Liberty in the State of Israel,” (Arthur Gross-Schaefer and Wayne Jacobson), 44: 539-68.

“Imagining Judaism and Jewish Life on the Threshold of the Twenty-first Century: A Commentary on the Wye Memorandum,” (Marc H. Ellis), 41: 5-12.

“Indigenous Minority Rights, Citizenship, and the New Jerusalem: A Reflection on the Future of Palestinians and Jews in the Expanded State of Israel,” (Marc Ellis), 42: 297-310.

“Interpretations of Jewish Tradition on Democracy, Land, and Peace,” (Gerald M. Steinberg), 43: 93-113.

“Islam and the Clash of Civilization,” (Wallace L. Daniel), 48: 509-23.

“Just War, Jihad, and Terrorism: A Comparison of Western and Islamic Norms for the Use of Political Violence,” (Adam L. Silverman), 44: 73-92.

“Neo-millet Systems and Transnational Religious Movements: The Humayun Decrees and Church Construction in Egypt,” (Paul S. Rowe), 49: 329-50.
“On the Advantage and Disadvantage of Truth Commissions for Life: Dreaming an Israeli-Palestinian Truth and Reconciliation Commission,” (Ariel Meyerstein), 45: 457-84.

“Political Liberalization in Jordan: An Analysis of the State’s Relationship with the Muslim Brotherhood,” (Linda Shull Adams), 38: 507-28.

“Relevance of John Locke to Social Change in the Muslim World: A Comparison with Iran, The,” (Nader Hashemi), 46: 39-53.

“Social Covenants: The Solution to the Crisis of Religion and State in Israel?,” (Asher Cohen and Jonathan Rynhold), 47: 725-45.

“State and the Islamic Movement in Jordan, The,” (Emile F. Sahliyeh), 47: 109-31.

“State Power and the Regulation of Islam in Jordan,” (Quintan Wiktorowicz), 41: 677-96.

“Turban or Hat, Seminarian or Soldier: State Building and Clergy Building in Reza Shah’s Iran,” (Arang Keshavarzian), 45: 81-112.

“West’s Modern Encounter with Islam: From Discourse to Reality, The,” (Mahmood Monshipouri), 40: 25-56.

“Who Is a Jew? The American Jewish Community in Conflict with Israel,” (Nicole Brackman), 41: 795-822.

Militarism:

“Militarism in Nazi Thought and in the American New Religious Right,” (Robert D. Linder), 24: 263-80.

Military Chaplains:

“First Amendment and the Military Chaplaincy: The Process of Reform, The,” (Paul J. Weber), 22: 459-74.
Miller, William Lee:

“From James Madison to William Lee Miller: John Courtney Murray and Baptist Theory of the First Amendment,” (Thomas Hughson, S.J.), 37: 15-37.

Mindolo Ecumenical Foundation:

“Church and the Birth of a Nation: The Mindolo Ecumenical Foundation and Zambia,” (Loretta Kreider Andrews and Herbert D. Andrews), 17: 191-216.

Minersville School District v. Gobitis:

“Conditional Liberty: The Flag Salute Before Gobitis and Barnette,” (Jennifer Jacobs Hen-derson), 47: 747-67.

Ministers as Public Officeholders:

“Civil Disability of Ministers of Religion in State Constitutions,” (William M. Hogue), 36: 329-55.

Minority Right:

“Minority Right vs. Majority Right,” (James E. Wood, Jr.), 5: 5-14.

“Religion and Federal Republicanism: Cases from India’s Struggle,” (William J. Everett), 37: 61-85.

Mission Work:

“American Missionary Efforts to Influence Government Indian Policy,” (R. Pierce Beaver), 5: 77-94.

“American Missionary Influence on the Union of Church and State in Hawaii During the Regency of Kaahumanu,” (Chester Raymond Young), 9: 165-79.

“American Protestant Missionaries and the Díaz Regime in Mexico: 1876-1911,” (Karl M. Schmitt), 25: 253-78.

“American Reformed Tradition in African Colonization and Missions,” (Fred J. Hood), 19: 539-56.

“Buddhism and Christianity as Missionary Religions in the Context of the Church-State Dualism,” (Arvind Sharma), 28: 61-78.

“Chinese Labor and British Christian Missionaries in France, 1917-1919,” (Nicholas J. Griffin), 20: 287-304.

“Church and State in Colonial Africa: Influences Governing the Political Activity of Christian Missions in Kenya,” (Leon P. Spencer), 31: 115-32.

“Church, State, and Missions,” (James E. Wood, Jr.), 7: 317-29.

“Colonialism and Missions: Progressive Separation,” (Kenneth Scott Latourette), 7: 330-49.

“Government Aid and Mission Operations,” (Hans W. Florin), 7: 350-373.

“‘Invisible’ Missionary: A Study in American Foreign Relations, The,” (Joseph L. Grabill), 14: 93-106.
“Missionaries and Colonialism: The Case of the New Hebrides in the Twentieth Century,” (Charles W. Forman), 14: 75-92.

“Missionary and Politics: Henry Venn’s Guidelines, The,” (Wilbert R. Shenk), 24: 525-34.

“Missions and the New Nationalism,” (R. Pierce Beaver), 3: 149-71.

“Religious Liberty and Missions,” (Franklin H. Littell), 7: 374-87.

Modernity:

“Tocqueville on Religion and Modernity: Making Catholicism Safe for Liberal Democracy,” (Cynthia J. Hinckley), 32: 325-42.

Molko Case, The:

“Molko Case: Will Freedom Prevail?, The,” (Stephen G. Post), 31: 451-64.

Moninger, Margaret:

“Teaching Nationalism to the Chinese: Margaret Moninger at the Hainan Presbyterian Mission Schools, 1915-1927,” (Kathleen L. Lodwick), 36: 833-46.

Montalembert (Charles Forbes René de Tyron):

“Montalembert at Mechlin: A Reprise of 1830,” (Marvin R. O’Connell), 26: 515-36.

Morality:

“Public Versus Private Morality: Where and How Do We Draw the Line?” (Charles Wellborn), 20: 491-506.

“Renewing the Moral Resources of Our Nation,” (Robert F. Drinan), 14: 431-40.

Morant Bay Rebellion of 1865:

“The Reactions of the Baptist Missionary Society and the Jamaican Baptist Union to the Morant Bay Rebellion of 1865,” (Horace O. Russell), 35: 593-603.

Morgenthau, Hans J.:

“Jewry’s Prophetic Challenge to Soviet and Other Totalitarian Regimes According to Hans J. Morgenthau,” (Mollov M. Benjamin), 39: 561-75.

Mormons (Church of Jesus Christ of Latter-day Saints):

“After the Manifesto: Modern Polygamy and Fundamentalist Mormons,” (Ken Driggs), 32: 367-90.

“And the Last Shall Be First: The Church of Jesus Christ of Latter-day Saints in the Former East Germany,” (Bruce W. Hall), 42: 485-505.

“British Government and the Mormon Question, 1910-1922, The,” (Malcom R. Thorp), 21: 305-24.

“Mormon Belief of an Inspired Constitution, The,” (Reed D. Slack), 36: 35-56.

“Mormon Church-State Confrontation in Nineteenth-Century America, The,” (Kenneth David Driggs), 30: 273-90.

“Mormon Concern over MX: Parochialism or Enduring Moral Theology,” (Steven A. Hildreth), 26: 227-54.

“Mormonism and the Equal Rights Amendment,” (O. Kendall White, Jr.), 31: 249-68.

“Separation of Church and State in Mormon Theory and Practice, The,” (J. D. Williams), 9: 238-62.

“‘This Will Someday Be the Head and Not the Tail of the Church’: A History of the Mormon Fundamentalists at Short Creek,” (Ken Driggs), 43: 49-80.

Motto, National:

“‘In God We Trust’ and the Establishment Clause,” (Richard H. Jones), 31: 381-417.

Mouton-Natoire Conflict:

“New Light on the Mouton-Natoire Case (1768): Freedom of Conscience and the Role of Jansenists,” (Charles H. O’Brien), 27: 65-82.

Mozambique:
“Catholic Church and Conflict Resolution in Mozambique’s Post-Colonial Conflict, 1977-1992), The” (Luís Benjamin Serapiäo), 46: 365-87.

“Catholic Eugenics in Germany 1920-1945: Hermann Muckermann, S.J. and Joseph Mayer,” (Donald J. Dietrich), 34: 575-600.

“Roman Catholic Church and the Principle of Self-Determination: A Case Study of Mozambique,” (Luís Benjamim Serapião), 23: 323-36.

Mueller v. Allen:

U.S. Supreme Court Decision: Mueller v. Allen, 26: 171-84.

Muntzer, Thomas:

“Luther and Muntzer: Contrasting Theologies in Regard to Secular Authority Within the Context of the German Peasant Revolt,” (Paul P. Kuenning), 29: 305-22.

Murray, John Courtney:

“From James Madison to William Lee Miller: John Courtney Murray and Baptist Theory of the First Amendment,” (Thomas Hughson, S.J.), 37: 15-37.

“John Courtney Murray, Civil Religion, and the Problem of Political Neutrality,” (Keith J. Pavlischek), 34: 717-38.

“On Hierarchies of Conflict and the Possibility of Civil Discourse: Variations on a Theme by John Courtney Murray,” (Peter McDonough), 36: 115-42.

Muslim Brotherhood (Ikhwan):

“Political Liberalization in Jordan: An Analysis of the State’s Relationship with the Muslim Brotherhood,” (Linda Shull Adams), 38: 507-28.

Muslim Faith:
“Between Restoration and Liberation: Theopolitical Contributions and Responses to U.S. Foreign Policy in Israel/Palestine,” (Robert O. Smith) 46: 833-60.

“Globalization, Sacred Beliefs, and Defiance: Is Human Rights Discourse Relevant in the Muslim World?” (Mahmood Monshipouri and Reza Motameni), 42: 709-36.

“’I Am an Atheist and a Muslim’: Islam, Communism, and Ideological Competition,” (Paul Froese), 47: 473-502.
“Islam and the Clash of Civilization,” (Wallace L. Daniel), 48: 509-23.

“Reacting to France’s Ban: Headscarves and Other Religious Attire in American Public Schools,” (Derek H. Davis), 46: 221-35.

“Relevance of John Locke to Social Change in the Muslim World: A Comparison with Iran, The,” (Nader Hashemi), 46: 39-53.

“Russian Imperialism and Jihad: Early 19th-Century Persian Texts on Just War,” (Cyrus Masroori), 46: 263-79.

“Shi’ism and Revolution in Iran,” (Mohommad Amjad), 31: 35-54.

“Under God but Not the Scarf: The Founding Myths of Religious Freedom in the United States and Laïcité in France,” (T. Jeremy Gunn), 46: 7-24.

Muslim World League:
“Overhauling Islam: Representation, Construction, and Cooptation of ‘Moderate Islam’ in Western Europe,” (Yvonne Yazbeck Haddad and Tyler Golson), 49: 487-515.
Mussolini, Benito:

“Benito Mussolini, Catholic Youth, and the Origins of the Lateran Treaties,” (Albert C. O’Brien), 23: 117-30.

“Father Coughlin and Mussolini: Impossible Allies,” (Philip V. Cannistraro and Theodore P. Kovaleff), 13: 427-44.

MX Missile:

“Mormon Concern over MX: Parochialism or Enduring Moral Theology,” (Steven A. Hildreth), 26: 227-54.

“Myth of Origin”:

“‘Myth of Origin,’ Civil Religion and Presidential Politics,” (Raymond F. Bulman), 33: 525-40.

Nationalism:

“Church Versus State in South Africa: The Christian Institute and the Resurgence of African Nationalism,” (Peter Walshe), 19: 457-80.

“Militant Buddhist Nationalism: The Case of Burma,” (Guenter Lewy), 14: 19-42.

“Missions and the New Nationalism,” (R. Pierce Beaver), 3: 149-71.

“Nationalism and the Kingdom of God According to Hans Kohn and Carlton J. H. Hayes,” (H. Vincent Moses), 17: 259-74.

“Problem of Nationalism in Church-State Relationships, The,” (James E. Wood, Jr.), 10: 249-64.

“Religion, Revolution, and Nationalism in Asia,” (James E. Wood, Jr.), 14: 5-18.

“Resisting or Embracing Reform? South Africa’s Democratic Transition and NGK-State Relations,” (Tracy Kuperus), 38: 841-72.

“Zionist Ultranationalism and Its Attitude Toward Religion,” (Eliezer Don-Yehiya and Charles S. Liebman), 23: 259-74.

Nation Building:

“Brazilian Catholic Church and Church-State Relations: Nation Building, The,” (Edward L. Cleary), 39: 253-72.

“Toward a Theology of Nation Building: Church and State in Africa Today,” (Charles Villa-Vincencio), 32: 851-70.

“Turban or Hat, Seminarian or Soldier: State Building and Clergy Building in Reza Shah’s Iran,” (Arang Keshavarzian), 45: 81-112.

Native Americans:

“American Missionary Efforts to Influence Government Indian Policy,” (R. Pierce Beaver), 5: 77-94.

“Battle for Blue Lake: A Struggle for Indian Religious Rights, The,” (R.C. Gordon-McCutchan), 33: 785-800.

“Church, State, and the Indians: Indian Missions in the New Nation,” (R. Pierce Beaver), 4: 11-30.

“Churches and President Grant’s Peace Policy, The,” (R. Pierce Beaver), 4: 174-190.

“Impairment of the Religious Liberty of the Taos Pueblo Indians by the United States Government, The,” (Dean M. Kelley), 9: 161-64.

“No Freedom of Religion for American Indians,” (David E. Witheridge), 18: 5-20.

Natural Law:

“Context of Natural Law: John Calvin’s Doctrine of the Two Kingdoms, The,” (David VanDrunen), 46: 503-25.

“Pacem in Terris: Human Rights and Duties in Natural Law,” (Pope John XXIII), 7: 91-104.

“Right to an Equal Vote and the ‘Higher Law,’ The,” (Albert C. Saunders), 8: 64-81.

Naturalization:

“Naturalization of Rosika Schwimmer, The,” (Ronald B. Flowers and Nadia M. Lahutsky), 32: 343-66.

Naumann, Friedrich:

“Friedrich Naumann: From Christian Socialist to Social Darwinist,” (John E. Groh), 17: 25-46.

Navy, U.S.:

“Public Opinion for Peace: Tactics of Peace Activists at the Washington Conference on Naval Armament (1921-1922),” (Neil Earle), 40: 149-69.

Nazi Germany:

“Between Anti-Judaism and Anti-Semitism, Pius XI’s Response to the Nazi Persecution of the Jews: Precursor to Pius XII’s ‘Silence’?” (Frank J. Coppa), 47: 63-90.

“Cardinal and the State: Faulhaber and the Third Reich, The,” (Mary Alice Gallin, O.S.U.), 12: 385-404.

“Catholic Opposition to Hitler: The Perils of Ambiguity,” (Gordon C. Zahn), 13: 413-26.

“Catholic Theologians in Hitler’s Reich: Adaptation and Critique,” (Donald J. Dietrich), 29: 19-46.

“Jehovah’s Witnesses’ Experience in the Nazi Concentration Camps: A History of Their Conflicts with the Nazi State, The,” (Jerry Bergman), 38: 87-113.

“Kirchenkampf and Holocaust: The German Church Struggle and Nazi Anti-Semitism in Retrospect,” (Franklin H. Littell), 13: 209-26.

“Militarism in Nazi Thought and in the American New Religious Right,” (Robert D. Linder), 24: 263-80.

“Nature and Structure of the Confessing Church in Germany under Hitler, The,” (Ernst C. Helmreich), 12: 405-20.

“Peace, Pastors, and Politics: Tactics of Resistance in East Germany,” (Brendan R. Ozawa de-Silva), 47: 503-30.

“Political Varieties of Sacred Remembrance: Elie Wiesel and U.S. Foreign Policy, The,” (Mark Chmiel), 40: 827-46.

“Popes and Nazi Germany: The View from Madrid, The,” (Jose M. Sanchez), 38: 365-76.

“Pope’s ‘Pact with Hitler’: Betrayal or Self-Defense?, The,” (John Jay Hughes), 17: 63-80.

“Prelude to the German Church Struggle: Otto Dibelius and The Century of the Church,” (William McGuire King), 24: 53-72.

“Protestant Social Thought and the Nazi State, 1933-1937,” (Kenneth C. Barnes), 29: 47-63.

“Selling Nazi Germany Abroad: The Case of Hulda Jost,” (Roland Blaich), 35: 807-30.

“Spiritual Resistance of Christian Conviction in Nazi Germany: The Case of the Jehovah’s Witnesses,” (Gabriele Yonan), 41: 307-22.

Neo-Hinduism:

“Neo-Hinduism and Secularism,” (E. Luther Copeland), 9: 200-10.

Neo-Lutherans:

“Conservative Critique of Church and State: The Case of the Tractarians and Neo-Lutherans, A,” (Walter H. Conser, Jr.), 25: 323-42.

Neutrality:

“Incoherent Neutrality: A Case for Eliminating Neutrality from Religion Clause Jurisprudence,” (David N. Cinotti), 45: 499-533.

“Naturalism and Neutrality: Trying Miraculous Claims Fairly in English Courts,” (Peter W. Edge), 44: 521-37.

“When You Come to a Fork in the Road, Take It? Abortion, Personhood, and the Jurisprudence of Neutrality,” (Francis J. Beckwith), 45: 485-97.

New Age Movement:

“Political Ideas of the New Age Movement, The,” (Richard Kyle), 37: 831-48.

New Deal:

“Baptist Preachers and the New Deal,” (Monroe Billington and Cal Clark), 33: 255-70.

“John A. Ryan and the Problem of Clerical Politics,” (Kevin Schmiesing), 45: 113-29.

Newdow v. U.S. Congress, et al.:
“Incontrovertible Ontological Pact of God: Newdow, State Education, and the Status of God, The,” (Steven R. Loomis and Jake Rodriquez), 46: 115-32.

New England:

“‘For the Lord is a Man of Warr’: The Colonial New England View of War and the American Revolution,” (Reginald C. Stuart), 23: 519-32.

“Religious Conscience in Colonial New England,” (Robert T. Miller), 1: 19-36.

“Thomas Prince and New England History,” (Elliott West), 16: 435-52.
New Hebrides:

“Missionaries and Colonialism: The Case of the New Hebrides in the Twentieth Century,” (Charles W. Forman), 14: 75-92.

New Religious Movements:

“New Religions and the First Amendment,” (James E. Wood), 24: 455-62.

“Scottish Missionaries and the Governance of the New Hebrides,” (J. H. Proctor), 41: 349-72.

New Religious Movements (NRMs):
“New Religions in ‘New Europe,’” (Ales Crnic),49: 517-51.
New Zealand:

“Euthanasia and Religious Parliamentarians in New Zealand,” (Rex J. Ahdar), 38: 569-93.

Nicaragua:

“Holy and Unholy Alliances: The Politics of Catholicism in Revolutionary Nicaragua,” (Ted C. Lewellen), 31: 15-34.

“Karl Bregenzer: Missionary Martyr-Spy,” (Anna Adams), 37: 121-33.

“Political Dependence and Religious Policy: Protestants and the State in Pre-Revolutionary Nicaragua (1937-1979),” (Jean Daudelin) 34: 229-58.

“Revolution and the Church in Nicaragua and El Salvador,” (Bahman Baktiari), 28: 15-42.

Niehbuhr, Reinhold:

“Basic Doctrines and Concepts of Reinhold Niebuhr’s Political Thought, The,” (Dennis L. Thompson), 17: 275-300.

“Christian Realism and ‘The Bomb’: Reinhold Niebuhr on the Dilemmas of the Nuclear Age,” (Robert E. Williams), 28: 289-304.

“Post-Niebuhrian Political Theology: A Book Review Article,” (John H. Hallowell), 18: 537-44.

“Presumption Against War or Presumption Against Injustice? The Just War Tradition Reconsidered,” (J. Daryl Charles), 47: 335-69.

“Reinhold Niebuhr and The Christian Century: World War II and the Eclipse of the Social Gospel,” (Gary B. Bullert), 44: 271-90.

“Where Have All the Niebuhrs Gone? Evangelicals and the Marginalization of Religious Influence in American Public Life,” (Dean C. Curry), 36: 97-114.

Nigeria:

“Church-State Involvement in Educational Development in Nigeria, 1842-1948,” (Lawrence E. Amadi), 19: 481-96.

“Recent Theories of Religion and Politics in Nigeria,” (Simeon O. Ilesanmi), 37: 309-48.

Nonconventional Religions:

“Negligence, Coercion, and the Protection of Religious Belief,” (Dick Anthony and Thomas Robbins), 37: 509-36.

“Political Ideas of the New Age Movement, The,” (Richard Kyle), 37: 831-48.

North Korea:

“Fresh Wineskins for New Wine: A New Perspective on North Korean Christianity,” (Dae Young Ryu), 48: 601-22.

Northern Rhodesia:

See Zambia

Norway:

“Development of Religious Freedom in Norway, The,” (Frederick Hale), 23: 47-68.

“Norwegian Free Churches and Religious Liberty: A History,” (Peder A. Eidberg), 37: 869-84.

Nuclear Age:

“Christian Realism and ‘The Bomb’: Reinhold Niebuhr on the Dilemmas of the Nuclear Age,” (Robert E. Williams), 28: 289-304.

Nuclear Arms Race:

“Norwegian Free Churches and Religious Liberty: A History,” (Peder A. Eidberg), 37: 869-84.

“Nuclear Arms Race and the Churches, The,” (James E. Wood, Jr.), 25: 219-30.

Nuclear Weapons:

“Responses Within the Anglican Church to Nuclear Weapons: 1945-1961,” (Dianne Kirby), 37: 599-622.

Old School Presbyterian Church:

“1861 Spring Resolutions, The: Charles Hodge, the American Union, and the Dissolution of the Old School Church,” (John Halsey Wood, Jr.), 47: 371-87.

Order of Salvation (Ordo Salutis):

“Political Order in Ordo Salutis: A Wesleyan Theory of Political Institutions,” (Theodore R. Weber), 37: 537-54.

Oregon Employment Division v. Smith:

“Abridging the Free Exercise Clause,” (James E. Wood, Jr.), 32: 741-52.

“Clergy Malpractice after Oregon v. Smith,” (Robert Prevost), 34: 279-301.

“Religious Freedom and the Oregon v. Smith and Hialeah Cases,” (Robert F. Drinan, S.J. and Jennifer I. Huffman), 35:19-35.

Organic Act (LOCE):
“Religious Education in the Spanish School System,” (Alex Seglars Gomez-Quintero), 46: 561-73.

Organized Religion:

“Organized Religion and the Supreme Court,” (Gregg Ivers), 32: 775-93.

Ortega, Jesus Gonzalez:

“Jesus Gonzalez Ortega: Anticlericalist,” (Ivie E. Cadenhead, Jr.), 12: 107-20.

Orthodox Christianity:

“Archbishop Randall Davidson, Russian Famine Relief, and the Fate of the Orthodox Clergy, 1917-1923,” (Charles F. Edmondson and R. Barry Levis), 40: 619-37.

“Between Moscow and Rome: Struggle for the Greek Catholic Patriarchate in Ukraine,” (Serhii Plokhy), 37: 849-67.

“Orthodox Churches on Church-State Relations and Religious Liberty, The,” (John S. Romanides), 6: 178-89.

“Religion, State, and Society in the New Kyrgyzstan,” (John Anderson), 41: 99-116.

“Renovationist Movement in the Orthodox Church in the Light of Archival Documents, The,” (Dimitry Pospielovsky), 39: 85-105.

“Russian Orthodox Church and the Future of Russia, The,” (Derek H. Davis), 44: 657-70.

 “Russian Orthodox Church and the Soviet State, 1946-1956: A Decade of the New Orthodoxy,” (Edward M. Bennett), 7: 425-39.

“Teaching Christian Ethics in Russian Public Schools: The Testing of Russia’s Church-State Boundaries,” (Perry Glanzer), 41: 285-306.

Orthodoxy:
“Orthodoxy and Democracy,” (James H. Billington), 49: 19-26.
“Orthodoxy and Public Education in the Russian Federation: The First Fifteen Years,” (John D. Basil), 49: 27-52.

“Russian Orthodox Church and Political Party Platforms, The,” (Irina Papkova), 49: 117-34.

“Russia’s 1997 Law on Freedom of Conscience in Context and Retrospect,” (Wallace L. Daniel and Christopher Marsh), 49: 5-17.

Ossevatore Romano:

“Osservatore Romano and Fascism: The Beginning of a New Era in Church-State Relations, October 1922-July 1923,” (Albert C. O’Brien), 13: 445-64.

Ottoman Empire:

“A Political History of Bektashism from Ottoman Anatolia to Contemporary Turkey,” (Albert Doja), 48: 423-50.

Pacifism:

“From Religious Outsiders to Insiders: The Rise and Fall of Pacifism in the Churches of Christ,” (Michael W. Casey), 44: 455-75.

“Pacifists, Peace Democrats, and the Politics of Perfection in the Civil War Era,” (Thomas F. Curran), 38: 487-505.

Paisleyism:

“Religion, Reaction, and Revolt in Northern Ireland: The Impact of Paisleyism in Ulster,” (Tom Gallagher), 23: 423-44.

Pakistan:

“September 11 Tragedy and the Muslim World: Living with Memory and Myth, The,” (Mahmood Monshipouri), 45: 15-40.

Palestine:

“After Arafat: Mapping a Jewish/Palestinian Solidarity,” (Marc H. Ellis), 47: 5-18.

“Between Restoration and Liberation: Theopolitical Contributions and Responses to U.S. Foreign Policy in Israel/Palestine,” (Robert O. Smith) 46: 833-60.

“Destabilizing the Middle East: U.S. Policy toward Palestine, 1945-1949,” (Jason Kendall Moore), 43: 115-34.

“Destruction and Desecration of Sacred Sites during Wars and Conflicts: A Neglected Travesty,” (Derek H. Davis), 44: 417-24.

“House Divided, A: Grassroots National Religious Perspectives on the Gaza Disengagement and Future of the West Bank,” (Ephraim Tabory and Theodore Sasson), 49: 423-43.
“Imagining Judaism and Jewish Life on the Threshold of the Twenty-first Century: A Commentary on the Wye Memorandum,” (Marc H. Ellis), 41: 5-12.

“Indigenous Minority Rights, Citizenship, and the New Jerusalem: A Reflection on the Future of Palestinians and Jews in the Expanded State of Israel,” (Marc Ellis), 42: 297-310.

“On the Advantage and Disadvantage of Truth Commissions for Life: Dreaming an Israeli-Palestinian Truth and Reconciliation Commission,” (Ariel Meyerstein), 45: 457-84.

“Rabbis and Rulings: Insubordination in the Military and Israeli Democracy,” (Etta Bick), 49: 305-27.
“September 11 Tragedy and the Muslim World: Living with Memory and Myth, The,” (Mahmood Monshipouri), 45: 15-40.

“State and Religion in the Emerging Palestinian Entity,” (Raphael Israeli), 44: 229-48.

Palladism:

“Palladism and the Papacy: An Episode of French Anticlericalism in the Nineteenth Century,” (W.R. Jones), 12: 453-74.

Palmer, Benjamin M.:

“A Civic Theology for the South: The Case of Benjamin M. Palmer,” (Richard T. Hughes), 25: 447-68.

Papacy, The:

“Palladism and the Papacy: An Episode of French Anticlericalism in the Nineteenth Century,” (W.R. Jones), 12: 453-74.

Paraguay:

“Dictatorship and the Church: Doctor Francia in Paraguay,” (John Hoyt Williams), 15: 419-36.

Parental Rights:

“Parental Religious Freedom, the Rights of Children, and the Role of the State,” (Maureen D. Manion), 33: 77-92.

Parliament:

“Lord Baltimore, Parliament, and Cromwell: A Problem of Church and State in Seventeenth-Century England,” (James W. Vardaman), 4: 31-46.

“Parliament, the East India Company, and the Calcutta Bishopric,” (Fred D. Schneider), 16: 51-72.

Parochiaid:

“Parochiaid and the Abortion Decisions: Supreme Court Justice William J. Brennan, Jr. v. U.S. Catholic Hierarchy,” (Samuel A. Mills), 34: 739-61.

Patriarchal Movement,Ukraine:

“Between Moscow and Rome: Struggle for the Greek Catholic Patriarchate in Ukraine,” (Serhii Plokhy), 37: 849-67.

Patriot Act, USA:

“The Dark Side to a Just War: The USA PATRIOT Act and Counterterrorism’s Potential Threat to Religious Freedom,” (Derek H. Davis), 44: 5-17.

Peace:

“Peace, Pastors, and Politics: Tactics of Resistance in East Germany,” (Brendan R. Ozawa-De Silva), 47: 503-30.

“Respect for Conscience: Foundation for Peace,” (Pope John Paul II), 33: 416-25.

“Respecting Religious Differences: The Missing Ingredient in Creating a Peaceful World Order,” (Derek H. Davis), 47: 221-34.

Peace Activists:

“Public Opinion for Peace: Tactics of Peace Activists at the Washington Conference on Naval Armament (1921-1922),” (Neil Earle), 40: 149-69.

Peace Democrats:

“Pacifists, Peace Democrats, and the Politics of Perfection in the Civil War Era,” (Thomas F. Curran), 38: 487-505.

Pennsylvania:

U.S. Supreme Court Decision: County of Allegheny v. American Civil Liberties Union, et al., 31: 644-83.

Penn, William:

“Theological Sources of William Penn’s Concept of Religious Toleration,” (Kenneth R. Morris), 35: 83-111.

Pentecostalism:
“American Influence on Russian Religion: The Case of the Pentecostals,” (William C. Fletcher), 20: 215-32.

Persecution, Religious:

“Church-State Philanthropy: English Charity Briefs and the Relief of Persecuted Continental Protestants,” (Thomas L. Auffenberg), 21: 287-304.

Persian Texts:
“Russian Imperialism and Jihad: Early 19th-Century Persian Texts on Just War,” (Cyrus Masroori), 46: 263-79.

Peru:

“Catholic Responses to the Crisis of Everyday Life in Lima, Peru,” (Philip J. Williams and Vilma Fuentes), 42: 89-114.

“Church and State in Colonial Peru: The Bishop of Cuzco and the Túpac Amaru Rebellion of 1780,” (Leon G. Campbell), 22: 251-70.

“Civil-Ecclesiastical Relations in Hapsburg Peru,” (Margaret E. Crahan), 20: 93-112.

“Clerical Politics in Eighteenth Century Peru: The Trial of José de Antequera,” (James S. Saeger), 17: 81-96.
Peyote:

“Implications of Court Decisions on Peyote for the Users of LSD,” (Benjamin F. Simmons), 11: 83-92.

Peyton, Patrick, CSC:

“Anti-Communism, Patrick Peyton, CSC and the C.I.A.,” (Richard Gribble, CSC), 45: 535-58.

Pfeffer, Leo:

“Leo Pfeffer and the American Church-State Debate: A Confrontation with Catholicism,” (Joseph R. Preville), 33: 37-54.

“Tribute to Leo Pfeffer (1909-1993), A,” (James E. Wood, Jr.), 35: 605-06.
Philanthropy:

“Church-State Philanthropy: English Charity Briefs and the Relief of Persecuted Continental Protestants,” (Thomas L. Auffenberg), 21: 287-304.

Philippines:

“Quezon and the Rule of Law in the Philippines,” (Orlando M. Hernando), 5: 214-232.

“William Howard Taft and the Separation of Church and State in the Philippines,” (Frank T. Reuter), 24: 105-18.

Pius XI, Pope:

“Between Anti-Judaism and Anti-Semitism, Pius XI’s Response to the Nazi Persecution of the Jews: Precursor to Pius XII’s ‘Silence’?” (Frank J. Coppa), 47: 63-90.

“Pope Pius XI’s ‘Encyclical’ Humani Generis Unitas Against Racism and Anti-Semitism and the ‘Silence’ of Pope Pius XII,” (Frank J. Coppa), 40: 775-95.

Pius XII, Pope:

“Between Anti-Judaism and Anti-Semitism, Pius XI’s Response to the Nazi Persecution of the Jews: Precursor to Pius XII’s ‘Silence’?” (Frank J. Coppa), 47: 63-90.

“Pope Pius XI’s ‘Encyclical’ Humani Generis Unitas Against Racism and Anti-Semitism and the ‘Silence’ of Pope Pius XII,” (Frank J. Coppa), 40: 775-95.

“Silence of Pius XII, The,” (Ethel Mary Tinnemann, S.N.J.M.), 21: 265-86.

Plato:

“In Pursuit of a Politics of Holiness: Reconciling Hellenic and Hebraic Political Wisdom in the Acts of the Apostles,” (Vladimir Wozniuk), 45: 283-304.

Pledge of Allegiance:
“Alternative Viewpoints about Biological Origins as Taught in Public Schools,” (Casey Luskin), 47: 583-617.

“Character Education in America’s Public Schools,” (Derek H. Davis), 48: 5-14.

“Conditional Liberty: The Flag Salute Before Gobitis and Barnette,” (Jennifer Jacobs Henderson), 47: 747-67.

“Incontrovertible Ontological Pact of God: Newdow, State Education, and the Status of God, The,” (Steven R. Loomis and Jake Rodriquez), 46: 115-32.

“‘One Nation, Under God’: Tolerable Acknowledgement of Religion or Unconstitutional Cold War Propaganda Cloaked in American Civil Religion?” (Matthew C. Cloud), 46: 311-40.
“Pledge of Allegiance and American Values, The,” (Derek H. Davis), 45: 657-68.

“Under God and Anti-Communist: How the Pledge of Allegiance Got Religion in Cold War America,” (Lee Canipe), 45: 305-23.

Pluralism:

“Double Bind of the Protestant Reformation: The Birth of Fundamentalism and the Necessity of Pluralism, The,” (Robert Glenn Howard), 47: 91-108.

“Religion and Politics Under the Putin Administration: Accommodation and Confrontation within ‘Managed Pluralism,’” (James W. Warhola), 49: 75-95.
“Religious Liberty in a Pluralistic Society,” (Franklin H. Littell), 8: 430-44.

“Religious Pluralism and Religious Freedom,” (James E. Wood, Jr.), 31: 7-14.

“Respecting Religious Differences: The Missing Ingredient in Creating a Peaceful World Order,” (Derek H. Davis), 47: 221-34.

“Two Types of Pluralism and the Catholic Church Scandal,” (Emile Lester), 47: 309-34.

“United States as a Pluralistic Society, The,” (James E. Wood, Jr.), 8: 333-43.
“Wisdom of Serpents: Why Religious Groups Use Secular Language, The,” (Michael E. Bailey), 44: 249-69.

Plymouth Colony:

“Well-Bounded Toleration: Church and State in the Plymouth Colony,” (J.M. Bumsted), 10: 265-79.
POAU (Protestants and Other Americans United for Separation of Church and State):

“POAU Position on Church-State Relations,” (C. Stanley Lowell and Herbert S. Southgate), 5: 41-60.

Poland:

“Accommodation or Illusion? Vatican Diplomacy in Eastern Europe, with Special Reference to Poland,” (Louis L. Ortmayer), 20: 233-56.

“Catholic Church and the Polish State, 1935-1939, The,” (Edward D. Wynot, Jr.), 15: 223-40.

“New Turn in Church-State Relations in Poland, The,” (Thomas E. Bird and Mieczyslaw Maneli), 24: 29-52.

“Polish Secret Police and the Popieluszko Case, The,” (J.A. Emerson Vermaat), 28: 249-68.

“Prisoner of History: The Eastern Orthodox Church in Poland,” (Edward D. Wynot, Jr.), 39: 319-38.
Political Obligation:

“James F. Childress on Political Obligation: A Book Review Article,” (E.M. Adams), 15: 111-20.

Political Theology:

“Post-Niebuhrian Political Theology: A Book Review Article,” (John H. Hallowell), 18: 537-44.

Political Theory:

“Jewry’s Prophetic Challenge to Soviet and Other Totalitarian Regimes According to Hans J. Morgenthau,” (Mollov M. Benjamin), 39: 561-75.

“Law, Morals, and Civil Religion in America,” (Derek H. Davis), 39: 411-25.

“Wisdom of Solomon as Political Theology, The,” (Vladimir Wozniuk), 39: 357-80.

Politics, U.S.:

“Adopting ‘In God We Trust’ as the U.S. National Motto,” (Louis Fisher and Nada Mourtada-Sabbah), 44: 671-92.

“Attempts of Grassroots Religious Groups to Change U.S. Policy Towards Central America: Their Methods, Successes, and Failures, The,” (Edward T. Brett), 36: 773-94.

“Beyond Self-Interest: The Political Theory and Practice of Evangelical Women in Antebellum America,” (Mark David Hall), 44: 477-99.

“Churches and States: The Politics of Accommodation,” (Maureen O. Manion), 44: 317-43.

“Destabilizing the Middle East: U.S. Policy toward Palestine, 1945-1949,” (Jason Kendall Moore), 43: 115-34.

“Faith and the Founding: The Influence of Religion on the Politics of James Madison,” (Joe Loconte), 45: 699-715.

“Incoherent Neutrality: A Case for Eliminating Neutrality from Religion Clause Jurisprudence,” (David N. Cinotti), 45: 499-533.

“Other Radio Priest: James Gillis’ Opposition to Franklin Delano Roosevelt’s Foreign Policy, The,” (Richard Gribble, CSC), 44: 501-19.

“Preserving the Moral Compass: House of Worship Speech Protection Act Is Defeated,” (Aaron Tyler), 45: 717-38.

“Senator Sam Ervin and School Prayer: Faith, Politics, and the Constitution,” (Karl E. Campbell), 45: 443-56.

“Taking the Public Out of Our Schools: The Political, Constitutional, and Civic Implications of Private School Vouchers,” (Erik Owens), 44: 717-47.

“Ten Commandments as Public Ritual, The,” (Derek H. Davis), 44: 221-28.

“Under God and Anti-Communist: How the Pledge of Allegiance Got Religion in Cold War America,” (Lee Canipe), 45: 305-23.

“When You Come to a Fork in the Road, Take It? Abortion, Personhood, and the Jurisprudence of Neutrality,” (Francis J. Beckwith), 45: 485-97.

Polygamy:

“After the Manifesto: Modern Polygamy and Fundamentalist Mormons,” (Ken Driggs), 32: 367-90.

Pope John Paul II:

“Political Legacy of Pope John Paul II, The,” (Jo Renee Formicola), 47: 235-42.
Populist Movement:

“Prairie Radicals: A Common Pietism,” (Karel D. Bicha), 18: 79-95.

Portugal:

“Church and State in Portugal: Crises of Cross and Sword,” (Thomas C. Bruneau), 18: 463-90.

Positivism:

“Mexican Positivists and the Church-State Question, 1876-1911,” (Karl M. Schmitt), 8: 200-13.

“Positivism and Educational Reforms in Guatemala, 1871-1885,” (Hubert J. Miller), 8: 251-63.
Postmodernism:

“Thoughts on Religious Persecution Around the Globe,” (Derek H. Davis), 40: 279-87.

Power:

“Theology of Power, A,” (James E. Wood, Jr.), 14: 107-24.

Pragmatism:

“Shades of ‘Pragmatism’ in Halakha: A Model for Legal Reform,” (Elliott Klayman), 48: 623-58.

Prairie Radicals:

“Prairie Radicals: A Common Pietism,” (Karel D. Bicha), 18: 79-95.

Presidency, U.S.:

 “American Freedom and the Christian Faith,” (John W. Shepard, Jr.), 3: 16-32.

“Billy Graham and the U.S. Presidency,” (Richard V. Pierard), 22: 107-28.

“Catholic for President? John F. Kennedy and the ‘Secular’ Theology of the Houston Speech, 1960, A,” (Mark Massa, S.J.), 39: 297-317.

“‘God—and a Religious President … Or Jefferson and No God’: Campaigning for a Voter Imposed Religious Test in 1800,” (Frank Lambert), 39: 769-89.

“God and Nation in Selected U.S. Presidential Inaugural Addresses, 1789-1945: Part One,” (Charles V. LaFontaine, S.A.), 18: 39-60.

“God and Nation in Selected U.S. Presidential Inaugural Addresses, 1789-1945: Part Two,” (Charles V. LaFontaine, S.A.), 18: 503-22.

“Love, Power, and the Justice of the U.S. Presidential Pardons,” (Raymond F. Bulman), 20: 23-38.

“‘Myth of Origin,’ Civil Religion and Presidential Politics,” (Raymond F. Bulman), 33: 525-40.

“Presidency and the Roman Catholic Church, The,” (Robert A. Baker), 2: 112-116.

“President as Republican Prophet and King: Clerical Reflections on the Death of Washington, The,” (James H. Smylie), 18: 233-52.

“Religion and the U.S. Presidency,” (Paul F. Boller, Jr.), 21: 5-22.

“Religion and the U.S. Presidential Election of 1992,” (James E. Wood, Jr.), 34: 709-16.

“Religion of a President,” (Merlin Gustafson), 10: 389-88.

“Roman Catholic President in the American Schema, A,” (Richard C. C. Kim), 3: 33-40.

Presidential Election:

“Barry Goldwater and the 1964 Religious Issue,” (Seymour P. Lachman), 10: 389-404.

“Presidential Election Campaigns of 1928 and 1960: A Comparison of The Christian Century and America, The,” (John W. Hattery), 9: 36-50.

Presidential Pardons:

“Love, Power, and the Justice of the U.S. Presidential Pardons,” (Raymond F. Bulman), 20: 23-38.

Prince, Thomas:

“Thomas Prince and New England History,” (Elliott West), 16: 435-52.

Prison:

“Effect of O’Lone v. Estate of Shabazz on the Free Exercise Rights of Prisoners, The,” (Shelly S. Rachanow), 40: 125-48.

“Religion in Prison: Balancing the Free Exercise, No Establishment, and Equal Protection Clauses,” (Barbara B. Knight), 26: 437-54.

Privacy, Right of:

“Old Wine in New Bottles? The Right of Privacy and Future School Prayer Cases,” (Angela Roddey Holder), 12: 289-308.

Privatization of Religion:

“Recent Theories of Religion and Politics in Nigeria,” (Simeon O. Ilesanmi), 37: 309-48.

Pro-Choice:

“Abortion and Religious Freedom: The Religious Coalition for Abortion Rights (RCAR) and the Pro-Choice Movement, 1973-1989,” (Samuel A. Mills), 33: 569-96.

Proselytizing:

“Evangelicalism and Church-State Partnerships,” (Ronald J. Sider and Heidi Rolland Unruh), 43: 267-98.

“Jehovah’s Witnesses and the Empire of the Sun: A Clash of Faith and Religion During World War II,” (Carolyn R. Wah), 44: 45-72.

“Persecution of West Virginia Jehovah’s Witnesses and the Expansion of Legal Protection for Religious Liberty, The,” (Chuck Smith), 43: 539-77.

Watchtower Bible and Tract Society, Inc. v. Village of Stratton (U.S. Supreme Court), 44: 867-75.

Protestant Reformation:

“Double Bind of the Protestant Reformation: The Birth of Fundamentalism and the Necessity of Pluralism, The,” (Robert Glenn Howard), 47: 91-108.

Protestant Theological Faculties:
“Politics of Appointments to Protestant Theological Faculties in Germany: The Case of Professor Erich Geldbach, The,” (Charles C. McDaniel and Richard V. Pierard), 46: 55-82.

Protestantism:
“1861 Spring Resolutions, The: Charles Hodge, the American Union, and the Dissolution of the Old School Church,” (John Halsey Wood, Jr.), 47: 371-87.

“America’s ‘Forsaken Roots’: The Use and Abuse of Founders’ Quotations,” (Derek H. Davis and Matthew McMearty), 47: 449-72.

“Anticlericalism, Protestantism, and the English Reformation,” (William W. MacDonald), 15: 21-32.

“’Begin to grow rude and clamorous’: English Politics and the Battle over Church Architecture, 1714-1760,” (R. Barry Levis), 47: 841-60.

“Beyond Self-Interest: The Political Theory and Practice of Evangelical Women in Antebellum America,” (Mark David Hall), 44: 477-99.

 “Christianity Today and American Public Life: A Case Study,” (Mark G. Toulouse), 35: 241-84.

 “Churches and Rapid Social Change: Protestants and Catholics in Brazil, The,” (Iêda Siqueira Wiarda and Howard J. Wiarda), 12: 13-40.

“Church-State Philanthropy: English Charity Briefs and the Relief of Persecuted Continental Protestants,” (Thomas L. Auffenberg), 21: 287-304.

“Double Bind of the Protestant Reformation: The Birth of Fundamentalism and the Necessity of Pluralism, The,” (Robert Glenn Howard), 47: 91-108.

“Engaging Third Parties: Canadian Church Unionists and their Opponents in the Secular Forum,” (Douglas F. Campbell), 33: 75-94.

“From Confrontation to Conciliation: Church-State Relations in Mexico, 1867-1884,” (Don M. Coerver), 32: 65-80.

“From Habermas to Barth and Back Again,”(Timothy Stanley), 48: 101-26.

“Governance and the Religious Question: Voluntaryism, Disestablishment, and America’s Church-State Proposition,” (Carl H. Esbeck), 48: 303-26.

“Government Relations with Faith-Based Non-Profit Social Agencies in Alberta,” (John L. Hiemstra), 44: 19-44.

“I Had a Different Way of Governing”: The Living Faith of President Carter,” (D. Jason Berggren), 47: 43-61.

“Jehovah’s Witnesses’ Request for Recognition as a Corporation under Public Law in Germany: Background, Current Status, and Empirical Aspects,” (Gerhard Besier and Renate-Maria Besier), 43: 35-48.

 “John Wesley, the Establishment of Religion, and the Separation of Church and State,” (John C. English), 46: 83-97.

“Inter-Confessional Dialogue: A Review Article, The,” (William A. Mueller), 5: 233-42.

“Mr. Jefferson, a Mammoth Cheese, and the ‘Wall of Separation Between Church and State’: A Bicentennial Commemoration,” (Daniel L. Dreisbach), 43: 725-45.

 “North American Protestants and the Mexican Inquisition, 1765-1820,” (Richard E. Greenleaf), 8: 186-199.

“Participation of Religious Groups in Political Advocacy, The,” (Kent Greenawalt), 36: 143-60.

“Persecution of Thomas Emlyn, 1703-1705, The,” (William Gibson), 48: 525-39.

“Persecution of West Virginia Jehovah’s Witnesses and the Expansion of Legal Protection for Religious Liberty, The,” (Chuck Smith), 43: 539-77.

 “POAU Position on Church-State Relations,” (C. Stanley Lowell and Herbert S. Southgate), 5: 41-60.

“Political Dependence and Religious Policy: Protestants and the State in Pre-Revolutionary Nicaragua (1937-1979),” (Jean Daudelin), 34: 229-58.

 “Political Role of German Protestantism, 1870-1990, The,” (John S. Conway), 34: 807-30.
“Politics of Appointments to Protestant Theological Faculties in Germany: The Case of Professor Erich Geldbach, The,” (Charles C. McDaniel and Richard V. Pierard), 46: 55-82.

“Politics of Protestant Fundamentalism in the 1950s and 1960s, The,” (Wareen L. Vinz), 14: 235-60.

“Preserving the Moral Compass: House of Worship Speech Protection Act Is Defeated,” (Aaron Tyler), 45: 717-38.

“Presumption Against War or Presumption Against Injustice? The Just War Tradition Reconsidered,” (J. Daryl Charles), 47: 335-69.

“Problems of Protestantism in Ecuador, 1866-1873,” (Robert L. Gold), 12: 59-78.

“Protestant-Catholic Relations in Costa Rica,” (Richard L. Millett), 12: 41-58.

“Protestant Churches and Religious Freedom in Latin America,” (W. Stanley Rycroft), 8: 264-73.

“Protestant Role in Twentieth Century Latin American Church-State Relations, The,” (Richard Millett), 15: 367-80.

“Protestant Social Thought and the Nazi State, 1933-1937,” (Kenneth C. Barnes), 29: 47-63.

“Protestant Support for the Political Right in Weimar Germany and Post-Watergate America: Some Comparative Observations,” (Richard V. Pierard), 24: 245-62.

 “Protestants and Proselytization During the Second French Empire,” (Natalie Isser), 30: 51-70.

“Protestantism and Contemporary French Education Laws,” (Robert M. Healey), 10: 29-36.

“Protestantism in Mexico: Contemporary Contextual Developments,” (Allan Metz), 36: 57-78.

“Reinhold Niebuhr and The Christian Century: World War II and the Eclipse of the Social Gospel,” (Gary B. Bullert), 44: 271-90.

“Religious Geography of Religious Expression, The: Local Governments, Courts, and the First Amendment,” (John C. Blakeman), 48: 399-422.

“Reports of British Diplomats Concerning the Status of Protestantism in Latin America in 1851,” (Wilkins B. Winn), 10: 437-44.

“Senator Sam Ervin and School Prayer: Faith, Politics, and the Constitution,” (Karl E. Campbell), 45: 443-56.

“Slavery, Secession, and Southern Protestant Shifts on the Authority of the State,” (R. Drew Smith), 36: 261-76.

“‘Stasi’ and the Churches: Between Coercion and Compromise in East German Protestantism, 1949-89, The,” (John S. Conway), 36: 725-45.

“Sunday Newspapers and Lived Religion in Late Nineteenth-Century America,” (Jeffrey A. Smith), 48: 127-52.

“Thinking Historically about Diversity: Religion, the Enlightenment, and the Construction of Civic Culture in Early America,” (Christopher Grenda), 48: 567-600.

“Under God and Anti-Communist: How the Pledge of Allegiance Got Religion in Cold War America,” (Lee Canipe), 45: 305-23.

“Unrealistic Expectations: Contesting the Usefulness of Weber’s Protestant Ethic for the Study of Latin American Protestantism,” (H. B. Cavalcanti), 37: 289-308.

Protestantism, Eastern European:

“Truth Telling in Eastern Europe: The Liberation and the Burden,” (Walter Sawatsky), 33: 701-29.

Protestantism, German:

“The Church Withdrawal Movement in Germany,” (Niles Holt), 32: 37-48.
Proudhon, Pierre-Joseph:

“Proudhon and Kropotkin on Church and State,” (William O. Reichert), 9: 87-100.

Provoost, Samuel:

“From Duché to Provoost: The Birth of the Inaugural Prayer,” (Martin J. Medhurst), 24: 573-88.

Prussia:

“Comparative Study of Prussian and Anglican Church-State Reform in the Nineteenth Century, A,” (Gwendolyn E. Jensen), 23: 445-64.

“Frederick William III, the Quakers, and the Problem of Conscientious Objectors in Prussia,” (Lawrence J. Baack), 20: 305-314.

“Reform in the Prussian Evangelical Church and the Concept of the Landesherr,” (Douglass W. Hatfield), 24: 553-72.

Public Education (Russia):
“Orthodoxy and Public Education in the Russian Federation: The First Fifteen Years,” (John D. Basil), 49: 27-52.

Public Opinion:

“American Public Opinion in the 1960s on Two Church-State Issues,” (William C. Adams), 17: 477-94.

Public Policy:

“The Collision of Public Policy with Belief-Based Values,” (Patricia McIntyre), 35: 831-57.

Puritanism:

“Congregation, Magistrate, and King: A Puritan Pattern for the Church of England,” (Charles E. Jones), 6: 287-95.

“Enduring Legacy of Roger Williams: Consulting America’s First Separationist on Today’s Pressing Church-State Controversies, The,” (Derek H. Davis), 41: 201-12.

“Henry Burton: The Making of a Puritan Revolutionary,” (Richard T. Hughes), 16: 421-34.

“Ideology of Richard Mather and Its Relationship to English Puritanism Prior to 1660, The,” (B. Richard Burg), 9: 364-77.

“John Witherspoon and the ‘Public Interest of Religion,’” (Jeffry Hays Morrison), 41: 551-73.

“Roger Williams and Select Theological Notions That Inform the Separation Argument,” (Jimmy D. Neff), 38: 529-46.
Putin, Vladimir:
“Religion and Politics Under the Putin Administration: Accommodation and Confrontation within ‘Managed Pluralism,’” (James W. Warhola), 49: 75-95.
Quakers:

“Frederick William III, the Quakers, and the Problem of Conscientious Objectors in Prussia,” (Lawrence J. Baack), 20: 305-14.

“‘Other’ Civil Religion and the Tradition of Radical Quaker Politics, The,” (Stephen A. Kent and James V. Spickard), 36: 373-87.

“Theological Sources of William Penn’s Concept of Religious Toleration,” (Kenneth R. Morris), 35: 83-111.

Quality of Life:

“Spiritual Well-Being and the Quality of Life Movement: A New Arena for Church-State Debate?” (David O. Moberg), 20: 427-50.

Quezon:

“Quezon and the Rule of Law in the Philippines,” (Orlando M. Hernando), 5: 214-32.

Rabbinical Courts:

“Rabbinical Courts in Israel: Jurisdiction over Non-Jews?, The,” (Menashe Shava), 27: 99-112.

Rabbis (Zionist):
“Fundamentalism in Crisis—The Response of the Gush Emunim Rabbinical Authorities to the Theological Dilemmas Raised by Israel’s Disengagement Plan,” (Motti Inbari), 49: 697-717.
“House Divided, A: Grassroots National Religious Perspectives on the Gaza Disengagement and Future of the West Bank,” (Ephraim Tabory and Theodore Sasson), 49: 423-43.
“Rabbis and Rulings: Insubordination in the Military and Israeli Democracy,” (Etta Bick), 49: 305-27.
Racism:

“Bonhoeffer, Racism, and a Communal Model for Healing,” (Mark Ellingsen), 43: 235-50.

“Religion and Racism: The Case of French Anti-Semitism,” (Alan T. Davies), 20: 273-86.

Ramsey, Paul:

“The Via Media of Paul Ramsey’s Political Ethics,” (Michael McKenzie), 41: 13-32.

Rawls, John:

“Rawls and the Challenge of Theocracy to Freedom,” (Robert B. Thigpen and Lyle A. Downing), 40: 757-73.

“Thinking Historically about Diversity: Religion, the Enlightenment, and the Construction of Civic Culture in Early America,” (Christopher Grenda), 48: 567-600.

Reagan, Ronald:

“Late and Never: Ronald Reagan and Tuition Tax Credits,” (Lawrence J. McAndrews), 42: 467-83.

“Ronald Reagan and the Splintering of the Christian Right,” (John David Marley), 48: 851-68.

Red Cross:

“A ‘Paradisical’ Ghetto of Theresienstadt: The Impossible Mission of the International Committee of the Red Cross,” (Aime Bonifas), 34: 793-806.

Referenda:

“Church Participation in Referenda and the First Amendment,” (Dwight L. Tays), 32: 391-12.

Reformed Tradition:

“American Reformed Tradition in African Colonization and Missions,” (Fred J. Hood), 19: 539-56.

Rehnquist Court, The:

“Church, State, and the Rehnquist Court: A Brief for Lemon,” (Tinsley E. Yarborough), 38: 59-85.

“Is a Page of History Worth a Volume of Logic?” (Haig Bosmajian), 38: 397-409.

“Rehnquist Court and the Free Exercise of Religion, The,” (Richard A. Brisbin, Jr.), 33: 57-76.

Religion:

“All Matters and Things Relating to Religion and Morality: The Virginia Burgesses’ Committee for Religion, 1769 to 1775,” (Paul K. Longmore), 38: 775-97.

“Inclusive Law, Inclusive Religion, and the Shakers,” (Louis J. Sirico, Jr.), 34: 563-74.

“John Courtney Murray, Civil Religion, and the Problem of Political Neutrality,” (Keith J. Pavlischek), 34: 717-38.

“Prophetic Role of Religion in Society, The,” (James E. Wood, Jr.), 30: 219-26.

“Religion and Americanism,” (William Lee Miller), 5: 15-26.
“Religion and National Interests,” (James E. Wood, Jr.), 32: 7-16.

Religion and Education:

“Advancement of Religion Versus Teaching about Religion in Public Schools, The,” (Niels C. Nielsen, Jr.), 26: 105-116.

“Alternative Viewpoints about Biological Origins as Taught in Public Schools,” (Casey Luskin), 47: 583-617.

“An Analysis of Federal Aid to Parochial Schools,” (Leo Pfeffer), 3: 137-148.

“Blurring the Line of Separation: Education, Civil Religion, and Teaching about Religion,” (Philip Gleason), 19: 517-38.

“Cardinal Humberto Medeiros and the Desegregation of Boston’s Public Schools, 1974-1976,” (Richard Gribble), 48: 327-53.

“Character Education in America’s Public Schools,” (Derek H. Davis), 48: 5-14.

“Church Support for Higher Education: Issues of Survival and Purpose,” (Richard L. Hester), 20: 451-68.

“Church-State Conflict: Public Policy Dilemmas of the School Administrator,” (Donald E. Boles), 14: 297-318.

“Church-State Involvement in Educational Development in Nigeria, 1842-1948,” (Lawrence E. Amadi), 19: 481-96.

“Conditional Liberty: The Flag Salute Before Gobitis and Barnette,” (Jennifer Jacobs Henderson), 47: 747-67.

“Constitutionality of the Inclusion of Church-Related Schools in Federal Aid to Education: The Roman Catholic Viewpoint, The,” (National Catholic Welfare Conference), 4: 159-65.

“Creationist-Evolutionist Debate and the Public Schools: Continuing Controversy in a Different Context, The,” (James S. Hamre), 33: 765-84.

“Education, Church, and State: Timothy Cutler and the Yale Apostasy of 1722,” (Robert E. Daggy), 13: 43-68.

“Examination of Church-State Curriculum in American Higher Education, An,” (Derek H. Davis and Robert H. Haener, III), 38: 155-69.

“Financing Faith and Learning: Assessing the Constitutional Implictions of Integrating Faith and Learning at the Church-Related College,” (J. David Holcomb), 48: 831-50.

“Friends Like These: George W. Bush and Federal Aid to Nonpublic Schools,” (Lawrence J. McAndrews), 47: 769-82.

“God on Stage? Religious Themes in Public Educational Theatre,” (Allen Reeves Ware and Perry Glanzer), 47: 563-582.

“Incontrovertible Ontological Pact of God: Newdow, State Education, and the Status of God, The,” (Steven R. Loomis and Jake Rodriquez), 46: 115-32.

“Indiana University Summer Institute on Teaching the Bible in Secondary English, The,” (James S. Ackerman), 14: 457-74.

“Interim Report on the Study of Religion in Public Schools, An,” (Robert M. Healey), 20: 469-90.

“Is it Davey’s Locker for the No-Funding Principle?” (Kent Greenawalt), 46: 25-38.

“Local Compliance with Supreme Court Decisions: Making Space for Religious Expression in Public Schools,” (C.F. Abel and Hans J. Hacker), 48: 355-77.

“Motivations of a Political Activist: John Clifford and the Education Bill of 1902,” (Dwight A. Honeycutt), 32: 81-96.

“New Shape for Religion and Public Education in Changing Times, A,” (Robert A. Spivey), 14: 441-56.

“Perspectives in Teaching Religion in Higher Education,” (Niels C. Nielsen, Jr.), 10: 207-18.

“Principles and Policies Which Should Govern Working Relations of Church and State in Education,” (Dean M. Kelley), 16: 101-20.

“Religion and Education in American Church-State Relations,” (James E. Wood, Jr.), 26: 31-54.

“Religion and Public Education in Historical Perspective,” (James E. Wood, Jr.), 14: 397-414.

“Religion and Public School Education: A Plan for the Future,” (Robert A. Spivey), 10: 193-206.

“Religion in Public Education: Principles and Issues,” (Philip H. Phenix), 14: 415-30.

“Religious Education in the Spanish School System,” (Alex Seglars Gomez-Quintero), 46: 561-73.

“Role of Religion in Public Education, The,” (James E. Wood, Jr.), 10: 183-88.

“School and Religion in Spain,” (Javier Martínez-Torrón), 47: 133-50.

“Selected Bibliography on Religion and Public Education, A,” (Ronald B. Flowers), 14: 475-506.

“Should the United States Support Religious Education in the Islamic World?,” (Amitai Etzioni), 48: 279-301.

“Teaching about Religion in the Public Schools: New Ventures in Public Education,” (Edwin Scott Gaustad), 11: 265-76.

“Teaching of Religion in Higher Education: The Perspective of the State University, The,” (Ronald B. Flowers), 10: 219-32.

“Texas Consultation on Religion and Public Education in Retrospect,” (Niels C. Nielsen, Jr.), 14: 391-96.

Text of U.S. Supreme Court Decision: Board of Education of the Westside Community Schools, et al. v. Bridget C. Mergens, et al., 32: 935-69.

“Under God but Not the Scarf: The Founding Myths of Religious Freedom in the United States and Laïcité in France,” (T. Jeremy Gunn), 46: 7-24.

Religion and Politics:

“1861 Spring Resolutions, The: Charles Hodge, the American Union, and the Dissolution of the Old School Church,” (John Halsey Wood, Jr.), 47: 371-87.

“Adopting ‘In God We Trust’ as the U.S. National Motto,” (Louis Fisher and Nada Mourtada-Sabbah), 44: 671-92.

“America’s ‘Forsaken Roots’: The Use and Abuse of Founders’ Quotations,” (Derek H. Davis and Matthew McMearty), 47: 449-72.

“Are Congregations Restrained by Government? Empirical Results from the National Congregations Study,” (Mark Chaves and William Tsitsos), 42: 335-44.

“Attempts of Grassroots Religious Groups to Change U.S. Policy Towards Central America: Their Methods, Successes, and Failures, The,” (Edward T. Brett), 36: 773-94.

“Beyond Self-Interest: The Political Theory and Practice of Evangelical Women in Antebellum America,” (Mark David Hall), 44: 477-99.

“Bush Faith-Based Initiative: The Catholic Response, The,” (Jo Renee Formicola and Mary Segers), 44: 693-715.

“Carl F.H. Henry’s Moral Arguments for Evangelical Political Discourse,” (David L. Weeks), 40: 83-106.

“Catholic Church in Revolutionary Guatemala, 1944-54, The,” (Blake D. Pattridge), 36: 527-40.

“Christian Faith and Political Involvement in Today’s Culture War,” (Derek H. Davis), 38: 477-85.

“Christian Social Thought and American Public Policy: A Dialogue Between the Laity and the American State,” (Robert J. Araujo, S.J.), 35: 751-80.

 “Church, State, and Physician-Assisted Suicide,” (David McKenzie), 46: 787-809.

“Church, State and the Dilemma of Conscience,” (Phillip E. Hammond and Eric M. Mazur), 37: 555-71.

“Churches and States: The Politics of Accommodation,” (Maureen O. Manion), 44: 317-43.

“Clinton and the New Covenant: Theology Shaping a New Politics or Old Politics in Religious Dress?” (Jack Van Der Slik and Stephen Schwark), 40: 873-90.

“Compassion and Public Covenant: Christian Faith in Public Life,” (James E. Gilman), 36: 747-71.

“Exclusion, Fusion, or Dialogue: How Should Religion and Politics Relate?” (James S. Wolfe), 22: 89-106.

“Faith and the Founding: The Influence of Religion on the Politics of James Madison,” (Joe Loconte), 45: 699-715.

“Faith-Based Providers Partnering with Government: Opportunity and Temptation,” (Abigail Lawlis Kuzma), 42: 37-67.

“From Accommodation to Decision: Transformations in Israel’s Religio-Political Life,” (Bernard Susser and Asher Cohen), 38: 817-38.

“Governance and the Religious Question: Voluntaryism, Disestablishment, and America’s Church-State Proposition,” (Carl H. Esbeck), 48: 303-26.

“’I Had a Different Way of Governing’: The Living Faith of President Carter,” (D. Jason Berggren), 47: 43-61.

“Is Atheism a Religion?: Recent Judicial Perspectives on the Constitutional Meaning of Religion, “ (Derek H. Davis), 47: 707-23.

“John A. Ryan and the Problem of Clerical Politics,” (Kevin Schmiesing), 45: 113-29.

“John Wesley’s Concept of Religion and Political Authority,” (Lynwood M. Holland and Ronald F. Howell), 6: 296-313.

“John Witherspoon and the ‘Public Interest of Religion,’” (Jeffrey Hays Morrison), 41: 551-73.

“Lessons for Today? The Church-State Relationship in Twentieth-Century Ecumenical Thought,” (Jozef D. Zalot), 45: 59-80.

“Life, the Universe and Everything Constitutional: Origins in the Public Schools,” (Nicholas P. Miller), 43: 483-510.

“Locke’s Accidental Church: The Letter Concerning Toleration and the Church’s Witness to the State,” (John Perry), 47: 269-88.

“Mr. Jefferson, a Mammoth Cheese, and the ‘Wall of Separation Between Church and State’: A Bicentennial Commemoration,” (Daniel L. Dreisbach), 43: 725-45.

“On Hierarchies of Conflict and the Possibility of Civil Discourse: Variations on a Theme by John Courtney Murray,” (Peter McDonough) 36: 115-42.

“‘Other’ Civil Religion and the Tradition of Radical Quaker Politics, The,” (Stephen A. Kent and James V. Spickard), 36: 373-87.

“Participation of Religious Groups in Political Advocacy, The,” (Kent Greenawalt), 36: 143-60.

 “Prelates, Protest, and Public Opinion: Catholic Opposition to Desegregation, 1947-1955,” (R. Bentley Anderson), 46: 617-44.

“President Bush’s Office of Faith-Based and Community Initiatives: Boon or Boondoggle?” (Derek H. Davis), 43: 411-22.

“Presumption Against War or Presumption Against Injustice? The Just War Tradition Reconsidered,” (J. Daryl Charles), 47: 335-69.

“Public Religion vis-à-vis the Prophetic Role of Religion,” (James E. Wood, Jr.), 41: 51-76.

“Quantifying Religion: Toward Building More Effective Ways of Measuring Religious Influence on State-Level Behavior,” (Jonathan Fox and Shmuel Sandler), 45: 559-88.

“Reacting to France’s Ban: Headscarves and Other Religious Attire in American Public Schools,” (Derek H. Davis), 46: 221-35.

“Recent Theories of Religion and Politics in Nigeria,” (Simeon O. Ilesanmi), 37: 309-48.

“Religion and Federal Republicanism: Cases from India's Struggle,” (William J. Everett), 37: 61-85.

“Religion and National Interests,” (James E. Wood, Jr.), 32: 7-16.

“Religion and Politics at the Border: Canadian Church Support for American Vietnam War Resisters,” (Donald W. Maxwell), 48: 807-29.

“Religion and Politics in a Transforming South Africa,” (H.P.P. Lotter), 34: 475-502.

“Religion and Politics in Germany since 1945: The Evangelical and Catholic Churches,” (Sabrina P. Ramet), 42: 115-45.

“Religion and Politics in Israel and Utah,” (Ira Sharkansky), 39: 523-41.

“Religion and the U.S. Presidential Election of 1992,” (James E. Wood, Jr.), 34: 709-16.

“Religion, Medicine, and the State: Reflections on Some Contemporary Issues,” (Henry J. Abraham), 22: 423-36.

“Religion Within the Limits of Liberalism Alone?” (Patrick Neal), 39: 697-722.

“Religious Dimension of American Anti-Communism, The,” (Kenneth D. Wald), 36: 483-506.

“Religious Geography of Religious Expression, The: Local Governments, Courts, and the First Amendment,” (John C. Blakeman), 48: 399-422.

“Religious Human Rights and a Democratic State,” (James E. Wood, Jr.), 46: 739-65.

“Respecting Religious Differences: The Missing Ingredient in Creating a Peaceful World Order,” (Derek H. Davis), 47: 221-33.

“Revealing Liberalism in Early America: Rethinking Religious Liberty and Liberal Values,” (Christopher S. Grenda), 45: 131-63.

“Role of Religion in a Liberal Democracy: Dilemmas and Possible Resolutions,” (Kent Greenawalt), 35: 503-19.

“Ronald Reagan and the Splintering of the Christian Right,” (John David Marley), 48: 851-68.

“School Reform, the First Amendment, and Civility in the 1990s: The Construction of A

Statement of Principles for Religion and Public Education,” (Stephen S. Mucher), 43: 319-42.

“Scottish Missionaries and the Governance of the New Hebrides,” (J. H. Proctor), 41: 349-72.

“Senator Sam Ervin and School Prayer: Faith, Politics, and the Constitution,” (Karl E. Campbell), 45: 443-56.

“Separation, Integration, and Accommodation: Religion and State in America in a Nutshell,” (Derek H. Davis), 43: 5-17.

“Social Catholicism Engages the American State: The Contribution of Archbishop Edward J. Hanna,” (Richard Gribble), 42: 737-58.

“State Religious Education—Religion v. State,” (David Taub and Joseph Klein), 42: 345-63.

“Statutory Exemptions for Religious Freedom,” (Louis Fisher), 44: 291-316.

“Testing the Waters or Opening the Floodgates: Evangelical Politics and the ‘New’ Mexico,” (Paul J. Bonicelli), 39: 107-30.

“Theologians and the Renewal of Democratic Political Institutions in Eastern Germany,” (John P. Burgess), 37: 87-102.

“Thoughts on the Possible Realignment of the Christian Right in Twenty-First Century America,” (Derek H. Davis), 41: 433-43.

“Under God and Anti-Communist: How the Pledge of Allegiance Got Religion in Cold War America,” (Lee Canipe), 45: 305-23.

“U.S. Supreme Court as Moral Physician, The: Mitchell v. Helms and the Constitutional Revolution to Reduce Restrictions on Governmental Aid to Religion,” (Derek H. Davis), 43: 213-34.

“Use of Religious Convictions by Legislators and Judges,” (Kent Greenawalt), 36: 541-55.

“Vladimir S. Soloviev and the Politics of Human Rights,” (Vladimir Wozniuk), 41: 33-50.

“Where Have All the Niebuhrs Gone? Evangelicals and the Marginalization of Religious Influence in American Public Life,” (Dean C. Curry), 36: 97-114.

“Why African Churches Preach Politics: The Case of Zambia,” (Isaac Phiri), 41: 323-48.

Religion and Society:
“Cultural Construction of State Sponsored Religion, The: Race, Politics, and State Implementation of the Faith-Based Initiative,” (Rebecca Sager), 49: 467-85.
“Further Legal Consequences of Catholic Clerical Sexual Abuse, The,” (Jo Renee Formicola), 49: 445-65.
“Leadership and Recent Controversies over Religious Liberty,” (Wallace L. Daniel), 49: 649-63.
“Leaving the Spiritual Sphere: Religious Expression in the Public Workplace,” (Steven P. Brown), 49: 665-82.
“New Religions in ‘New Europe,’” (Ales Crnic), 49: 517-51.
“Philip Schaff: Religion, Politics and the Transatlantic World,” (Thomas Albert Howard), 49: 191-210.
“Primer on Governmental Accommodation of Religion, A,” (J. Brent Walker), 49: 409-21.

Religion Clauses:

“Commentary on the Supreme Court’s ‘Equal Treatment’ Doctrine as the New Constitutional Paradigm for Protecting Religious Liberty, A,” (Derek H. Davis), 46: 717-37.

“Constitutionality of the Religious Land Use and Institutionalized Persons Act Under the Establishment Clause, The,” (Andrew C. Nicols), 46: 281-310.

“Contradictory Demands on the First Amendment Religion Clauses: Having it Both Ways,” (Bette Novit Evans), 30: 463-92.

“Incoherent Neutrality: A Case for Eliminating Neutrality from Religion Clause Jurisprudence,” (David N. Cinotti), 45: 499-533.

“Is it Davey’s Locker for the No-Funding Principle?” (Kent Greenawalt), 46: 25-38.

“Keeping the Faith: Justice David Souter and the First Amendment Religion Clauses,” (John Fliter), 40: 387-409.

“Pluralisms of American ‘Religious Pluralism,’ The,” (Ronald L. Massanari), 40: 589-617.

“Seventh-day Adventists and the U.S. Courts: Road Signs Along the Route of a Denominationalizing Sect,” (Ronald Lawson), 40: 553-88.

“Status of the First Amendment’s Religion Clauses: Some Reflections on Lines and Limits, The,” (Henry J. Abraham), 22: 215-32.

“Under God but Not the Scarf: The Founding Myths of Religious Freedom in the United States and Laïcité in France,” (T. Jeremy Gunn), 46: 7-24.
Religious Broadcasting:

“Government Regulation and Religious Broadcasting in the Matter of PTL/WJAN,” (Ronald Garay), 29: 269-84.

Religious Censorship:

“Religious Censorship and Public School Textbooks,” (James E. Wood, Jr.), 29: 401-10.

Religious Coalition for Abortion Rights:

“Abortion and Religious Freedom: The Religious Coalition for Abortion Rights (RCAR) and the Pro-Choice Movement, 1973-1989,” (Samuel A. Mills), 33: 569-96.

Religious Conflict:

“A Reassessment of Sinhalese Utopia: Explorative Essay on the Sri Lankan Political Crisis,” (Charles R. A. Hoole), 33: 81-96.

Religious Courts, Israel:

“Enforcement of Religious Courts’ Judgments Under Israeli Law,” (Asher Maoz), 33: 473-94.

Religious Equality Amendment:

“Assessing the Proposed Religious Equality Amendment,” (Derek H. Davis), 37: 493-508.

Religious Freedom Restoration Act (RFRA):
“Are the Expectations for the Religious Freedom Restoration Act Being Realized?” (Robert F. Drinan, S.J.), 39: 53-66.

“Assessing the Proposed Religious Equality Amendment,” (Derek H. Davis), 37: 493-508.

“Leadership and Recent Controversies over Religious Liberty,” (Wallace L. Daniel), 49: 649-63.
“Religious Freedom Restoration Act, The,” (James E. Wood, Jr.), 33: 673-80.

“Religious Regulation and the Courts: Documenting the Effects of Smith and RFRA,” (Amy Adamczyk, John Wybraniec, and Roger Finke), 46: 237-62.

Religious Freedom, Russia:

“Russia’s New Law on Religion: Progress or Regress?” (Derek H. Davis), 39: 645-55.

Religious Groups, Minority:
“Aboriginal Spirituality and the Legal Construction of Freedom of Religion,” (Lori G. Beaman), 44: 135-49.
“Chinese Law and the International Protection of Religious Freedom,” (Carolyn Evans), 44: 749-74.

“’I Am an Atheist and a Muslim’: Islam, Communism, and Ideological Competition,” (Paul Froese), 47: 473-502.

“Imposed Limitations on Freedom of Religion in China and the Margin of Appreciation Doctrine: A Legal Analysis of the Crackdown on the Falun Gong and Other ‘Evil Cults’,” (Bryan Edelman and James T. Richardson), 47: 243-67.

“Indigenous Minority Rights, Citizenship, and the New Jerusalem: A Reflection on the Future of Palestinians and Jews in the Expanded State of Israel,” (Marc Ellis), 42: 297-310.

“Interpretations of Jewish Tradition on Democracy, Land, and Peace,” (Gerald M. Steinberg), 43: 93-113.

“Is Atheism a Religion?: Recent Judicial Perspectives on the Constitutional Meaning of Religion,” (Derek H. Davis), 47: 707-23.

“Islam and the Clash of Civilization,” (Wallace L. Daniel), 48: 509-23.

“‘Islamic State’, The: Genealogy, Facts, and Myths,” (Asma Afsaruddin), 48: 153-73.

“Jehovah’s Witnesses and the Empire of the Sun: A Clash of Faith and Religion During World War II,” (Carolyn R. Wah), 44: 45-72.

“Jehovah’s Witnesses and the Responsibility of Religious Freedom: The European Experience,” (Carolyn R. Wah), 43: 579-601.

“Jehovah’s Witnesses, Blood Transfusions and the Tort of Misrepresentation,” (Kerry Louderback-Wood), 47: 783-822.

“Jehovah’s Witnesses’ Request for Recognition as a Corporation under Public Law in Germany: Background, Current Status, and Empirical Aspects,” (Gerhard Besier and Renate-Maria Besier), 43: 35-48.

“Minority Religious Groups and Religious Freedom in England: The ISKCON Temple at Bhaktivedanta Manor,” (Malory Nye), 40: 411-36.

“Not Blaming the Pope: The Roots of the Crisis in Brazilian Base Communities,” (Madeline Cousineau), 45: 349-65.

“On the Advantage and Disadvantage of Truth Commissions for Life: Dreaming an Israeli-Palestinian Truth and Reconciliation Commission,” (Ariel Meyerstein), 45: 457-84.

“Persecution of West Virginia Jehovah’s Witnesses and the Expansion of Legal Protection for Religious Liberty, The,” (Chuck Smith), 43: 539-77.

“Religious Regulation and the Courts: Documenting the Effects of Smith and RFRA,” (Amy Adamczyk, John Wybraniec, and Roger Finke), 46: 237-62.

“Respecting Religious Differences: The Missing Ingredient in Creating a Peaceful World Order,” (Derek H. Davis), 47: 221-33.

“September 11 Tragedy and the Muslim World: Living with Memory and Myth, The,” (Mahmood Monshipouri), 45: 15-40.

“Spiritual Resistance of Christian Conviction in Nazi Germany: The Case of the Jehovah’s Witnesses,” (Gabriele Yonan), 41: 307-22.

“State and the Islamic Movement in Jordan, The,” (Emile F. Sahliyeh), 47: 109-31.

“Theology of the State from the Baha’i Teachings,” (Sen McGlinn), 41: 697-724.

Religious Interest Groups:

“Participation of Religious Groups in Political Advocacy, The,” (Kent Greenawalt), 36: 143-60.

“Power and Potential of Religious Interest Groups, The,” (Robert Zwier), 33: 271-86.

Religious Land Use and Institutionalized Persons Act:
“Constitutionality of the Religious Land Use and Institutionalized Persons Act Under the Establishment Clause, The,” (Andrew C. Nicols), 46: 281-310.

Religious Liberty:

“1861 Spring Resolutions, The: Charles Hodge, the American Union, and the Dissolution of the Old School Church,” (John Halsey Wood, Jr.), 47: 371-87.

“Aboriginal Spirituality and the Legal Construction of Freedom of Religion,” (Lori G. Beaman), 44: 135-49.

“Alexander Vinet on Religious Liberty and Separation of Church and State,” (Elsie McKee), 28: 95-106.

“American Freedom and the Christian Faith,” (John W. Shepard, Jr.), 3: 16-32.
“America’s ‘Forsaken Roots’: The Use and Abuse of Founders’ Quotations,” (Derek H. Davis and Matthew McMearty), 47: 449-72.

“Are Congregations Restrained by Government? Empirical Results from the National Congregations Study,” (Mark Chaves and William Tsitsos), 42: 335-44.

“Baptist World Alliance Study Document and Manifesto on Religious Liberty, The,” 2: 156-60.

“Barbarians and Memory,” (Edwin S. Gaustad), 37: 7-13.
“Basis of Religious Liberty in American History, The,” (Franklin Hamlin Littell), 6: 314-32.

“Basis of Religious Liberty in Christian Belief, The,” (Franklin Hamlin Littell), 6: 132-46.
“Challenge of Current Ideologies to Religious Freedom, The,” (A.F. Shishkin), 6: 154-68.

“Church Elites and the Restoration of Civil Society in the Communist Societies of Central Europe,” (Mary L. Gautier), 40: 289-317.

“‘Clear and Steady Channel, A’: Isaac Backus and the Limits of Liberty,” (Peter Judson Richards), 43: 447-82.

“Commentary on the Proposed ‘Religious Equality/Liberties’ Amendment, A,” (Derek H. Davis), 38: 5-23.

“Commentary on the Supreme Court’s ‘Equal Treatment’ Doctrine as the New Constitutional Paradigm for Protecting Religious Liberty, A” (Derek H. Davis), 46: 717-37.

“Congregations and Civil Society: A Double-Edged Connection,” (Jerome P. Baggett), 44: 425-54.

“Constitution, the Supreme Court, and Religious Liberty, The,” (Richard C.C. Kim), 6: 333-43.

“Constitutionality of the Religious Land Use and Institutionalized Persons Act Under the Establishment Clause, The,” (Andrew C. Nicols), 46: 281-310.

“Cultural Construction of State Sponsored Religion, The: Race, Politics, and State Implementation of the Faith-Based Initiative,” (Rebecca Sager), 49: 467-85.
“Dark Side to a Just War: The USA PATRIOT Act and Counterterrorism’s Potential Threat to Religious Freedom,” (Derek H. Davis), 44: 5-17.

“De Libertate Religiosa: A Declaration on Religious Liberty,” (Vatican Council II), 8: 16-29.

“De Libertate Religiosa: An Interpretative Analysis,” (Thomas T. Love), 8: 30-48.

“Dworkin, Abortion, Religious Liberty, and the Spirit of Enlightenment,” (Robert M. Baird), 37: 753-71.

“Ecumenical Perspectives of the Vatican Declaration in Religious Liberty,” (A.F. Carrillo de Albornoz), 8: 445-56.

“Enduring Legacy of Roger Williams: Consulting America’s First Separationist on Today’s Pressing Church-State Controversies, The,” (Derek H. Davis), 41: 201-12.

“Facts and Fictions About the History of Separation of Church and State,” (John A. Witte, Jr.), 48: 15-45.

“Faith and the Founding: The Influence of Religion on the Politics of James Madison,” (Joe Loconte), 45: 699-715.

“Finding the Roots of Religious Liberty in the ‘Asian Tradition,’” (Nikolas K. Gvosdev), 42: 507-27.

“Free Exercise in the Free State: Maryland’s Role in Religious Liberty and the First Amendment,” (Kenneth Lasson), 31: 419-50.

“Freedom of Religion and Conscience in Finland, The,” (Juha Seppo) 40: 847-72.

“From Habermas to Barth and Back Again,” (Timothy Stanley), 48: 101-26.

“God and the Pursuit of America’s Self-Understanding: Toward a Synthesis of American Historiography,” (Derek H. Davis), 46: 461-78.

“Governance and the Religious Question: Voluntaryism, Disestablishment, and America’s Church-State Proposition,” (Carl H. Esbeck), 48: 303-26.

“Hugues-Félicité Robert de Lamennais: A Catholic Pioneer of Religious Liberty,” (C.B. Hastings), 30: 321-40.

“Human Liberty as Divine Right: A Study in the Political Maturation of John Wesley,” (Leon O. Hynson), 25: 57-86.

“Human Rights and Religious Liberty,” (World Council of Churches), 7: 440-42.

“If Not Now, When? The Case for Religious Liberty in the State of Israel,” (Arthur Gross-Schaefer and Wayne Jacobson), 44: 539-68.

“Impairment of the Religious Liberty of the Taos Pueblo Indians by the United States Government, The,” (Dean M. Kelley), 9: 161-64.

“Incoherent Neutrality: A Case for Eliminating Neutrality from Religion Clause Jurisprudence,” (David N. Cinotti), 45: 499-533.

“Is Atheism a Religion?: Recent Judicial Perspectives on the Constitutional Meaning of Religion,” (Derek H. Davis), 47: 707-23.

“Is it Davey’s Locker for the No-Funding Principle?” (Kent Greenawalt), 46: 25-38.

“Is Reconciliation Possible After Genocide?: The Case of Rwanda,” (Mark R. Amstutz), 48: 541-65.

“Israel and Religious Liberty,” (Dwight L. Baker), 7: 403-24.

“Jehovah’s Witnesses and the Responsibility of Religious Freedom: The European Experience,” (Carolyn R. Wah), 43: 579-601.

“Jehovah’s Witnesses and Their Plan to Expand First Amendment Freedoms, The,” Jennifer Jacobs Henderson), 46: 811-32.

“John Wesley and the Rights of Conscience,” (John C. English), 37: 349-63.

“John Wesley, the Establishment of Religion, and the Separation of Church and State,” (John C. English), 46: 83-97.

“Leadership and Recent Controversies over Religious Liberty,” (Wallace L. Daniel), 49: 649-63.
“Leaving the Spiritual Sphere: Religious Expression in the Public Workplace,” (Steven P. Brown), 49: 665-82.
“Liberty of Conscience,” (James E. Wood, Jr.), 5: 157-164.

“Local Laws Restricting Religion in Russia: Precursors of Russia’s New National Law,” (Marat S. Shterin and James T. Richardson), 40: 319-41.

“Locke’s Accidental Church: The Letter Concerning Toleration and the Church’s Witness to the State,” (John Perry), 47: 269-88.

“Molko Case: Will Freedom Prevail?, The,” (Stephen G. Post), 31: 451-64.

“‘Most Mild and Equitable Establishment of Religion’: John Adams and the Massachusetts Experiment, A,” (John Witte, Jr.), 41: 213-52.

“Mr. Jefferson, a Mammoth Cheese, and the ‘Wall of Separation Between Church and State’: A Bicentennial Commemoration,” (Daniel L. Dreisbach), 43: 725-45.

“New Religions in ‘New Europe,’” (Ales Crnic), 49: 517-51.
“Norwegian Free Churches and Religious Liberty: A History,” (Peder A. Eidberg), 37: 869-84.

“Not Blaming the Pope: The Roots of the Crisis in Brazilian Base Communities,” (Madeline Cousineau), 45: 349-65.

“Of Denominations and Districts: Examining the Influence of “Pro-life” Denominational Communities on State Representatives,” (Brian Robert Calfano), 48: 83-100

“‘One Nation, Under God’: Tolerable Acknowledgement of Religion or Unconstitutional Cold War Propaganda Cloaked in American Civil Religion?” (Matthew C. Cloud), 46: 311-40.

“Orthodox Churches on Church-State Relations and Religious Liberty, The,” (John S. Romanides), 6: 178-89.

“Persecution of Thomas Emlyn, 1703-1705, The,” (William Gibson), 48: 525-39.

“Persecution of West Virginia Jehovah’s Witnesses and the Expansion of Legal Protection for Religious Liberty, The,” (Chuck Smith), 43: 539-77.

“Prelates, Protest, and Public Opinion: Catholic Opposition to Desegregation, 1947-1955,” (R. Bentley Anderson), 46: 617-44.

“Preserving the Moral Compass: House of Worship Speech Protection Act Is Defeated,” (Aaron Tyler), 45: 717-38.

“Primer on Governmental Accommodation of Religion, A,” (J. Brent Walker), 49: 409-21.

“Principle of Religious Liberty, The,” (William Lee Miller), 6: 85-89.

“Principled Separation: Liberal Governance and Religious Free Exercise,” (Lucas A. Swaine), 38: 595-619.

“Principle, Perception, and Position: Why Southern Baptist Conservatives Differ from Moderates on Church-State Issues,” (Barry Hankins), 40: 343-70.

“Proposed United Nations Declaration on Religious Liberty, The,” (James E. Wood, Jr.), 23: 413-22.

“Protestant Churches and Religious Freedom in Latin America,” (W. Stanley Rycroft), 8: 264-73.

“Public Religion Vis-à-Vis the Prophetic Role of Religion,” (James E. Wood, Jr.), 41: 51-76.

“Quest for Freedom Within the Church in Colonial America, The,” (Winthrop S. Hudson), 3: 6-15.

“Reacting to France’s Ban: Headscarves and Other Religious Attire in American Public Schools,” (Derek H. Davis), 46: 221-35.

“Reflections on Moral Decline in America: Consulting the Founding Fathers’ Views on the Roles of Church and State in Crafting the Good Society,” (Derek H. Davis), 42: 237-45.

“Religion and Religious Liberty,” (James E. Wood, Jr.), 33: 225-30.

“Religion Sans Ultimate: A Re-Examination of Church-State Law,” (Rudra Tamm), 41: 253-84.

“Religious Conscience in Colonial New England,” (Robert T. Miller), 1: 19-36.

“Religious Education in the Spanish School System,” (Alex Seglars Gomez-Quintero), 46: 561-73.

“Religious Geography of Religious Expression, The: Local Governments, Courts, and the First Amendment,” (John C. Blakeman), 48: 399-422.

“Religious Human Rights and a Democratic State,” (James E. Wood, Jr.), 46: 739-65.

“Religious Liberty and Abortion Policy: Casey as Catch-22,” (Paul D. Simmons), 42: 69-88.

“Religious Liberty and Missions,” (Franklin H. Littell), 7: 374-87

“Religious Liberty and the Abortion Debate,” (Paul D. Simmons), 32: 567-84.

“Religious Liberty and the Law in Botswana,” (Daniel D. Nsereko), 34: 831-50.

“Religious Liberty, Common Law, and the Supreme Court,” (Michael R. Dillon), 14: 211-22.

“Religious Liberty in a Pluralistic Society,” (Franklin H. Littell), 8: 430-44.

“Religious Liberty in Ecumenical and International Perspective,” (James E. Wood, Jr.), 10: 421-36.

“Religious Liberty in Law and Practice: Vietnamese Home Temples and the First Amendment,” (Chloe Anne Breyer), 35: 367-401.

“Religious Liberty in Sweden: An Overview,” (Jonas Alwall), 42: 147-71.

“Religious Liberty: Renewing our Commitment,” (C. Welton Gaddy), 20: 5-12.

“Religious Liberty under Communism,” (Paul B. Anderson), 6: 169-77.

“Return to Civility: Roger Williams and Public Discourse in America, A,” (James Calvin Davis), 43: 689-706.

“Revealing Liberalism in Early America: Rethinking Religious Liberty and Liberal Values,” (Christopher S. Grenda), 45: 131-63.

“Rising Expectations for Religious Rights in Eastern Europe,” (James E. Wood, Jr.), 33: 1-16.

“Roman Catholicism and Religious Liberty,” (A.F. Carrillo de Albornoz), 6: 190-201.

“Ronald Reagan and the Splintering of the Christian Right,” (John David Marley), 48: 851-68.

“Senator Sam Ervin and School Prayer: Faith, Politics, and the Constitution,” (Karl E. Campbell), 45: 443-56.

“Should Religious Convictions About Injustice Figure in Criminal Trials?” (Kent Greenawalt), 40: 541-51.

“Sir Edward Hyde and the Idea of Liberty to Tender Consciences, 1641-1656,” (Paul H. Hardacre), 13: 23-42.

“Spiritual Resistance of Christian Conviction in Nazi Germany: The Case of the Jehovah’s Witnesses,” (Gabriele Yonan), 41: 307-22.

“Statement of 165 Catholic Laymen on Religious Liberty, The,” 2: 161-62.

“Statutory Exemptions for Religious Freedom,” (Louis Fisher), 44: 291-316.

“Struggle to Define ‘Religious Liberty,’ in Maryland, 1776-85, The,” (John Corbin Rainbolt), 17: 443-58.

“Sunday Newspapers and Lived Religion in Late Nineteenth-Century America,” (Jeffrey A. Smith), 48: 127-52.

“Supreme Court and Religious Liberty in the Public Schools, The,” (Ellis M. West), 25: 87-112.

“Supreme Court and the Story of American Freedom, The,” (James L. Nolan, Jr.), 38: 37-58.

“Ten Commandments as Public Ritual, The,” (Derek H. Davis), 44: 221-28.

“Test of Religious Liberty: The Ministry Land Case in Narragansett, 1668-1752, A,” (Charles E. Clark), 11: 295-319.

“Theological and Historical Foundations of Religious Liberty,” (James E. Wood, Jr.), 15: 241-58.

“Theological Basis for Religious Liberty: A Christian Perspective, The,” (Thorwald Lorenzen), 21: 415-30.

“Thinking Historically about Diversity: Religion, the Enlightenment, and the Construction of Civic Culture in Early America,” (Christopher Grenda), 48: 567-600.

“Thomas Jefferson and the ‘Wall of Separation’ Metaphor,” (Derek H. Davis), 45: 5-14.

“Thoughts on Religious Persecution Around the Globe,” (Derek H. Davis), 40: 279-87.

“Tolerance and Truth in Religion,” (James E. Wood), 24: 5-12.

“Under God but Not the Scarf: The Founding Myths of Religious Freedom in the United States and Laïcité in France,” (T. Jeremy Gunn), 46: 7-24.

“United Nations Proposed Code on Religious Liberty, The,” 2: 61-64.

U.S. Supreme Court Decision: Mitchell v. Helms, 42: 620-80.

U.S. Supreme Court Decision: Santa Fe Independent School District v. Jane Doe, et al., 42: 895-913.

“U.S. Supreme Court in Religious Freedom Cases 1970-1990: Champion to the Anti-Religion Forces, The,” (Barbara M. Yarnold), 40: 661-72.

“Voices for Religious Liberty,” (James E. Wood, Jr.), 34: 221-28.

“World Council of Churches on Religious Liberty, The,” (World Council of Churches), 5: 243-45.

Religious Minorities:

“Legal Status of Religious Minorities in Spain, The,” (Gloria Moran), 46: 577-95.

“Minority Religions, Religious Freedom, and the New Pan-European Political Judicial Institutions,” (James T. Richardson), 37: 39-59.

“Religious Persecution in Germany: Old Habits Renewed,” (Derek H. Davis), 40: 741-56.

Religious Movements:

“Attempts of Grassroots Religious Groups to Change U.S. Policy Towards Central America: Their Methods, Successes, and Failures, The,” (Edward T. Brett), 36: 773-94.

“Christian Faith and Political Involvement in Today’s Culture War,” (Derek H. Davis), 38: 477-85.

“Negligence, Coercion, and the Protection of Religious Belief,” (Dick Anthony and Thomas Robbins), 37: 509-36.

“Shinto Shrine Issue in Korean Christianity under Japanese Colonialism, The,” (Sung-Gun Kim), 39: 503-21.

“Witchcraft and the Law in Australia,” (Lynne Hume), 37: 135-50.

Religious Nationalism:

“Religion and National Interests,” (James E. Wood, Jr.), 32: 7-16.

Religious Persecution:

“Bonhoeffer, Racism, and a Communal Model for Healing,” (Mark Ellingsen), 43: 235-50.

“Chinese Law and the International Protection of Religious Freedom,” (Carolyn Evans), 44: 749-74.

“Effects of the Western Anti-Cult Movement on Development of Laws Concerning Religion in Post-Communist Russia,” (Marat S. Shterin and James T. Richardson), 42: 247-71.

“Interpretations of Jewish Tradition on Democracy, Land, and Peace,” (Gerald M. Steinberg), 43: 93-113.

“Jehovah’s Witnesses and the Empire of the Sun: A Clash of Faith and Religion During World War II,” (Carolyn R. Wah), 44: 45-72.

“Jehovah’s Witnesses and the Responsibility of Religious Freedom: The European Experience,” (Carolyn R. Wah), 43: 579-601.

“Jehovah’s Witnesses’ Request for Recognition as a Corporation under Public Law in Germany: Background, Current Status, and Empirical Aspects,” (Gerhard Besier and Renate-Maria Besier), 43: 35-48.

“Just War, Jihad, and Terrorism: A Comparison of Western and Islamic Norms for the Use of Political Violence,” (Adam L. Silverman), 44: 73-92.

“Mastering the Methods of Manipulation: Who Really Won the Marian Propaganda Wars?” (Glen Bowman), 44: 805-20.

“Persecution of West Virginia Jehovah’s Witnesses and the Expansion of Legal Protection for Religious Liberty, The,” (Chuck Smith), 43: 539-77.

“Religion and Politics in Germany since 1945: The Evangelical and Catholic Churches,” (Sabrina P. Ramet), 42: 115-45.

“Religious Persecution in Germany: Old Habits Renewed,” (Derek H. Davis), 40: 741-56.

“Richard Hooker and American Religious Liberty,” (Wendy Dackson), 41: 117-34.

“Rule of Faith over Reason: The Role of the Inquisition in Iberia and New Spain, The,” (Margaret Mott), 40: 57-81.

“Thoughts on Religious Persecution Around the Globe,” (Derek H. Davis), 40: 279-87.

Religious Pluralism:
“Congregationalist Origins of American Pluralism, The,” (Darryl Baskin), 11: 277-94.

“Double Bind of the Protestant Reformation, The: The Birth of Fundamentalism and the Necessity of Pluralism,” (Robert Glenn Howard), 47: 91-108.

“Freedom of Conscience Rights: Lessons for Great Britain,” (Satvinder S. Juss), 39: 749-68.

“Integration of the Jew into America’s Three-Religion Society, The,” (Will Herberg), 5: 26-40.

“Interfaith Dialogue,” (James E. Wood, Jr.), 4: 5-10.

“‘Most Mild and Equitable Establishment of Religion’: John Adams and the Massachusetts Experiment,” (John Witte, Jr.), 41: 213-52.

 “Normative Promise of Religious Organizations in Global Civil Society, The,” (Kevin Warr), 41: 499-523.

“Pluralism and Freedom of Conscience,” (Wallace L. Daniel), 48: 741-51.

“Pluralisms of American ‘Religious Pluralism,’ The,” (Ronald L. Massanari), 40: 589-617.

“Prelates, Protest, and Public Opinion: Catholic Opposition to Desegregation, 1947-1955,” (R. Bentley Anderson), 46: 617-44.

“Proclaiming Peace and Love: A New Role for Churches in African Politics,” (Isaac Phiri), 42: 781-802.

 “Religious Encounters in a Religiously Plural World,” (James E. Wood, Jr.), 25: 5-12.

“Religious Pluralism and American Society,” (James E. Wood, Jr.), 27: 393-402.

“Religious Pluralism and Religious Freedom,” (James E. Wood, Jr.), 31: 7-14.

“Religious Pluralism and the Quest for Unity in American Life,” (Derek H. Davis), 36: 245-59.

“Religious Pluralism in Post-Colonial Public Life,” (James R. Cochrane), 42: 443-65.

“Rise and Growth of Religious Pluralism in Latin America, The,” (James E. Wood), 12: 1-12.

“Tolerance and Truth in Religion,” (James E. Wood), 24: 5-12.

“Two Types of Pluralism and the Catholic Church Scandal,” (Emile Lester), 47: 309-34.

“Vatican, the American Bishops, and the Church-State Ramifications of Clerical Sexual Abuse, The,” (Jo Renee Formicola), 46: 479-502.

Religious Property Use:

“Liberty and Equality: Paradigms for the Protection of Religious Property Use,” (Angela C. Carmella), 37: 573-98.

Religious Right:

“Militarism in Nazi Thought and in the American New Religious Right,” (Robert D. Linder), 24: 263-80.
“Religious Fundamentalism and the New Right,” (James E. Wood, Jr.), 22: 409-22.

“Religious Right’s Assault on Religion in the Constitution, The,” (Nicholas P. Miller), 42: 273-95.

Religious Rights:

“Budapest International Consultation on Religious Liberty, Religious Rights, and Ethnic Identity, The,” (James E. Wood, Jr.), 34: 465-73.

“Rising Expectations for Religious Rights in Eastern Europe,” (James E. Wood, Jr.), 33: 1-15.

Religious Symbols:

“Assessing the Proposed Religious Equality Amendment,” (Derek H. Davis), 37: 493-508.

“Constitutionality of Religious Symbols on Government Property: A Suggested Approach, The,” (M. Colleen Connor), 37: 385-411.

U.S. Supreme Court Decision: County of Allegheny v. American Civil Liberties Union, et al., 31: 644-83.

Religious Test for Office:

“Constitution’s Forgotten Religion Clause: Reflections on the Article VI Religious Test Ban, The,” (Daniel L. Driesbach), 38: 261-95.

“‘God—And a Religious President … Or Jefferson and No God’: Campaigning for a Voter Imposed Religious Test in 1800,” (Frank Lambert), 39: 769-89.

“‘No Religious Test Shall Ever Be Required’: Reflections on the Bicentennial of the U.S. Constitution,” (James E. Wood, Jr.), 29: 199-208.

Religious Toleration:
“Balmes’ Ideas on Religious Toleration,” (James H. Steinel), 13: 69-78.

“John Locke and Religious Toleration,” (Frederick C. Giffin), 9: 378-90.

“Law, Social Change, and Religious Toleration,” (Steve Bruce and Chris Wright), 37: 103-20.

“Religious Toleration in St. Augustine,” (John A. Rohr, S.J.), 9: 51-70.

“Well-Bounded Toleration: Church and State in the Plymouth Colony,” (J.M. Bumsted), 10: 265-79.

Renewal, Christian:

“French Constitutional Church and Christian Renewal, 1795-1801, The,” (Steward A. Stehlin), 13: 493-516.

Republicanism:

“Religion and Federal Republicanism: Cases from India’s Struggle,” (William J. Everett), 37: 61-85.

Restoration Act (RFRA):

“Religious Freedom Restoration Act, The,” (James E. Wood, Jr.), 33: 673-79.

Restrepo, Camilo Torres:

“Case of Camilo Torres Restrepo, The,” (Gerald Theisen), 16: 301-16.

Revolution:

“Religion and the East German Revolution,” (Richard V. Pierard), 32: 501-09.

“Religion as Opiate: Church and Revolution in Comparative Structural Perspective,” (David Kowaleski and Arthur L. Greil), 32: 511-26.

Reynolds, Herbert H.
“Leadership and Recent Controversies over Religious Liberty,” (Wallace L. Daniel), 49: 649-63.
Rhode Island:

“Dissent and Disorder: The Radical Impulse and Early Government in the Founding of Rhode Island,” (Bruce C. Daniels), 24: 357-78.

Richardson, Samuel:

“Institutionalization of Benevolence in the Eighteenth-Century Social Welfare State: The Great Charity Debate in Samuel Richardson’s Clarissa, The,” (David Sherwin), 42: 539-59.

Right to Privacy:

Thornburgh v. American College of Obstetricians and Gynecologists (U.S. Supreme Court Decision), 28: 585-611.

Webster v. Reproductive Health Services (U.S. Supreme Court Decision), 32: 187-229.

Risorgimento:

“Cardinal Antonelli, the Papal States, and the Counter-Risorgimento,” (Frank J. Coppa), 16: 453-72.

Ritualism:

“London Police and the Holy War: Ritualism and St. George’s-in-the-East, 1859-60, The,” (Phillip T. Smith), 28: 107-20.

Roberts, Brigham:

“Of Sinners and Saints: Theodore Schroeder, Brigham Roberts, and Reed Smoot,” (David Brudnoy), 14: 261-78.

Robertson, Pat:

“Pat Robertson: Apocalyptic Theology and American Foreign Policy,” (Mark G. Toulouse), 31: 73-100.

Roman Catholic Church:

“Anti-Semitism, Christianity, and the Catholic Church: Origins, Consequences, and Responses,” (Peter M. Marendy), 47: 289-307.

“Two Types of Pluralism and the Catholic Church Scandal,” (Emile Lester), 47: 309-34.

Romania:
“Call for Truth: An Appraisal of Rumanian Baptist Church-State Relations, A,” (Alan Scarfe), 21: 431-50.

Romans 13:

“Elizabethan Catholics and Romans 13: A Chapter in the History of Political Polemic,” (Glen Bowman), 47: 531-44.

Roosevelt, Eleanor:

“Cardinal, the Congressmen, and the First Lady, The,” (Seymour P. Lachman), 7: 35-66.

Roosevelt, Franklin D.:

“Franklin D. Roosevelt and His Protestant Constituency,” (Merlin Gustafson), 35: 285-97.

“John A. Ryan and the Problem of Clerical Politics,” (Kevin Schmiesing), 45: 113-29.

“Other Radio Priest: James Gillis’ Opposition to Franklin Delano Roosevelt’s Foreign Policy,The,” (Richard Gribble, CSC), 44: 501-19.

Rousseau, Jean Jacques:

“Religion and Political Cohesion: John Locke and Jean Jacques Rousseau,” (Theodore J. Koontz), 23: 95-116.

Rule of Law:

“Quezon and the Rule of Law in the Philippines,” (Orlando M. Hernando), 5: 214-232.

Russia:

“American Influence on Russian Religion: The Case of the Pentecostals,” (William C. Fletcher), 20: 215-32.
“Archbishop Randall Davidson, Russian Famine Relief, and the Fate of the Orthodox Clergy, 1917-1923,” (Charles F. Edmondson and R. Barry Levis), 40: 619-37.

“Autocracy and the Vatican on the Eve of the ‘Imperialist War’: A Russian Foreign Ministry Document in Translation,” (Jesse V. Clardy), 19: 75-82.

“Battle Over Religious Freedom in Russia, The,” (James E. Wood, Jr.), 35: 491-502.

“Effects of the Western Anti-Cult Movement on Development of Laws Concerning Religion in Post-Communist Russia,” (Marat S. Shterin and James T. Richardson), 42: 247-71.

“Espionage and the Ecclesia,” (Nikolas K. Gvosdev), 42: 803-24.

“Lessons for Today? The Church-State Relationship in Twentieth-Century Ecumenical Thought,” (Jozef D. Zalot), 45: 59-80.

“Local Laws Restricting Religion in Russia: Precursors of Russia's New National Law,” (Marat S. Shterin and James T. Richardson), 40: 319-41.

“Orthodoxy and Democracy,” (James H. Billington), 49: 19-26.
“Orthodoxy and Public Education in the Russian Federation: The First Fifteen Years,” (John D. Basil), 49: 27-52.

“Relationship between Church and State in the Post-Soviet World, The: The Case of Christianity in Central Asia,” (Sébastien Peyrouse), 49: 97-115.

“Religion and Education in Post-Communist Russia: Russia’s Evolving Church-State Relations,” (Perry L. Glanzer and Konstantin Petrenko), 49: 53-73.
“Religion and Politics Under the Putin Administration: Accommodation and Confrontation within ‘Managed Pluralism,’” (James W. Warhola), 49: 75-95.

“Renovationist Movement in the Orthodox Church in the Light of Archival Documents, The,” (Dimitry Pospielovsky), 39: 85-105.

“Roman Catholicism in Today’s Russia: The Troubled Heritage,” (Daniel L. Schlafly, Jr.), 39: 681-96.

“Russian Ecclesiastical Censorship During the Reign of Tsar Nicholas I,” (David W. Edwards), 19: 83-94.

“Russian Federation Federal Law: ‘On Freedom of Conscience and on Religious Associations,’” (Russian Federation), 39: 873-89.

“Russian Imperialism and Jihad: Early 19th-Century Persian Texts on Just War,” (Cyrus Masroori), 46: 263-79.

“Russian Orthodox Church and Political Party Platforms, The,” (Irina Papkova), 49: 117-34.
“Russian Orthodox Christians and Their Orientation toward Church and State,” (Christopher Marsh), 47: 545-62.

“Russian Orthodox Church and the Future of Russia, The,” (Derek H. Davis), 44: 657-70.

“Russian Orthodox Church and the Soviet State, 1946-1956: A Decade of the New Orthodoxy,” (Edward M. Bennett), 7: 425-39.
Russia’s 1997 Law on Freedom of Conscience in Context and Retrospect,” (Wallace L. Daniel and Christopher Marsh), 49: 5-17.

“Search for Utopia: The Exodus of Russian Mennonites to Canada, 1917-1927,” (Harold J. Shultz), 11: 487-512.

“Teaching Christian Ethics in Russian Public Schools: The Testing of Russia’s Church-State Boundaries,” (Perry Glanzer), 41: 285-306.

“Towards a Comparative Treatment of Religion: Counterhegemonic and Hegemonic State-Clergy Strategies in Religious Hierarchies of the Russian Road,” (John L. Bernhart), 40: 797-826.

“Tsarist Russia and the Russification of the Buriats,” (Jesse V. Clardy), 10: 73-82.

“Vladimir S. Soloviev and the Politics of Human Rights,” (Vladimir Wozniuk), 41: 33-50.

Russian Federation:

“Orthodoxy and Public Education in the Russian Federation: The First Fifteen Years,” (John D. Basil), 49: 27-52.

Russian Orthodox Church:
“Religious Renaissance in the Russian Orthodox Church: Fact or Fiction?” (Alyona Kojevnikov), 28: 459-74.

“Russian Ecclesiastical Censorship During the Reign of Tsar Nicholas I,” (David W. Edwards), 19: 83-94.

“Russian Orthodox Christians and Their Orientation toward Church and State,” (Christopher Marsh), 47: 545-62.

“Russian Orthodox Church and Political Party Platforms, The,” (Irina Papkova), 49: 117-34.
“Russian Orthodox Church and the Future of Russia, The,” (Derek H. Davis), 44: 657-70.

“Russian Orthodox Church and the Soviet State, 1946-1956: A Decade of the New Orthodoxy,” (Edward M. Bennett), 7: 425-39.
Sabbatarian:

“Sabbatarian Accommodation in the Supreme Court,” (Barbara J. Redman), 33: 495-524.

Sales Tax Exemption, Texas:

U.S. Supreme Court Decision: Texas Monthly v. Bob Bullock, Comptroller of Public Accounts, 31: 624-43.

Sampson, Richard:

“Richard Sampson, his ‘Oratio,’ and Henry VIII’s Royal Supremacy,” (Andrew A. Chibi), 39: 543-60.

Sanctuary Movement:

“Historical Case for the Right of Sanctuary, The,” (William C. Ryan), 29: 209-32.

“‘Other’ Civil Religion and the Tradition of Radical Quaker Politics, The,” (Stephen A. Kent and James V. Spickard), 36: 373-87.

“Sanctuary and Sovereignty: Church and State Along the U.S.-Mexico Border,” (Hilary Cunningham), 40: 371-86.

Santeria:

U.S. Supreme Court Decision: Church of the Lukumi Babalu Aye v. City of Hialeah, 35: 668-95.

São Paulo Archdiocese:

“Human Rights and the Catholic Church in Brazil, 1970-1983: The Pontifical Justice and Peace Commission of the São Paulo Archdiocese,” (Clara Pope), 27: 429-54.

Scandinavia:

“Freedom of Religion and Conscience in Finland, The,” (Juha Seppo), 40: 847-72.

Schaff, Philip:

“Philip Schaff and Sectarianism: The Americanization of a European Viewpoint,” (Henry Warner Bowden), 8: 97-106.

“Philip Schaff: Religion, Politics and the Transatlantic World,” (Thomas Albert Howard), 49: 191-210.
Schempp-Murray Decision:

“Schempp-Murray Decision on School Prayers and Bible Reading, The,” (Leo Pfeffer), 5: 165-80.

Schleiermacher, Friedrich:

“Friedrich Schleiermacher and the Separation of Church and State,” (Jerry F. Dawson), 7: 214-225.

Schroeder, Theodore:

“Of Sinners and Saints: Theodore Schroeder, Brigham Roberts, and Reed Smoot,” (David Brudnoy), 14: 261-78.
Schools, Administrators:

“Church-State Conflict: Public Policy Dilemmas of the School Administrator,” (Donald E. Boles), 14: 297-318.

Schools, Parochial:

“Cardinal Humberto Medeiros and the Desegregation of Boston’s Public Schools, 1974-1976,” (Richard Gribble), 48: 327-53.

“Friends Like These: George W. Bush and Federal Aid to Nonpublic Schools,” (Lawrence J. McAndrews), 47: 769-82.

“Should the United States Support Religious Education in the Islamic World?,” (Amitai Etzioni), 48: 279-301.

Schools, Prayer in:

“American Public Opinion in the 1960s on Two Church-State Issues,” (William C. Adams), 17: 477-94.

“Becker Amendment, The,” (Leo Pfeffer), 6: 344-49.

“Enduring Legacy of Roger Williams: Consulting America’s First Separationist on Today’s Pressing Church-State Controversies, The,” (Derek H. Davis), 41: 201-12.

“Implications of the Supreme Court Decisions Dealing with Religious Practices on the Public Schools, The,” (Jefferson B. Fordham), 6: 44-60.

“Is the Supreme Court Hostile to Religion? Good News et al. v. Milford (2001) and Santa Fe v. Doe (2000),” (Barry Hankins), 43: 681-87.

“Legislating Prayer in Public Schools,” (James E. Wood, Jr.), 23: 205-14.

“New York Regents’ Prayer Case, The,” (Leo Pfeffer), 4: 150-158.

“Old Wine in New Bottles? The Right of Privacy and Future School Prayer Cases,” (Angela Roddey Holder), 12: 289-308.

“Religion Sans Ultimate: A Re-Examination of Church-State Law,” (Rudra Tamm), 41: 253-84.

 “Religious Speech in Public Schools: A Case Study in Contradictions,” (Alexander D. Hill and Chi-Dooh Li), 37: 623-40.

Santa Fe Independent School District v. Jane Doe, et al. (U. S. Supreme Court), 42: 895-913.

“Schempp-Murray Decision on School Prayers and Bible Reading, The,” (Leo Pfeffer), 5: 165-75.

“State Religious Education—Religion v. State,” (David Taub and Joseph Klein), 42: 345-63.

“Swiss School Prayer Case, A,” (Henry Delfiner), 10: 37-49.
“Voluntary School Prayer Debate: A Separationist Perspective, The,” (Keith E. Durso), 36: 79-96.

Wallace v. Jaffree (U.S. Supreme Court Decision), 27: 579-614.

Schools, Private:

“School and Religion in Spain,” (Javier Martínez-Torrón), 47: 133-52.

“State Aid to Nonpublic Schools: A Legal-Historical Overview,” (Joanne Golding, S.P.), 19: 231-40.

“Tuition Tax Credits for Nonpublic Schools,” (James E. Wood, Jr.), 23: 5-14.

Schools, Public:

“Alternative Viewpoints about Biological Origins as Taught in Public Schools,” (Casey Luskin), 47: 583-620.

“Battle over the Public Schools, The,” (James E. Wood, Jr.), 28: 5-14.

 “Character Education in America’s Public Schools,” (Derek H. Davis), 48: 5-14.

“Churches and States: The Politics of Accommodation,” (Maureen O. Manion), 44: 317-43.

“Church, State, and the Rehnquist Court: A Brief for Lemon,” (Tinsley E. Yarborough), 38: 59-85.

“Conditional Liberty: The Flag Salute Before Gobitis and Barnette,” (Jennifer Jacobs Henderson), 47: 747-67.

“Creationist-Evolutionist Debate and the Public Schools, The,” (James S. Hamre), 33: 765-84.

“Equal Access: A New Direction in American Public Education,” (James E. Wood, Jr.), 27: 5-18.

“Federal District Courts, Religious Speech, and the Public Forum: An Analysis of Litigation Patterns and Outcomes,” (John C. Blakeman), 44: 93-113.

“Financing Faith and Learning: Assessing the Constitutional Implictions of Integrating Faith and Learning at the Church-Related College,” (J. David Holcomb), 48: 831-50.

“Friends Like These: George W. Bush and Federal Aid to Nonpublic Schools,” (Lawrence J. McAndrews), 47: 769-82.

“Implications of the Supreme Court Decisions Dealing with Religious Practices on the Public Schools, The,” (Jefferson B. Fordham), 6: 44-60.

“Intelligent Design: Scientific Theory or Religious Conviction,” (Kent Greenawalt), 45: 237-57.

“Interim Report on the Study of Religion in Public Schools, An,” (Robert M. Healey), 20: 469-90.

“Is it Davey’s Locker for the No-Funding Principle?” (Kent Greenawalt), 46: 25-38.

“Is the Supreme Court Hostile to Religion? Good News et al. v. Milford (2001) and Santa Fe v. Doe (2000),” (Barry Hankins), 43: 681-87.

“Legislating Prayer in Public Schools,” (James E. Wood, Jr.), 23: 205-214.
“Lessons for Today? The Church-State Relationship in Twentieth-Century Ecumenical Thought,” (Jozef D. Zalot), 45: 59-80.

“Life, the Universe and Everything Constitutional: Origins in the Public Schools,” (Nicholas P. Miller), 43: 483-510.

“Local Compliance with Supreme Court Decisions: Making Space for Religious Expression in Public Schools,” (C.F. Abel and Hans J. Hacker), 48: 355-77.

“Moments of Silence in America’s Public Schools: Constitutional and Ethical Considerations,” (Derek H. Davis), 45: 429-42.

“New York Regents’ Prayer Case, The,” (Leo Pfeffer), 4: 150-158.

“Perspectives in Teaching Religion in Higher Education,” (Niels C. Nielsen, Jr.), 10: 207-18.

“Pledge of Allegiance and American Values, The,” (Derek H. Davis), 45: 657-68.

“President Bush’s Office of Faith-Based and Community Initiatives: Boon or Boondoggle?” (Derek H. Davis), 43: 411-22.

“Public Schools and ‘America’s Two Religions,’ The,” (Robert Michaelsen), 8: 380-400.

“Public Schools and Moral Education,” (W.J. Kilgore), 2: 37-43.

“Public Schools and Religious Expression: The Diversity of School Districts’ Policies Regarding Religious Expression,” (Steven P. Brown and Cynthia J. Bowling), 45: 259-81.

“Psychological Warfare Campaign Against Long Island’s Public Schools,” (Nathaniel S. Lehrman), 2: 137-55.

“Reacting to France’s Ban: Headscarves and Other Religious Attire in American Public Schools,” (Derek H. Davis), 46: 221-35.

“Religion and America’s Public Schools,” (James E. Wood, Jr.), 9: 5-16.

“Religion and Public School Education: A Plan for the Future,” (Robert A. Spivey), 10: 193-206.

“Religion and Public Schools in Judicial Review,” (Donald E. Boles), 26: 55-72.

“Religious Censorship and Public School Textbooks,” (James E. Wood, Jr.), 29: 401-10.

“Religious Education in the Spanish School System,” (Alex Seglars Gomez-Quintero), 46: 561-73.

“Religious Fundamentalism and the Public Schools,” (James E. Wood, Jr.), 29: 7-18.

“Religious Instruction and Activities in Texas Public Schools,” (Earl R. Humble), 2: 117-36.

“Role of Religion in Public Education, The,” (James E. Wood, Jr.), 10: 183-88.

“Schempp-Murray Decision on School Prayers and Bible Reading, The,” (Leo Pfeffer), 5: 165-80.

“School and Religion in Spain,” (Javier Martínez-Torrón), 47: 133-52.

“School Reform, the First Amendment, and Civility in the 1990s: The Construction of A Statement of Principles for Religion and Public Education,” (Stephen S. Mucher), 43: 319-42.

“‘Scientific Creationism’ in the Public Schools,” (James E. Wood, Jr.), 24: 231-44.

“Senator Sam Ervin and School Prayer: Faith, Politics, and the Constitution,” (Karl E. Campbell), 45: 443-56.

“Supreme Court and Religious Liberty in the Public Schools, The,” (Ellis M. West), 25: 87-112.

“Taking the Public Out of Our Schools: The Political, Constitutional, and Civic Implications of Private School Vouchers,” (Erik Owens), 44: 717-47.

“Teaching about Religion in the Public Schools: New Ventures in Public Education,” (Edwin Scott Gaustad), 11: 265-76.

“Teaching Christian Ethics in Russian Public Schools: The Testing of Russia’s Church-State Boundaries,” (Perry Glanzer), 41: 285-306.

“Teaching of Religion in Higher Education: The Perspective of the State University, The,” (Ronald B. Flowers), 10: 219-32.

“Ten Commandments as Public Ritual, The,” (Derek H. Davis), 44: 221-28.

“Texas Consultation on Religion and Public Education in Retrospect,” (Niels C. Nielsen, Jr.), 14: 391-96.

“Under God and Anti-Communist: How the Pledge of Allegiance Got Religion in Cold War America,” (Lee Canipe), 45: 305-23.

“Under God But Not the Scarf: The Founding Myths of Religious Freedom in the United States and Laïcité in France,” (T. Jeremy Gunn), 46: 7-24.

U.S. Supreme Court Decision: Board of Education of the Westside Community Schools v. Bridget C. Mergens, et al., 32: 935-69.

U.S. Supreme Court Decision: Zelman v. Simmons-Harris, 44: 618-43.

“Year of the Debré Law,” (Robert M. Healey), 12: 213-36.

Schools, Religious:

“American Public Opinion in the 1960s on Two Church-State Issues,” (William C. Adams), 17: 477-94.

“Analysis of Federal Aid to Parochial Schools, An,” (Leo Pfeffer), 3: 137-148.

“Church and State and the Burger Court: Recent Developments Affecting Parochial Schools,” (Donald E. Boles), 18: 21-38.

“Church Schools and Public Funds,” (James E. Wood), 13: 5-22.

“Constitutionality of the Inclusion of Church-Related Schools in Federal Aid to Education: The Roman Catholic Viewpoint, The,” (National Catholic Welfare Conference), 4: 159-65.

“Constitutional Status of Public Funds for Church-Related Schools, The,” (Harry W. Jones), 6: 61-73.

“Effect of State Aid to Church Schools on Public Education, The,” (William J. Butler), 6: 74-84.
“Impermissibility of Public Funds and Parochial Schools,” (James E. Wood), 15: 181-92.

“Is it Davey’s Locker for the No-Funding Principle?” (Kent Greenawalt), 46: 25-38.
“Judicial Double Standard for State Aid to Church-Affiliated Educational Institutions,” (Edward N. Leavy and Eric Alan Raps), 21: 209-22.

“Parochiad and the U.S. Supreme Court,” (James E. Wood, Jr.), 13: 401-12.

“Research and Service Programs and Public Funds in the Church-Related School,” (C. Eugene Kratz), 7: 207-213.

“School and Religion in Spain,” (Javier Martínez-Torrón), 47: 133-52.

“State Aid to Nonpublic Schools: A Legal-Historical Overview,” (Joanne Golding, S.P.), 19: 231-40.

“State and Federal Aid to Parochial Schools,” (Robert F. Drinan, S.J.), 7: 67-77.

“State and the Church School: The Conflict over Social Policy, The,” (Sharon L. Worthing), 26: 91-104.

“State Regulations of the Participation of Pupils of Private Schools in Title 1 of the Federal Aid to Education Act of 1965,” (Dean M. Kelley), 8: 415-29.

“Text of Supreme Court Decision on Public Funds and Parochial Schools,” (Lemon v. Kurtzman), 13: 564-74.

“Text of Supreme Court Decision on Standing to Sue in Challenging Federal Aid to Church Schools,” (Flast v. Cohen 391 U.S. 20), 10: 504-14.

“Tuition Tax Credits for Nonpublic Schools,” (James E. Wood, Jr.), 23: 5-14.

“What Happened to the Catholic School Crisis?” (Thomas R. Swartz and Frank J. Bonello), 19: 241-60.

“Whisner Decision: A Case Study in State Regulation of Christian Day Schools, The,” (James C. Carper), 24: 281-302.

“Year of the Debré Law,” (Robert M. Healey), 12: 213-36.

Schools, Religious Instruction:

U.S. Supreme Court Decision: Board of Education of the Westside Community Schools v. Bridget C. Mergens, et al., 32: 935-69.

School Vouchers:

“Friends Like These: George W. Bush and Federal Aid to Nonpublic Schools,” (Lawrence J. McAndrews), 47: 769-82.

Schwimmer, Rosika:

“Naturalization of Rosika Schwimmer, The,” (Ronald B. Flowers and Nadia M. Lahutsky), 32: 343-66.

Scotland:

“Church and State and the Engagement in Scotland, 1648,” (Charles L. Hamilton), 11: 465-72.

“Church of Scotland and British Colonialism in Africa, The,” (J.H. Proctor), 29: 475-94.

“Church of Scotland and the Struggle for a Scottish Assembly, The,” (J.H. Proctor), 25: 523-44.

“Church of Scotland’s Parochial Extension Scheme and the Scottish Disruption, The,” (Don Chambers), 16: 263-86.

“Scottish Missionaries and the Governance of the New Hebrides,” (J. H. Proctor), 41: 349-72.

Second French Empire:

“Protestants and Proselytization During the Second French Empire,” (Natalie Isser), 30: 51-70.

Sectarianism:

“Philip Schaff and Sectarianism: The Americanization of a European Viewpoint,” (Henry Warner Bowden), 8: 97-106.

Secular Humanism:

“Issues that Divide: The Triumph of Secular Humanism,” (Leo Pfeffer), 19: 203-16.

“‘Religion’ of Secular Humanism, The,” (Leo Pfeffer), 29: 495-508.

Secularism:

“Neo-Hinduism and Secularism,” (E. Luther Copeland), 9: 200-10.

“Reform and the Human Rights Quandary: Islamists vs. Secularists,” (Mahmood Monshipouri), 41: 445-74.

“Religion in the Public Arena: A Paradox of Secularization,” (Ronald J. McAllister), 30: 15-32.

“Secular State, The,” (James E. Wood, Jr.), 7: 169-80.

“Seeds of the Secular State: Dante’s Political Philosophy as Seen in the De Monarchia,” (Derek Davis), 33: 327-46.

“Sites of Conflict in the Indian Secular State: Secularism, Caste and Religious Conversion,” (Robert J. Stephens), 49: 251-76.
“U.S. Supreme Court in Religious Freedom Cases 1970-1990: Champion to the Anti-Religion Forces, The,” (Barbara M. Yarnold), 40: 661-72.

“Variant Meanings of Secularism in India: Notes Toward Conceptual Clarifications, The,” (Badinath Rao), 48: 47-81.

Secular State:

“Russian Federation Federal Law: ‘On Freedom of Conscience and on Religious Associations,’” (Russian Federation), 39: 873-89.

Selden, John:

“John Selden: Erastian Critic of the English Church,” (William L. Fisk), 9: 349-63.

Separationist:

“Federal Aid to Church-Related Colleges: Theological and Legal Arguments of Baptists as Separationists,” (Edward Macleod), 10: 405-20.

September 11:

“Dark Side to a Just War: The USA PATRIOT Act and Counterterrorism’s Potential Threat to Religious Freedom, The,” (Derek H. Davis), 44: 5-17.

“Overhauling Islam: Representation, Construction, and Cooptation of ‘Moderate Islam’ in Western Europe,” (Yvonne Yazbeck Haddad and Tyler Golson), 49: 487-515.
“September 11 Tragedy and the Muslim World: Living with Memory and Myth, The,” (Mahmood Monshipouri), 45: 15-40.

Seventh-Day Adventists:

“Seventh-Day Adventists and the U.S. Courts: Road Signs Along the Route of a Denominationalizing Sect,” (Ronald Lawson), 40: 553-88.

Sexual Abuse and the Catholic Church:

“Two Types of Pluralism and the Catholic Church Scandal,” (Emile Lester), 47: 309-34.

Sexual Morality:

“Religion, the State, and Sexual Morality,” (James E. Wood, Jr.), 30: 431-40.

Shah, Reza:
“Turban or Hat, Seminarian or Soldier: State Building and Clergy Building in Reza Shah’s Iran,” (Arang Keshavarzian), 45: 81-112.

Shakers:

“Inclusive Law, Inclusive Religion, and the Shakers,” (Louis J. Sirico, Jr.), 34: 563-74.

Shea, John Gilmary:

“American Catholic Interpretations of Church and State: John Gilmary Shea, Peter Guilday, Thomas T. McAvoy, and John Tracy Ellis,” (J. Douglas Thomas), 27: 267-84.

Sherbert v. Verner:

“Privileging Conscientious Dissent: Another Look at Sherbert v. Verner,” (Alfred G. Killilea), 16: 197-216.

Shi’ism:

“Shi’ism and Revolution in Iran,” (Mohommad Amjad), 31: 35-54.

“Turban or Hat, Seminarian or Soldier: State Building and Clergy Building in Reza Shah’s Iran,” (Arang Keshavarzian), 45: 81-112.

Shintoism:

“Enshrinement and Persistency of Japanese Religion,” (K. Peter Takayama), 32: 527-47.

“Shinto and the Social Order,” (Robert S. Ellwood), 14: 43-59.

Simon, Yves:

“Anti-Democratic Impulse in Catholicism: Jacques Maritain, Yves Simon, and Charles de Gaulle During World War II,” (John Hellman), 33: 453-72.

Sinarquismo:

“Fascism and Sinarquismo: Popular Nationalisms Against the Mexican Revolution,” (Albert L. Michaels), 8: 234-50.

Singapore:

“Religion and the State in Singapore,” (Jospeh B. Tamney), 30: 109-28.

Slavery:

“1861 Spring Resolutions, The: Charles Hodge, the American Union, and the Dissolution of the Old School Church,” (John Halsey Wood, Jr.), 47: 371-87.

“Slavery, Secession, and Southern Protestant Shifts on the Authority of the State,” (R. Drew Smith), 36: 261-76.

Slavophiles:

“Slavophiles Speak to America, The,” (Nicholas K. Gvosdev), 42: 5-12.

Smoot, Reed:

“Of Sinners and Saints: Theodore Schroeder, Brigham Roberts, and Reed Smoot,” (David Brudnoy), 14: 261-78.

Social Change:

“Evangelicals and Catholics in El Salvador: Evolving Religious Responses to Social Change,” (Philip J. Williams and Anna L. Peterson), 38: 873-97.

Social Gospel:

“Social Gospelers and Soviets, 1921-1926,” (Mathew John Ferrero), 19: 53-74.
Social Justice:

“Catholicism, Social Justice, and the Brazilian Corporative State since 1930,” (W.E. Hewitt), 32: 831-50.

Social Responsibility:

“Compassion and Public Covenant: Christian Faith in Public Life,” (James E. Gilman), 36: 747-71.

Social Role Valorization:

“Collision of Religion, ‘Scientific Theory,’ and Government’s Legitimate Role to Train Employees, A,” (George M. Greiner and Ralph F. Linstra), 36: 821-31.

Social Security:

“Statutory Exemptions for Religious Freedom,” (Louis Fisher), 44: 291-316.

Social Services:

“Catholic Responses to the Crisis of Everyday Life in Lima, Peru,” (Philip J. Williams and Vilma Fuentes), 42: 89-114.

“Faith-Based Providers Partnering with Government: Opportunity and Temptation,” (Abigail Lawlis Kuzma), 42: 37-67.

“Government Relations with Faith-Based Non-Profit Social Agencies in Alberta,” (John L. Hiemstra), 44: 19-44.

“Land of Opportunity? Ecclesiastical Strategies and Social Regulation in the New German Lander, A,” (Barbara Theriault), 40: 603-17.

“President Bush’s Office of Faith-Based and Community Initiatives: Boon or Boondoggle?” (Derek H. Davis), 43: 411-22.

“When You Come to a Fork in the Road, Take It? Abortion, Personhood, and the Jurisprudence of Neutrality,” (Francis J. Beckwith), 45: 485-97.

Socialism:

“Church-State Relations in the Marxist-Leninist Regimes of the Third World,” (Peter Costea), 32: 281-308.

“Embracing a Socialist Vision: The Evolution of Catholic Social Thought, Leo XIII to John Paul II,” (John J. Mitchell, Jr.), 27: 465-82.

“Freedom of Religion under Socialist Rule in Tanzania, 1961-1977,” (David Westerlund), 24: 87-104.

“Putting New Wine into Old Bottles: The East German Protestant Church’s Desire to Reform State Socialism, 1989-90 (Michael Kellogg), 43: 747-72.

“‘To Avoid a New Kulturkampf’: The Catholic Workers’ Associations and National Socialism in Weimar-era Bavaria,” (Douglas J. Cremer), 41: 739-60.

Soka Gakkai:

“Fusion of Politics and Religion in Japan: The Soka Gakkai-Komeita, The,” (John Kie-chaing Oh), 14: 59-74.

“Soka Gakkai in Japanese Politics, The,” (James Allen Dator), 9: 211-37.

Solidarity:

“After Arafat: Mapping a Jewish/Palestinian Solidarity,” (Marc H. Ellis), 47: 5-18.

Solomon:

“The Wisdom of Solomon as Political Theology,” (Vladimir Wozniuk), 39: 657-80.

Soloviev, Vladimir S.

“Vladimir S. Soloviev and the Politics of Human Rights,” (Vladimir Wozniuk), 41: 33-50.

Solzhenitsyn, Alexander:

“Solzhenitsyn: Literary Prophet for the Human Conscience,” (James Leo Garrett, Jr.), 16: 5-10.

Sorel, Georges:

“Four Modalities of Violence, with Special Reference to the Writings of Georges Sorel: Part One,” (George Huntston Williams), 16: 11-30.

“Four Modalities of Violence, with Special Reference to the Writings of Georges Sorel: Parts Two and Three,” (George Huntston Williams), 16: 237-62.
Souter, David:

“Keeping the Faith: Justice David Souter and the First Amendment Religion Clauses,” (John Fliter), 40: 387-409.

South Africa:

“Apartheid Theology: A Contextual Theory Gone Wrong?” (J.A. Loubser), 38: 321-37.

“Baptist Union of Southern Africa and Apartheid, The,” (Frederick Hale), 48: 753-77.

“Burden of Moral Guilt: Its Theological and Political Implications, The,” (Charles Villa-Vicencio), 39: 237-52.

“Challenging the State: Churches as Political Actors in South Africa,” (Tristan Borer), 35: 299-334.

“Church Versus State in South Africa: The Christian Institute and the Resurgence of African Nationalism,” (Peter Walshe), 19: 457-80.

“Normative Promise of Religious Organizations in Global Civil Society, The,” (Kevin Warr), 41: 499-523.

“Relationship Between the State and Some Churches in South Africa, 1968-1975, The,” (John W. de Grunchy), 437-56.

“Religion and Politics in a Transforming South Africa,” (H.P.P. Lotter), 34: 475-502.

“Resisting or Embracing Reform? South Africa’s Democratic Transition and NGK-State Relations,” (Tracy Kuperus), 38: 841-72.

South Carolina:
“South Carolina Catholics before Roman Discipline, 1670-1820,” (John D. Basil), 45: 787-808.

Southern Baptists:

“God and Labor in the South: Southern Baptists and the Right to Unionize, 1930-1950,” (H.B. Cavalcanti), 40: 639-60.

“Principle, Perception, and Position: Why Southern Baptist Conservatives Differ from Moderates on Church-State Issues,” (Barry Hankins), 40: 343-70.

South Korea:

“Progressive Christian Church and Democracy in South Korea, The,” (Chang Yun-Shik), 40: 437-65.

Soviet Jewish Migration:

“Jewish Identity, Israeli Nationality, and Soviet Jewish Migration,” (Ephraim Tabory), 33: 287-300.

Soviet Union:

“Amendment of Soviet Law Concerning Religious Groups,” (Paul D. Steeves), 19: 37-52.

“Between Martyrdom and Collaboration: A Book Review Article,” (Earl A. Pope), 20: 257-72.

“Central vs. Local Authority in Soviet Religious Affairs, 1964-89,” (James W. Warhola), 33: 15-38.

“Church and State in the United States and the Soviet Union: A Comparative Study,” (Paul Geren), 3: 53-70.

“Formation of Religious Policy in the Soviet Union, The,” (Bohdan R. Bociurkiw), 28: 423-38.

“Jewish Identity, Israeli Nationality, and Soviet Jewish Migration,” (Ephraim Tabory), 33: 287-300.

“Jewry’s Prophetic Challenge to Soviet and Other Totalitarian Regimes According to Hans J. Morgenthau,” (Mollov M. Benjamin), 39: 561-75.

“June Plenum and the Post-Brezhnev Antireligious Campaign, The,” (Paul D. Steeves), 28: 439-58.

“Reductive Containment: Soviet Religious Policy,” (William C. Fletcher), 22: 487-504.

“Religious Renaissance in the Russian Orthodox Church: Fact or Fiction?” (Alyona Kojevnikov), 28: 459-74.

“Religious Renaissance in the U.S.S.R.,” (Dennis J. Dunn), 19: 21-36.

“Russia’s New Law on Religion: Progress or Regress?” (Derek H. Davis), 39: 645-55.

“Russian Orthodox Church and the Soviet State, 1946-1956: A Decade of the New Orthodoxy,” (Edward M. Bennett), 7: 425-39.
“Social Gospelers and Soviets, 1921-1926,” (Mathew John Ferrero), 19: 53-74.

“Soviet Destruction of the Greek Catholic Church,” (Denis Dirschel, S.J.), 12: 421-40.

“Soviet Society and Soviet Religion,” (Jerry G. Pankhurst), 28: 409-22.

“Strengths of Weak Parties in Church-State Confrontations: The Soviet Religious Situation, The,” (Jerry G. Pankhurst), 26: 273-92.

Text of Law of USSR: “On Freedom of Conscience and Religious Organisations,” 33: 192-201.

Space Travel:

“American Heavens: Apollo and the Civil Religion,” (Charles Reagan Wilson), 26: 209-26.

Spain:

“American Catholics and the Second Spanish Republic, 1911-1936,” (J. David Valaik), 10: 13-28.

“Church and State in Spain, 1975-1991,” (William J. Callahan), 34: 503-19.

“Church, State, and Religious Liberty in Spain,” (J.D. Hughey), 23: 485-96.

“Direct Financing of the Religious Denominations in Spain: Changes Introduced by the 2005 General State Budget Law,” (Carmen Garacimartín Montero), 48: 175-96.

“In the Days Before Ecumenism: American Catholics, Anti-Semitism, and the Spanish Civil War,” (J. David Valaik), 13: 465-78.

“Legal Status of Religious Minorities in Spain, The,” (Gloria Moran), 36: 577-95.

“Popes and Nazi Germany: The View from Madrid, The,” (Jose M. Sanchez), 38: 365-76.

“Religious Education in the Spanish School System,” (Alex Seglars Gomez-Quintero), 46: 561-73.

“Rule of Faith over Reason: The Role of the Inquisition in Iberia and New Spain, The,” (Margaret Mott), 40: 57-81.

“School and Religion in Spain,” (Javier Martínez-Torrón), 47: 133-52.

“Spanish Church and the Restoration State, 1974-1900, The,” (Willism J. Callahan), 26: 313-32.

“Spanish Religious Policy in West Florida: Enlightened or Expedient?” (Jack D. L. Holmes), 15: 259-70.

Spanish Civil War:

“American-Jewish Reactions to the Spanish Civil War,” (Robert Singerman), 19: 261-78.

“In the Days Before Ecumenism: American Catholics, Anti-Semitism, and the Spanish Civil War,” (J. David Valaik), 13: 465-78.

Spanish Inquisition:

“Rule of Faith over Reason, The: The Role of the Inquisition in Iberia and New Spain,” (Margaret Mott), 40: 57-81.

Special Interest Groups:

“Postwar Educational Development in Northern Rhodesia: The Political Influence of Special Interest Groups,” (John P. Ragsdale), 25: 133-46.

Spellman, Francis Cardinal:

“Cardinal, the Congressmen, and the First Lady, The,” (Seymour P. Lachman), 7: 35-66.

Spiritual Well-Being:

“Christian Science Spiritual Healing, the Law and Public Opinion,” (James T. Richardson and John DeWitt), 34: 549-61.

“Spiritual Well-Being and the Quality of Life Movement: A New Arena for Church-State Debate?” (David O. Moberg), 20: 427-50.

Sri Lanka:

“Church-State Relations in Sri Lanka: Historical Process and Contemporary Options,” (Charles R.A. Hoole), 40: 107-23.

“Reassessment of Sinhalese Utopia: Explorative Essay on the Sri Lankan Political Crisis, A,” (Charles R. A. Hoole), 33: 81-96.

St. George’s-in-the-East:

“London Police and the Holy War: Ritualism and St. George’s-in-the-East, 1859-60, The,” (Phillip T. Smith), 28: 107-20.

St. Martin Evangelical Lutheran Church v. South Dakota:

U.S. Supreme Court Decision: St. Martin Evangelical Lutheran Church v. South Dakota, 24: 205-16.

Stalin, Joseph:

“Pre-World War II Relations Between Stalin and the Catholic Church,” (Dennis J. Dunn), 15: 193-204.

State Aid:

“Judicial Double Standard for State Aid to Church-Affiliated Educational Institutions,” (Edward N. Leavy and Eric Alan Raps), 21: 209-22.

“State Aid to Nonpublic Schools: A Legal-Historical Overview,” (Joanne Golding, S.P.), 19: 231-40.

“State and Federal Aid to Parochial Schools,” (Robert F. Drinan, S.J.), 7: 67-77.

“Summary and Analysis of the Maryland Court of Appeals’ Decision on State Aid to Church Colleges,” (Joseph B. Robinson), 8: 401-14.

State Constitutions:

“Civil Disability of Ministers of Religion in State Constitutions,” (William M. Hogue), 36: 329-55.

“Religion under the State Constitutions, 1776-1800,” (John K. Wilson), 32: 753-74.

“Survey of Religious Free Exercise under State Constitutions, A,” (Nicholas P. Miller and Nathan Sheers), 34: 303-23.

State, The:

“Secular State, The,” (James E. Wood, Jr.), 7: 169-80.

“State Appointment of Bishops,” (Richard F. Costigan, S.J.), 8: 82-96.

Statement of Principles, A:

“School Reform, the First Amendment, and Civility in the 1990s: The Construction of A Statement of Principles for Religion and Public Education,” (Stephen S. Mucher), 43: 319-42.

Stewart, Justice Potter:

“Justice Potter Stewart on Church and State,” (Stephen V. Monsma), 36: 557-76.

Stoecker, Adolf:

“Adolf Stoecker’s Rationale for Anti-Semitism,” (John C. Fout), 17: 47-62.

Stokesley, John:

“State vs. Church: Implementing Reformation (Cromwell, Stokesley, and the London Diocese),” (Andrew A. Chibi), 41: 77-98.

Subsidiarity:

“Subsidiarity and Sphere Sovereignty: Christian Reflections on the Size, Shape, and Scope of Government,” (David H. McIlroy), 45: 739-63.

Suicide:

“Church, State, and Physician-Assisted Suicide,” (David McKenzie), 46: 787-809.

Sunday Closing Laws:

“Sunday Business and the Decline of Sunday Closing Laws: A Historical Overview,” (Alan Raucher), 36: 13-33.

Swaggart, Jimmy (Ministries):

U.S. Supreme Court Decision: Jimmy Swaggart Ministries v. Board of Equalization of California, 32: 467-78.

Sweden:

“Independence Without Disestablishment in Sweden? A Book Review Article,” (C. Emanuel Carlson), 18: 311-20.
“Religious Liberty in Sweden: An Overview,” (Jonas Alwall), 42: 147-71.

Switzerland:

“Diplomatic Intervention and Human Rights: The Swiss Question, 1852-1864,” (Natalie Isser), 35: 577-92.

“Swiss School Prayer Case, A,” (Henry Delfiner), 10: 37-49.

Taft, William Howard:

“William Howard Taft and the Separation of Church and State in the Philippines,” (Frank T. Reuter), 24: 105-18.

Talmud:

“Shades of ‘Pragmatism’ in Halakha: A Model for Legal Reform,” (Elliott Klayman), 48: 623-58.

Tanzania:

“Freedom of Religion under Socialist Rule in Tanzania, 1961-1977,” (David Westerlund), 24: 87-104.

Taos Pueblo:

“Battle for Blue Lake: A Struggle for Indian Religious Rights, The,” (R.C. Gordon-McCutchan), 33: 785-800.

Tax Exemption:

“Churches and Tax Exemption,” (James E. Wood, Jr.), 11: 197-204.

“New Meaning for Tax Exemption, A,” (Dean M. Kelley), 25: 415-26.

“Statutory Exemptions for Religious Freedom,” (Louis Fisher), 44: 291-316.

Taxes:

U.S. Supreme Court Decision: Hernandez v. Commissioner of Internal Revenue, 32: 230-47.

U.S. Supreme Court Decision: Jimmy Swaggart Ministries v. Board of Equalization of California, 32: 467-77.

Technology and Moral Obligation:

“Collectivizing Death: Relative Vices v. Ultimate Virtues,” (Irving Louis Horowitz), 38: 23-35.

Tejeda, Adalberto:

“Adalberto Tejeda and the Third Phase of the Anti-Clerical Conflict in Twentieth Century Mexico,” (John B. Williman), 15: 437-54.
Ten Commandments:

“Aseret Had’Varim in Tension: The Ten Commandments and the Bill of Rights,” (Mark Osler), 49: 683-96.

“Roger Williams and the Two Tables of Law,” (Stephen Phillips), 38: 547-68.

“Ten Commandments as Public Ritual, The,” (Derek H. Davis), 44: 221-28.

Tennessee:

“When Worlds Collide: Politics, Religion, and Media at the 1970 East Tennessee Billy Graham Crusade,” (Randall E. King), 39: 273-95.

Terrorism:

“Dark Side to a Just War: The USA PATRIOT Act and Counterterrorism’s Potential Threat to Religious Freedom, The,” (Derek H. Davis), 44: 5-17.

“Destruction and Desecration of Sacred Sites during Wars and Conflicts: A Neglected Travesty,” (Derek H. Davis), 44: 417-24.

“Just War, Jihad, and Terrorism: A Comparison of Western and Islamic Norms for the Use of Political Violence,” (Adam L. Silverman), 44: 73-92.

“September 11 Tragedy and the Muslim World: Living with Memory and Myth, The,” (Mahmood Monshipouri), 45: 15-40.

Texas:

“Religious Instruction and Activities in Texas Public Schools,” (Earl R. Humble), 2: 117-36.

“Texas Consultation on Religion and Public Education in Retrospect,” (Niels C. Nielsen, Jr.), 14: 391-96.

Texas Freedom Network (TFN):
“Sectarian Elements in Public School Bible Courses: Lessons from the Lone Star State,” (Mark A. Chancey), 49: 719-42.
Texas Monthly v. Bob Bullock, Comptroller of Public Accounts:

U.S. Supreme Court Decision: Texas Monthly v. Bob Bullock, Comptroller of Public Accounts, 31: 624-43.

Texas, Public Schools:
“Sectarian Elements in Public School Bible Courses: Lessons from the Lone Star State,” (Mark A. Chancey), 49: 719-42.
Texas v. Johnson:

“Making a Nation’s Flag a Sacred Symbol,” (James E. Wood, Jr.), 31: 375-80.

Textbooks (Public School):

“Religious Censorship and Public School Textbooks,” (James E. Wood, Jr.), 29: 401-10.

Theater, Public Education:

“God on Stage? Religious Themes in Public Educational Theatre,” (Allen Reeves Ware and Perry L. Glanzer), 47: 563-82.

Theocracy:

“Rawls and the Challenge of Theocracy to Freedom,” (Robert B. Thigpen and Lyle A. Downing), 40: 757-73.

Theology:

“American Catholic Political Theology,” (Jo Renee Formicola), 29: 457-74.

“Political Theology: The Role of Organized Religion in the Anti-Abortion Movement,” (Brenda D. Hofman), 28: 225-48.

“Theological and Historical Foundations of Religious Liberty,” (James E. Wood, Jr.), 15: 241-58.

“Theological Basis for Religious Freedom, The,” (Winthrop S. Hudson), 3: 130-136.

“Theological Basis for Religious Liberty: A Christian Perspective, The,” (Thorwald Lorenzen), 21: 415-30.

“Theological Conception of the State, A,” (J. Deotis Roberts), 4: 66-75.

“Theological Symbols of International Order,” (Theodore R. Weber), 29: 79-100.

“Unsystematic Theology of the United States Supreme Court,” (William G. Proctor, Jr.), 9: 17-35.

“Via Media of Paul Ramsey’s Political Ethics, The,” (Michael McKenzie), 41: 13-32.

Theresienstadt:

“‘Paradiasical’ Ghetto of Theresienstadt: The Impossible Mission of the International Committee of the Red Cross, A,” (Aime Bonifas), 34: 793-806.

Third Reich:

“Karl Barth and the German Salute,” (Jørgen Glenthøj), 32: 309-23.

Third World Countries:

“Church-State Relations in the Marxist-Leninist Regimes of the Third World,” (Peter Costea), 32: 281-308.

“Liberation Theology and Its View of Political Violence,” (Frederick Sontag), 31: 269-86.

“Liberation Theology in First and Third World Countries: A Comparison,” (W.E. Hewitt and D.L. Lewis), 30: 33-50.

Thornburgh v. American College of Obstetricians and Gynecologists:

U.S. Supreme Court Decision: Thornburgh v. American College of Obstetricians and Gynecologists, 28: 585-611.

Tillich, Paul:

“‘Myth of Origin,’ Civil Religion and Presidential Politics,” (Raymond F. Bulman), 33: 525-40.

Paul Tillich and the Supreme Court: Tillich’s ‘Ultimate Concern’ as a Standard in Judicial Interpretation,” (James McBride), 30: 245-72.

Tilton v. Richardson:

“Catholic Colleges and the Supreme Court: The Case of Tilton v. Richardson,” (Joseph Richard Preville), 30: 291-308.

Ting, Bishop K.H.:

“Interview with Bishop K.H. Ting of China,” (Britt Towery), 32: 719-24.

Tocqueville, Alexis de:

“‘Dogma of the Sovereignty of the People’: Alexis de Tocqueville’s Religion in America, The,” (D.H. Leon), 14: 279-96.
“Subtle Significance of Sincere Belief: Tocqueville’s Account of Religious Belief and Democratic Stability, The,” (James M. Sloat), 42: 759-80.

“Tocqueville on Religion and Modernity: Making Catholicism Safe for Liberal Democracy,” (Cynthia J. Hinckley), 32: 325-42.

Tolerance:

“Tolerance and Truth in Religion,” (James E. Wood), 24: 5-12.

Toleration Act (England):

“Persecution of Thomas Emlyn, 1703-1705, The,” (William Gibson), 48: 525-39.

Torah:

“Shades of ‘Pragmatism’ in Halakha: A Model for Legal Reform,” (Elliott Klayman), 48: 623-58.

Totalitarianism:

“Bonhoeffer’s Critique of Totalitarianism,” (Kenneth E. Morris), 26: 255-72.
“Jewry’s Prophetic Challenge to Soviet and Other Totalitarian Regimes According to Hans J. Morgenthau,” (Mollov M. Benjamin), 39: 561-75.

“Religious Freedom in Contemporary America,” (Franklin Hamlin Littell), 31: 219-30.

Tractarians:

“Conservative Critique of Church and State: The Case of the Tractarians and Neo-Lutherans, A,” (Walter H. Conser, Jr.), 25: 323-42.

Truett, George W.
“Leadership and Recent Controversies over Religious Liberty,” (Wallace L. Daniel), 49: 649-63.
Truth and Reconciliation Commission:

“On the Advantage and Disadvantage of Truth Commissions for Life: Dreaming an Israeli-Palestinian Truth and Reconciliation Commission,” (Ariel Meyerstein), 45: 457-84.

Tsar Nicholas I:

“Russian Ecclesiastical Censorship During the Reign of Tsar Nicholas I,” (David W. Edwards), 19: 83-94.

Tuition Tax Credits:

“Tuition Tax Credits for Nonpublic Schools,” (James E. Wood, Jr.), 23: 5-14.

Túpac Amaru Rebellion:

“Church and State in Colonial Peru: The Bishop of Cuzco and the Túpac Amaru Rebellion of 1780,” (Leon G. Campbell), 22: 251-70.

Two Kingdoms Doctrine:

“Context of Natural Law: John Calvin’s Doctrine of the Two Kingdoms, The,” (David VanDrunen), 46: 503-25.

Uganda:
“Amin’s Uganda: Troubled Land of Religious Persecution,” (Loyal N. Gould and James Leo Garrett, Jr.), 19: 429-36.

“James A. Grant and the Introduction of Christianity in Uganda,” (James A. Casada), 25: 507-22.

Ultramontanism:

“Church, State, and Ultramontanism in Mid-Victorian England: The Case of William George Ward,” (K. Theodore Hoppen), 18: 289-310.

Unification Church:

“The Molko Case: Will Freedom Prevail?” (Stephen G. Post), 31: 451-64.

Unions, Labor:

“God and Labor in the South: Southern Baptists and the Right to Unionize, 1930-1950,” (H.B. Cavalcanti), 40: 639-60.

United Nations:

“Proposed United Nations Declaration on Religious Liberty, The,” (James E. Wood, Jr.), 23: 413-22.

Text of the United Nations Declaration on the Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief, 24: 201-204.

“United Nations Proposed Code on Religious Liberty, The,” 2: 61-64.

United Nations Universal Declaration of Human Rights:
“Sites of Conflict in the Indian Secular State: Secularism, Caste and Religious Conversion,” (Robert J. Stephens), 49: 251-76.
United States:

“Agunah in American Secular Law, The,” (Leo Pfeffer and Alan Pfeffer), 31: 487-525.

“Alternative Viewpoints about Biological Origins as Taught in Public Schools,” (Casey Luskin), 47: 583-617.

“American Church-State Relations: A Catholic View,” (Francis J. Weber), 7: 30-34.

“American Constitution and Catholic Canon Law, The,” (Dena S. Davis), 31: 205-18.

“American Freedom and the Christian Faith,” (John W. Shepard, Jr.), 3: 16-32.

“America’s ‘Forsaken Roots’: The Use and Abuse of Founders’ Quotations,” (Derek H. Davis and Matthew McMearty), 47: 449-72.

“Are Congregations Restrained by Government? Empirical Results from the National Congregations Study,” (Mark Chaves and William Tsitsos), 42: 335-44.

“Aseret Had’Varim in Tension: The Ten Commandments and the Bill of Rights,” (Mark Osler), 49: 683-96.
“Attempts of Grassroots Religious Groups to Change U.S. Policy Towards Central America: Their Methods, Successes, and Failures, The,” (Edward T. Brett) 36: 773-94.

“Baptist Preachers and the New Deal,” (Cal Clark and Monroe Billington), 33: 255-70.

“Basis of Religious Liberty in American History, The,” (Franklin Hamlin Littell), 6: 314-32.

“Beyond Self-Interest: The Political Theory and Practice of Evangelical Women in Antebellum America,” (Mark David Hall), 44: 477-99.

“Bicentennial of the Bill of Rights, The,” (James E. Wood, Jr.), 33: 443-52.

“Branch Davidian Standoff: An American Tragedy, The,” (James E. Wood, Jr.), 35: 233-40.

“Cardinal Humberto Medeiros and the Desegregation of Boston’s Public Schools, 1974-1976,” (Richard Gribble), 48: 327-53.

 “Catholics and the ConCon: The Church’s Response to the Massachusetts Gay Marriage Decision,” (Maurice T. Cunningham), 47: 19-42.

“Chaplains in the Confederate Army,” (Pamela Robinson-Durso), 33: 747-63.

 “Character Education in America’s Public Schools,” (Derek H. Davis), 48: 5-14.

“Christian Faith and Political Involvement in Today’s Culture War,” (Derek H. Davis), 38: 477-85.

“Christian Social Thought and American Public Policy: A Dialogue Between the Laity and the American State,” (Robert J. Araujo, S.J.), 35: 751-80.

“Christianity, Nationalism, and Educational Philosophy,” (William F. Cox, Jr.), 39: 131-43.

“Christianity Today and American Public Life: A Case Study,” (Mark G. Toulouse), 35: 241-84.

“Church and State in the United States: A Summary of the Legal Issues,” (Stephen R. Mitchell), 6: 15-35.

“Church and State in the United States and the Soviet Union: A Comparative Study,” (Paul Geren), 3: 53-70.

“Church Participation in Referenda and the First Amendment,” (Dwight L. Tays), 32: 391-409.

“Church, State, and Physician-Assisted Suicide,” (David McKenzie), 46: 787-809.

“Church, State, and the Indians: Indian Missions in the New Nation,” (R. Pierce Beaver), 11-30.

“Civil Disability of Ministers of Religion in State Constitutions,” (William M. Hogue), 36: 329-55.

“Civil Religion as a Judicial Doctrine,” (Derek H. Davis), 40: 7-23.

“Collision of Public Policy with Belief-Based Values, The,” (Patricia McIntyre), 35: 831-57.

“Collision of Religion, ‘Scientific Theory,’ and Government’s Legitimate Role to Train Employees, A,” (George M. Greiner and Ralph F. Linstra), 36: 821-31.

“Commentary on the Supreme Court’s ‘Equal Treatment’ Doctrine as the New Constitutional Paradigm for Protecting Religious Liberty, A,” (Derek H. Davis), 46: 717-37.

“Compassion and Public Covenant: Christian Faith in Public Life,” (James E. Gilman), 36: 747-71.

 “Conditional Liberty: The Flag Salute Before Gobitis and Barnette,” (Jennifer Jacobs Henderson), 47: 747-67.

“Congregations and Civil Society: A Double-Edged Connection,” (Jerome P. Baggett), 44: 425-54.

“Constitutionality of the Religious Land Use and Institutionalized Persons Act Under the Establishment Clause, The,” (Andrew C. Nicols), 46: 281-310.

“Courts and Public Discourse: The Case of Gay Marriage, The” (David W. Machacek and Adrienne Fulco), 46: 787-809.

“Cultural Construction of State Sponsored Religion, The: Race, Politics, and State Implementation of the Faith-Based Initiative,” (Rebecca Sager), 49: 467-85.
“Disputes Between State and Religion over Medical Treatment for Minors,” (C.D. Herrera), 47: 823-39.

“Enduring Legacy of Roger Williams: Consulting America’s First Separationist on Today’s Pressing Church-State Controversies, The,” (Derek H. Davis), 41: 201-12.

“European Background of American Freedom, The,” (John W. Shepard, Jr.), 1: 4-18.

“Evangelicalism and Church-State Partnerships,” (Ronald J. Sider and Heidi Rolland Unruh), 43: 267-98.

“Faith and the Founding: The Influence of Religion on the Politics of James Madison,” (Joe Loconte), 45: 699-715.

“Financing Faith and Learning: Assessing the Constitutional Implictions of Integrating Faith and Learning at the Church-Related College,” (J. David Holcomb), 48: 831-50.

“Freedom and Separation: America’s Contribution to Civilization,” (Leo Pfeffer), 2: 100-11.
“Friends Like These: George W. Bush and Federal Aid to Nonpublic Schools,” (Lawrence J. McAndrews), 47: 769-82.

“Further Legal Consequences of Catholic Clerical Sexual Abuse, The,” (Jo Renee Formicola), 49: 445-65.
“God and the Pursuit of America’s Self-Understanding: Toward a Synthesis of American Historiography,” (Derek H. Davis), 46: 461-78.

“God on Stage? Religious Themes in Public Educational Theatre,” (Allen Reeves Ware and Perry Glanzer), 47: 563-82.

“Governance and the Religious Question: Voluntaryism, Disestablishment, and America’s Church-State Proposition,” (Carl H. Esbeck), 48: 303-26.

“‘I Had a Different Way of Governing’: The Living Faith of President Carter,” (D. Jason Berggren), 47: 43-61.

“Incontrovertible Ontological Pact of God: Newdow, State Education, and the Status of God, The,” (Steven R. Loomis and Jake Rodriquez), 46: 115-32.

“Integration of the Jew into America’s Three-Religion Society, The,” (Will Herberg), 5: 26-40.

“Is Atheism a Religion?: Recent Judicial Perspectives on the Constitutional Meaning of Religion, (Derek H. Davis), 47: 707-23.

“Is it Davey’s Locker for the No-Funding Principle?” (Kent Greenawalt), 46: 25-38.

“Jay F. Hein, Director, White House Office of Faith-Based and Community Initiatives, et al. v. Freedom from Religion Foundation, Inc., et al.,” (U.S. Supreme Court decision), 49: 603-35.

“Jehovah’s Witnesses, Blood Transfusions and the Tort of Misrepresentation,” (Kerry Louderback-Wood), 47: 783-822.

“Kansas Schools Challenge Darwinism: The History and Future of the Creationism-Evolution Controversy in American Public Education,” (Derek H. Davis), 41: 661-76.

“Law, Morals, and Civil Religion in America,” (Derek H. Davis), 39: 411-25.

“Locke’s Accidental Church: The Letter Concerning Toleration and the Church’s Witness to the State,” (John Perry), 47: 269-88.

“Modern Religious Objection to Mandatory Flag Salute in America: A History and Evaluation, The,” (Jerry Bergman), 39: 215-36.

“Nations, Church, and Private Religion: The Emergence of an American Pattern,” (Conrad Cherry), 14: 223-34.

“Of Denominations and Districts: Examining the Influence of “Pro-life” Denominational Communities on State Representatives,” (Brian Robert Calfano), 48: 83-100.

“‘One Nation, Under God’: Tolerable Acknowledgement of Religion or Unconstitutional Cold War Propaganda Cloaked in American Civil Religion?” (Matthew C. Cloud), 46: 311-40.

“Pledge of Allegiance and American Values, The,” (Derek H. Davis), 45: 657-68.

“Pluralisms of American ‘Religious Pluralism,’ The,” (Ronald L. Massanari), 40: 589-617.

“Prelates, Protest, and Public Opinion: Catholic Opposition to Desegregation, 1947-1955,” (R. Bentley Anderson), 46: 617-44.

“Presumption Against War or Presumption Against Injustice? The Just War Tradition Reconsidered,” (J. Daryl Charles), 47: 335-69.

“Primer on Governmental Accommodation of Religion, A,” (J. Brent Walker), 49: 409-21.

“Quest for Freedom Within the Church in Colonial America, The,” (Winthrop S. Hudson), 3: 6-15.

“Reacting to France’s Ban: Headscarves and Other Religious Attire in American Public Schools,” (Derek H. Davis), 46: 221-35.

“Reflections on Moral Decline in America: Consulting the Founding Fathers’ Views on the Roles of Church and State in Crafting the Good Society,” (Derek H. Davis), 42: 237-45.

“Religion and Americanism,” (William Lee Miller), 5: 15-26.

“Religion and the American Revolution,” (Derek H. Davis), 36: 709-24.

“Religious Conscience in Colonial New England,” (Robert T. Miller), 1: 19-36.

“Religious Dimension of American Anti-Communism, The,” (Kenneth D. Wald), 36: 483-506.

“Religious Freedom in Contemporary America,” (Franklin Hamlin Littell), 31: 219-30.

“Religious Geography of Religious Expression, The: Local Governments, Courts, and the First Amendment,” (John C. Blakeman), 48: 399-422.

“Religious Human Rights and a Democratic State,” (James E. Wood, Jr.), 46: 739-65.

“Religious Pluralism and the Quest for Unity in American Life,” (Derek H. Davis), 36: 245-59.

“Religious Regulation and the Courts: Documenting the Effects of Smith and RFRA,” (Amy Adamczyk, John Wybraniec, and Roger Finke), 46: 237-62.

“Remembering Robert F. Drinan, S.J.: Ardent Voice for Social Justice and Human Rights,” (James E. Wood, Jr., 49: 185-90.

“Renewing the Moral Resources of Our Nation,” (Robert F. Drinan), 14: 431-40.

“Return to Civility: Roger Williams and Public Discourse in America, A,” (James Calvin Davis), 43: 689-706.

“Revealing Liberalism in Early America: Rethinking Religious Liberty and Liberal Values,” (Christopher S. Grenda), 45: 131-63.

“Role of Religion in a Liberal Democracy: Dilemmas and Possible Resolutions,” (Kent Greenawalt), 35: 503-19.

“Sectarian Elements in Public School Bible Courses: Lessons from the Lone Star State,” (Mark A. Chancey), 49: 719-42.
“Selective Conscientious Objection in the United States,” (Joseph E. Capizzi), 38: 339-63.

“Separation, Integration, and Accommodation: Religion and State in America in a Nutshell,” (Derek Davis), 43: 5-17.

“Separation Vis-à-Vis Accommodation: A New Direction in American Church-State Relations?” (James E. Wood, Jr.), 31: 197-206.

“September 11 Tragedy and the Muslim World: Living with Memory and Myth, The,” (Mahmood Monshipouri), 45: 15-40.

“Social Catholicism Engages the American State: The Contribution of Archbishop Edward J. Hanna,” (Richard Gribble), 42: 737-58.

“Sunday Newspapers and Lived Religion in Late Nineteenth-Century America,” (Jeffrey A. Smith), 48: 127-52.

“Ten Commandments as Public Ritual, The,” (Derek H. Davis), 44: 221-28.

“Thinking Historically about Diversity: Religion, the Enlightenment, and the Construction of Civic Culture in Early America,” (Christopher Grenda), 48: 567-600.

“This Most Favored Nation: Reflections on the Vocation of America,” (Winthrop S. Hudson), 19: 217-30.

“Thoughts on the Possible Realignment of the Christian Right in Twenty-first Century America,” (Derek H. Davis), 41: 433-43.

“Two Types of Pluralism and the Catholic Church Scandal,” (Emile Lester), 47: 309-34.

“Under God and Anti-Communist: How the Pledge of Allegiance Got Religion in Cold War America,” (Lee Canipe), 45: 305-23.

“United States as a Pluralistic Society, The,” (James E. Wood, Jr.), 8: 333-43.

U.S. Supreme Court Decision: Locke, Governor of Washington, et al. v. Davey, 46: 199-210.

“Vatican, the American Bishops, and the Church-State Ramifications of Clerical Sexual Abuse, The,” (Jo Renee Formicola), 46: 479-502.

United States, Foreign Policy:

“Political Varieties of Sacred Remembrance: Elie Wiesel and U.S. Foreign Policy, The,” (Mark Chmiel), 40: 827-46.

United States v. Lee:

“Casenote: United States v. Lee, a Second Look,” (John V. Stevens, Sr. and John G. Tulio), 26: 455-72.

University of Virginia:

“Thomas Jefferson’s Nursery of Republican Patriots: The University of Virginia,” (David P. Peeler), 28: 79-94.

U.S.-Canada Relations:

“An Examination of Church-State Relations and American Influence in British Columbia before Confederation,” (Vincent J. McNally), 34: 93-110.

U.S. Conference of Catholic Bishops:
“Further Legal Consequences of Catholic Clerical Sexual Abuse, The,” (Jo Renee Formicola), 49: 445-65.
U.S. Constitution:
“Aseret Had’Varim in Tension: The Ten Commandments and the Bill of Rights,” (Mark Osler), 49: 683-96.

U.S. Constitution, First Amendment:
“Aseret Had’Varim in Tension: The Ten Commandments and the Bill of Rights,” (Mark Osler), 49: 683-96.
“Leaving the Spiritual Sphere: Religious Expression in the Public Workplace,” (Steven P. Brown), 49: 665-82.
U.S. Supreme Court:
“Aboriginal Spirituality and the Legal Construction of Freedom of Religion,” (Lori G. Beaman), 44: 135-49.

“Accommodationists and Separationist Ideals in Supreme Court Establishment Clause Decisions,” (Richard H. Jones), 28: 193-224.

“Capital Punishment as the Unconstitutional Establishment of Religion: A Girardian Reading of the Death Penalty,” (James McBride), 37: 263-87.

“Casenote: United States v. Lee, a Second Look,” (John V. Stevens, Sr. and John G. Tulio), 26: 455-72.

“Catholic Colleges and the Supreme Court: The Case of Tilton v. Richardson,” (Joseph Richard Preville), 30: 291-308.

“Catholicism and the Supreme Court Reorganization Proposal of 1937,” (James J. Kenneally), 25: 469-90.

“Churches and States: The Politics of Accommodation,” (Maureen O. Manion), 44: 317-43.

“Church, State and the Dilemma of Conscience,” (Phillip E. Hammond and Eric M. Mazur), 37: 555-71.

“Church, State, and the Rehnquist Court: A Brief for Lemon,” (Tinsley E. Yarborough), 38: 59-85.

“Clergy Malpractice after Oregon v. Smith,” (Robert Prevost), 34: 279-301.

“Commentary on the Supreme Court’s ‘Equal Treatment’ Doctrine as the New Constitutional Paradigm for Protecting Religious Liberty, A” (Derek H. Davis), 46: 717-37.

“Conditional Liberty: The Flag Salute Before Gobitis and Barnette,” (Jennifer Jacobs Henderson), 47: 747-67.

“Constitution, the Supreme Court, and Religious Liberty, The,” (Richard C.C. Kim), 6: 333-43.

“Courts and Public Discourse: The Case of Gay Marriage, The,” (David W. Machacek and Adrienne Fulco), 46: 787-809.

“Death of the Christian Nation: The Judiciary and Church-State Relations,” (H. Frank Way), 29: 509-30.

“Effect of O'Lone v. Estate of Shabazz on the Free Exercise Rights of Prisoners, The,” (Shelly S. Rachanow), 40: 125-48.

“Explaining and Predicting Supreme Court Decision Making: The Burger Court’s Establishment Clause Decisions,” (Joseph A. Ignagni), 36: 301-27.

“Federal Common Law or National Ideology?” (Franklin H. Littell), 14: 187-90.

“Federal District Courts, Religious Speech, and the Public Forum: An Analysis of Litigation Patterns and Outcomes,” (John C. Blakeman), 44: 93-113.

 “Friends Like These: George W. Bush and Federal Aid to Nonpublic Schools,” (Lawrence J. McAndrews), 47: 769-82.

“Impact of Recent Supreme Court Decisions on Religion in the United States, The,” (Francis Canavan, S.J.), 16: 217-36.

“Implications of Court Decisions on Peyote for the Users of LSD,” (Benjamin F. Simmons), 11: 83-92.

“Implications of the Supreme Court Decisions Dealing with Religious Practices on the Public Schools, The,” (Jefferson B. Fordham), 6: 44-60.

“Incontrovertible Ontological Pact of God: Newdow, State Education, and the Status of God, The” (Steven R. Loomis and Jake Rodriquez), 46: 115-32.

“Is a Page of History Worth a Volume of Logic?,” (Haig Bosmajian), 38: 397-409.

“Is Atheism a Religion?: Recent Judicial Perspectives on the Constitutional Meaning of Religion,” (Derek H. Davis), 47: 707-23.

“Is it Davey’s Locker for the No-Funding Principle?,” (Kent Greenawalt), 46: 25-38.

“Is the Supreme Court Hostile to Religion? Good News et al. v. Milford (2001) and Santa Fe v. Doe (2000),” (Barry Hankins), 43: 681-87.

“Jay F. Hein, Director, White House Office of Faith-Based and Community Initiatives, et al. v. Freedom from Religion Foundation, Inc., et al.,” (U.S. Supreme Court decision), 49: 603-35.

“Jehovah’s Witnesses, Blood Transfusions and the Tort of Misrepresentation,” (Kerry Louderback-Wood), 47: 783-822.

“Justice Hugo Black and the ‘Wall of Separation Between Church and State,’” (Barbara A. Perry), 31: 55-72.

“Justice Potter Stewart on Church and State,” (Stephen V. Monsma), 36: 557-76.

“Keeping the Faith: Justice David Souter and the First Amendment Religion Clauses,” (John Fliter), 40: 387-409.

“Leadership and Recent Controversies over Religious Liberty,” (Wallace L. Daniel), 49: 649-63.
“Leaving the Spiritual Sphere: Religious Expression in the Public Workplace,” (Steven P. Brown), 49: 665-82.
“Local Compliance with Supreme Court Decisions: Making Space for Religious Expression in Public Schools,” (C.F. Abel and Hans J. Hacker), 48: 355-77.

“Negligence, Coercion, and the Protection of Religious Belief,” (Dick Anthony and Thomas Robbins), 37: 509-36.

“Organized Religion and the Supreme Court,” (Gregg Ivers), 32: 775-94.

“Parochiad and the U.S. Supreme Court,” (James E. Wood, Jr.), 13: 401-12.

Paul Tillich and the Supreme Court: Tillich’s ‘Ultimate Concern’ as a Standard in Judicial Interpretation,” (James McBride), 30: 245-72.

“Prelates, Protest, and Public Opinion: Catholic Opposition to Desegregation, 1947-1955,” (R. Bentley Anderson), 46: 617-44.

“Primer on Governmental Accommodation of Religion, A,” (J. Brent Walker), 49: 409-21.

“Privileging Conscientious Dissent: Another Look at Sherbert v. Verner,” (Alfred G. Killilea), 16: 197-216.

“Rebuilding the Wall: Thoughts on Religion and the Supreme Court Under the Clinton Administration,” (Derek Davis), 35: 7-17.

“Rehnquist Court and the Free Exercise of Religion, The,” (Richard A. Brisbin), 34: 57-76.

“Religion and the Abuse of Judicial Power,” (Derek H. Davis), 39: 203-14.

“Religion, Constitutional Federalism, Rights, and the Court,” (Sidney E. Mead), 14: 191-210.

“Religious Liberty and Abortion Policy: Casey as Catch-22,” (Paul D. Simmons), 42: 69-88.

“Religious Liberty, Common Law, and the Supreme Court,” (Michael R. Dillon), 14: 211-22.

“Religious Regulation and the Courts: Documenting the Effects of Smith and RFRA,” (Amy Adamczyk, John Wybraniec, and Roger Finke), 46: 237-62.

“Remembering Robert F. Drinan, S.J.: Ardent Voice for Social Justice and Human Rights, (James E. Wood, Jr.), 49: 185-90.

“Resolving Not to Resolve the Tension Between the Establishment and the Free Exercise Clause,” (Derek H. Davis), 38: 245-59.

“Sabbatarian Accommodation in the Supreme Court,” (Barbara J. Redman), 33: 495-524.

“Separation of Church and State: ‘New’ Directions by the ‘New’ Supreme Court,” (Jesse H. Choper), 34: 363-75.

“Supreme Court and Religious Liberty in the Public Schools, The,” (Ellis M. West), 25: 87-112.

“Supreme Court and the Story of American Freedom, The,” (James L. Nolan, Jr.), 38: 37-58.

“Supreme Court, Fundamentalist Logic, and the Term ‘Religion,’ The,” (David McKenzie), 33: 731-46.

“Text of Supreme Court Decision on Public Funds and Parochial Schools,” (Lemon v. Kurtzman), 13: 564-74.

“Text of Supreme Court Decision on Standing to Sue in Challenging Federal Aid to Church Schools,” (Flast v. Cohen 391 U.S. 20), 10: 504-14.

“Unsystematic Theology of the United States Supreme Court,” (William G. Proctor, Jr.), 9: 17-35.

“U.S. Supreme Court and the Free Exercise Clause: Are Standards of Adjudication Possible?, The,” (Martin S. Sheffer), 23: 533-50.

“U.S. Supreme Court as Moral Physician, The: Mitchell v. Helms and the Constitutional Revolution to Reduce Restrictions on Governmental Aid to Religion,” (Derek H. Davis), 43: 213-34.

“Vatican, the American Bishops, and the Church-State Ramifications of Clerical Sexual Abuse, The,” (Jo Renee Formicola), 46: 479-502.

“Whisner Decision: A Case Study in State Regulation of Christian Day Schools, The,” (James C. Carper), 24: 281-302.
U.S. Supreme Court Decision (Text):

Abington School District v. Schempp, 5: 280-90.

Aguilar v. Felton, 27: 629-42.

Board of Education of Kiryas Joel Village School District v. Louis Grumet, et al., 36: 656-92.

Board of Education of the Westside Community Schools v. Bridget C. Mergens, et al., 32: 935-69.

Bob Jones University v. United States, 25: 579-604.

Bowen v. Kendrick, 30: 651-69.

Capitol Square Review Board, et al. v. Vincent J. Pinette, et al., 37: 949-78.

Church of Latter-Day Saints v. Amos, 29: 635-45.

Church of the Lukumi Babalu Aye v. City of Hialeah, 35: 668-95.

County of Allegheny v. American Civil Liberties Union, et al., 31: 644-83.

Cutter et al. v. Wilkinson, Director, Ohio Department of Rehabilitations and Correction, et al., 47: 673-90.

Edwards v. Aguillard, 29: 607-34.

Employment Division, Department of Human Resources of Oregon, et al. v. Alfred L. Smith et al., 32: 691-718.

Frazee v. Department of Employment Security, 31: 353-56.

Goldman v. Weinberger, 28: 370-82.

Grand Rapids School District v. Ball, 27: 615-28.

Hernandez v. Commissioner of Internal Revenue, 32: 230-47.

Hobbie v. Unemployment Appeals Commission of Florida, 29: 379-84.

Horace Mann League v. Board of Public Works of Maryland, 8: 507-24.
Jimmy Swaggart Ministries v. Board of Equalization of California, 32: 467-78.

Lamb’s Chapel v. Center Moriches Union Free School District, 36: 224-33.

Locke, Governor of Washington, et al. v. Davey, 46: 199-210.

Lynch v. Donnelly, 27: 175-204.

McCreary County, Kentucky et al. v. ACLU of Kentucky, et al., 47: 959-1003.

Mitchell v. Helms, 42: 620-80.

Mueller v. Allen, 26: 171-84.

Rachel Agostini v. Betty Louise Felton, et al., 40: 237-62.

Ronald W. Rosenburger v. Rector and Visitors of the University of Virginia, et al., 37: 690-727.

Santa Fe Independent School District v. Jane Doe, et al., 42: 895-913.

St. Martin Evangelical Lutheran Church v. South Dakota, 24: 205-16.

Texas Monthly v. Bob Bullock, Comptroller of Public Accounts, 31: 624-43.

Thornburgh v. American College of Obstetricians and Gynecologists, 28: 585-611.

Van Orden v. Perry, et al., 47: 915-58.

Wallace v. Jaffree, 27: 579-614.

Watchtower Bible and Tract Society of New York, Inc., v. Village of Stratton, 44: 867-75.

Webster v. Reproductive Health Services, 32: 187-229.

Witters v. Washington Department of Services for the Blind, 28: 167-72.

Zelman v. Simmons-Harris, 44: 618-43.

Zobrest v. Catalina Foothills School District, 35: 945-56.

Utah:

“Religion and Politics in Israel and Utah,” (Ira Sharkansky), 39: 523-41.

Utopian Community:

“Adin Ballou and the Perfectionist’s Dilemma,” (Richard M. Rollins), 17: 459-76.

Vargas, Getúlio:

“Church and State in Vargas’s Brazil: The Politics of Cooperation,” (Margaret Todaro Williams), 18: 443-62.

Vatican:

“1984 Covenant between the Republic of Italy and the Vatican: A Retrospective Analysis after Fifteen Years, The,” (Mauro Giovanelli), 42: 529-59.

“Anti-Semitism, Christianity, and the Catholic Church: Origins, Consequences, and Responses,” (Peter M. Marendy), 47: 289-307.

“Cardinal Humberto Medeiros and the Desegregation of Boston’s Public Schools, 1974-1976,” (Richard Gribble), 48: 327-53.

“Political Legacy of Pope John Paul II, The,” (Jo Renee Formicola), 47: 235-42.

“U.S.-Vatican Relations: Toward a Post-Cold War Convergence?” (Jo Renee Formicola), 38: 799-815.

Venn, Henry:

“Missionary and Politics: Henry Venn’s Guidelines, The,” (Wilbert R. Shenk), 24: 525-34.

Vietnam:

“American Religious Bodies, Just War, and Vietnam,” (James H. Smylie), 11: 383-408.

“Religion and Politics at the Border: Canadian Church Support for American Vietnam War Resisters,” (Donald W. Maxwell), 48: 807-29.

“Religious Liberty in Law and Practice: Vietnamese Home Temples and the First Amendment,” (Chloe Anne Breyer), 35: 367-401.

“Selective Conscientious Objector: A Vietnam Legacy, The,” (Walter S. Griggs, Jr.), 21: 91-108.

Vinet, Alexander:

“Alexander Vinet on Religious Liberty and Separation of Church and State,” (Elsie McKee), 28: 95-106.

Violence:

“Four Modalities of Violence, with Special Reference to the Writings of Georges Sorel: Part One,” (George Huntston Williams), 16: 11-30.

“Four Modalities of Violence, with Special Reference to the Writings of Georges Sorel: Parts Two and Three,” (George Huntston Williams), 16: 237-62.

“Liberation Theology and Its View of Political Violence,” (Frederick Sontag), 31: 269-86.

Virginia, Colonial:

“All Matters and Things Relating to Religion and Morality: The Virginia Burgesses’ Committee for Religion, 1769 to 1775,” (Paul K. Longmore), 38: 775-97.

“Revealing Liberalism in Early America: Rethinking Religious Liberty and Liberal Values,” (Christopher S. Grenda), 45: 131-63.

Voluntaryism:

“Governance and the Religious Question: Voluntaryism, Disestablishment, and America’s Church-State Proposition,” (Carl H. Esbeck), 48: 303-26.

Voucher Programs:

“Lessons for Today? The Church-State Relationship in Twentieth-Century Ecumenical Thought,” (Jozef D. Zalot), 45: 59-80.

“Taking the Public Out of Our Schools: The Political, Constitutional, and Civic Implications of Private School Vouchers,” (Erik Owens), 44: 717-47.

U.S. Supreme Court Decision: Zelman v. Simmons-Harris, 44: 618-43.

Wallace, Henry A.:

“Religion and Reform: A Case Study of Henry A. Wallace and Ezra Taft Benson,” (Edward L. Schapsmeier and Frederick H. Schapsmeier), 21: 525-36.

Wallace v. Jaffree:

U.S. Supreme Court Decision: Wallace v. Jaffree, 27: 579-614.

“Wall of Separation”:

“Justice Hugo Black and the ‘Wall of Separation Between Church and State,’” (Barbara A. Perry), 31: 55-72.

“Thomas Jefferson’s ‘Wall’: Absolute or Serpentine?” (Robert M. Healey), 30: 441-62.

War:

“American Religious Bodies, Just War, and Vietnam,” (James H. Smylie), 11: 383-408.

“Ethical Aspects of Limited War, The,” (Robert W. McFadden), 13: 113-28.

“‘For the Lord is a Man of Warr’: The Colonial New England View of War and the American Revolution,” (Reginald C. Stuart), 23: 519-32.

“Presumption Against War or Presumption Against Injustice? The Just War Tradition Reconsidered,” (J. Daryl Charles), 47: 335-70.

“Russian Imperialism and Jihad: Early 19th-Century Persian Texts on Just War,” (Cyrus Masroori), 46: 263-79.

“Withdrawal from Peace: The Historical Response to War of the Church of God (Anderson, Indiana), A,” (Mitchell K. Hall), 27: 301-14.

Ward, William George:

“Church, State, and Ultramontanism in Mid-Victorian England: The Case of William George Ward,” (K. Theodore Hoppen), 18: 289-310.

Washington, George:

“President as Republican Prophet and King: Clerical Reflections on the Death of Washington, The,” (James H. Smylie), 18: 233-52.

Watchtower Bible and Tract Society:

“Jehovah’s Witnesses and the Empire of the Sun: A Clash of Faith and Religion During World War II,” (Carolyn R. Wah), 44: 45-72.

“Jehovah’s Witnesses and Their Plan to Expand First Amendment Freedoms, The,” Jennifer Jacobs Henderson), 46: 811-32.

“Jehovah’s Witnesses, Blood Transfusions and the Tort of Misrepresentation,” (Kerry Louderback-Wood), 47: 783-822.

“Restrictions on Religious Training and Exposure in Child Custody and Visitation Orders: Do They Protect or Harm the Child?” (Carolyn R. Wah), 45: 765-85.

U.S. Supreme Court Decision: Watchtower Bible and Tract Society of New York, Inc., v. Village of Stratton, 44: 867-75.

Watergate:

“Protestant Support for the Political Right in Weimar Germany and Post-Watergate America: Some Comparative Observations,” (Richard V. Pierard), 24: 245-62.

Weber, Max:

“Unrealistic Expectations: Contesting the Usefulness of Weber’s Protestant Ethic for the Study of Latin American Protestantism,” (H. B. Cavalcanti), 37: 289-308.

Webster v. Reproductive Health Services:

U.S. Supreme Court Decision: Webster v. Reproductive Health Services, 32: 187-229.

Welfare:

“Toward a Church-State Principle for Health and Welfare,” (Bernard J. Coughlin), 11: 33-46.

Wesley, John:

“John Wesley and the American Revolution,” (Lynwood M. Holland), 5: 199-213.

“John Wesley and the Rights of Conscience,” (John C. English), 37: 349-63.

“John Wesley’s Concept of Religion and Political Authority,” (Lynwood M. Holland and Ronald F. Howell), 6: 296-313.

“John Wesley, the Establishment of Religion, and the Separation of Church and State,” (John C. English), 46: 83-97.

“Human Liberty as Divine Right: A Study in the Political Maturation of John Wesley,” (Leon O. Hynson), 25: 57-86.

“Political Order in Ordo Salutis: A Wesleyan Theory of Political Institutions,” (Theodore R. Weber), 37: 537-54.

West Bank:
“House Divided, A: Grassroots National Religious Perspectives on the Gaza Disengagement and Future of the West Bank,” (Ephraim Tabory and Theodore Sasson), 49: 423-43.
Westminster Assembly, The:

“Erastianism in the Westminster Assembly,” (Weldon S. Crowley), 15: 49-64.

“Reluctant Radicals: The Independents at the Westminster Assembly,” (Samuel C. Pearson, Jr.), 11: 473-86.

West Virginia:

“Persecution of West Virginia Jehovah’s Witnesses and the Expansion of Legal Protection for Religious Liberty, The,” (Chuck Smith), 43: 539-77.

Whisner, State v.:

“Whisner Decision: A Case Study in State Regulation of Christian Day Schools, The,” (James C. Carper), 24: 281-302.

Wiens, Jacob J.:

“Jacob J. Wiens: Mission Champion in Freedom and Repression,” (Albert W. Wardin, Jr.), 28: 495-514.

Wiesel, Elie:

“Political Varieties of Sacred Remembrance: Elie Wiesel and U.S. Foreign Policy, The,” (Mark Chmiel), 40: 827-46.

Williams, Roger:

“Enduring Legacy of Roger Williams: Consulting America’s First Separationist on Today’s Pressing Church-State Controversies, The,” (Derek H. Davis), 41: 201-12.

“Return to Civility: Roger Williams and Public Discourse in America, A,” (James Calvin Davis), 43: 689-706.

“Roger Williams as an Enduring Symbol for Baptists,” (LeRoy Moore), 7: 181-89.

“Roger Williams and Select Theological Notions That Inform the Separation Argument,” (Jimmy D. Neff), 38: 529-46.

“Roger Williams and the Two Tables of Law,” (Stephen Phillips), 38: 547-68.

Wilson, Woodrow:

“Collision of Public Policy with Belief-Based Values, The,” (Patricia McIntyre), 35: 831-57.

“Peacemakers in China: American Missionaries and the Sino-Japanese War, 1937-1941,” (Stephen G. Craft), 41: 575-91.

“Visions of a Nation Transformed: Modernity and Ideology in Wilson’s Political Thought,” (Gregory S. Butler), 39: 37-51.

Windthorst, Ludwig:

“Critic of the Bismarkian Constitution: Ludwig Windthorst and the Relationship Between Church and State in Imperial Germany,” (Ronald J. Ross), 21: 483-506.

Witchcraft:

“Witchcraft and the Law in Australia,” (Lynne Hume), 37: 135-50.

Witherspoon, John:

“John Witherspoon and the ‘Public Interest of Religion,’” (Jeffry Hays Morrison), 41: 551-73.

Witters v. Washington Department of Services for the Blind:

U.S. Supreme Court Decision: Witters v. Washington Department of Services for the Blind, 28: 167-72.

Wood, James E., Jr.:

“Biographical Tribute to James E. Wood, Jr., A,” (Derek H. Davis), 37: 245-61.

Women:

“Beyond Self-Interest: The Political Theory and Practice of Evangelical Women in Antebellum America,” (Mark David Hall), 44: 477-99.

World Council of Churches, The:

“Challenging the State: Churches as Political Actors in South Africa,” (Tristan Borer), 35: 299-334.

“Ecumenical Contribution of Religious Liberty: The Contribution of the World Council of Churches, The,” (Ninan Koshy), 38: 137-54.

“Lessons for Today? The Church-State Relationship in Twentieth-Century Ecumenical Thought,” (Jozef D. Zalot), 45: 59-80.

“Normative Promise of Religious Organizations in Global Civil Society, The,” (Kevin Warr), 41: 499-523.

“Towards Justice and Peace in International Affairs,” (World Council of Churches), 11: 253-64.

“World Council of Churches on Religious Liberty, The,” 5: 243-45.

World Order Movement:

“John Foster Dulles and the Protestant World Order Movement on the Eve of World War II,” (Albert N. Keim), 21: 73-90.

“Respecting Religious Differences: The Missing Ingredient inCreating a Peaceful World Order,” (Derek H. Davis), 47: 221-33.

World Religions:

“Christian Encounter with World Religions, The,” (Charles S. Braden), 7: 388-402.
“Constructing the Enemy in the Post-Cold War Era: The Flaws of the ‘Islamic Conspiracy’ Theory,” (Mahmood Monshipouri and Gina Petonito), 37: 773-92.

“Financing the Faith: The Case of Roman Catholicism,” (Ralph Della Cava), 35: 37-59.

“Religious Pluralism and Religious Freedom,” (James E. Wood, Jr.), 31: 7-14.

“World Religions and World Community,” (James E. Wood), 27: 217-22.

World’s Parliament of Religions:

“American Ecumenicism: Chicago’s World’s Parliament of Religious of 1893,” (Egal Feldman), 9: 180-99.

World War II:

“Confessing Church and the Second World War, The,” (Donald D. Wall), 23: 15-34.

“Jehovah’s Witnesses and the Empire of the Sun: A Clash of Faith and Religion During World War II,” (Carolyn R. Wah), 44: 45-72.

“Other Radio Priest: James Gillis’ Opposition to Franklin Delano Roosevelt’s Foreign Policy, The,” (Richard Gribble, CSC), 44: 501-19.

“Reinhold Niebuhr and The Christian Century: World War II and the Eclipse of the Social Gospel,” (Gary B. Bullert), 44: 271-90.

Wye Memorandum:

“Imagining Judaism and Jewish Life on the Threshold of the Twenty-first Century: A Commentary on the Wye Memorandum,” (Marc H. Ellis), 41: 5-12.

Yale:

“Education, Church, and State: Timothy Cutler and the Yale Apostasy of 1722,” (Robert E. Daggy), 13: 43-68.

Yom Kippur War:

“Social Covenants: The Solution to the Crisis of Religion and State in Israel?,” (Asher Cohen and
Jonathan Rynhold), 47: 725-45.

Youth:

“Religious Attitudes and Ways of Life of the World’s Youth: The 1972 International Youth Survey of the Office of the Prime Minister of Japan,” (Sanshiro Shirakashi), 18: 523-36.

Yucatán:

“Salvador Alvarado and the Roman Catholic Church: Church-State Relations in Revolutionary Yucatán, 1914-1918,” (Ramón D. Chacón), 27: 245-66.

Yugoslavia:

“Christian-Marxist Dialogue in Postwar Yugoslavia, The,” (Allen L. Shepherd), 22: 315-24.

“Church, State, and Religious Freedom in Yugoslavia: An Ideological and Constitutional Study,” (Josip Horak), 19: 279-300.
“Church-State Relations in Yugoslavia,” (Josip Horak), 28: 475-82.

Zaïre:

“Church in Search of a State: Catholic Missions in Zaïre, 1879-1930, A,” (David Northup), 30: 309-20.

Zambia (Northern Rhodesia):

“Christianity and Politics in Northern Rhodesia,” (John F. Piper, Jr.), 10: 83-88.

“Church and the Birth of a Nation: The Mindolo Ecumenical Foundation and Zambia,” (Loretta Kreider Andrews and Herbert D. Andrews), 17: 191-216.

“Missionaries, Church Movements, and the Shifting Religious Significance of the State in Zambia,” (R. Drew Smith), 41: 525-50.

“Politics of Education in Zambia, 1891-1964, The,” (Brendan Carmody), 44: 775-804.

“Postwar Educational Development in Northern Rhodesia: The Political Influence of Special Interest Groups,” (John P. Ragsdale), 25: 133-146.

“Why African Churches Preach Politics: The Case of Zambia,” (Isaac Phiri), 41: 323-48.

Zimbabwe:

“Church and State in Zimbabwe,” (Norman E. Thomas), 27: 113-34.

Zionism:

“Fundamentalism in Crisis—The Response of the Gush Emunim Rabbinical Authorities to the Theological Dilemmas Raised by Israel’s Disengagement Plan,” (Motti In-bari), 49: 697-717.
“Zionism, Judaism, and Civil Religion: Two Paradigms,” (S. Daniel Breslauer), 31: 287-302.

“Zionist Ultranationalism and Its Attitude Toward Religion,” (Eliezer Don-Yehiya and Charles S. Liebman), 23: 259-74.

Zubly, John Joachim:

“Man True to His Principles: John Joachim Zubly and Calvinism,” (Joel A. Nichols), 43: 297-318.

