Bibliography

1. Romans 13
2. Principalities

 HYPERLINK "C:\VFTfiles\thesis\bibliography\powers.htm"
 and Powers
3. Civil Magistrate
4. Westminster Confession of Faith
5. Defining the State via Church & State
6. Capitalists Against Anarcho-Capitalism
7. Social Order
8. Anarcho-Capitalism
9. Statism/Nationalism
10. Other Christian Resources
11. Secular Civil Government
12. Secular Misc
13. Law
14. Nesbit
15. North

Commentators on Romans 13

Our plan is to analyze standard evangelical commentaries to see if there is any reason why we cannot abolish the State. If you know of other commentators we should listen to, please write us.

· Alford, Henry, Alford’s Greek Testament, Grand Rapids: Guardian Press, 1976 (1952).

· Achtemeier, Paul J., Romans, Atlanta: John Knox Press, 1985.

· Barth, Karl, The Epistle to the Romans, London: Oxford Univ. Press, 1933.

· Brown, David, The Epistle of Paul the Apostle to the Romans, in A Commentary Critical, Experimental, and Practical on the Old and New Testaments, Jamieson, Fausset, Brown, eds., Grand Rapids: Wm B. Eerdmans Publ. Co., 1978 (xxxx)

· Barclay, William, The Letter to the Romans, Philadelphia: Westminster Press, 2d ed., 1957.

· Barrett, C.K., A Commentary on the Epistle to the Romans, New York: Harper & Row, 1957.

· Black, Matthew, Romans, Grand Rapids: Wm B. Eerdmans Publ. Co., 1973.

· Bruce, F.F., The Epistle of Paul to the Romans, in Tyndale New Testament Commentaries, Tasker, ed., Grand Rapids: Wm B. Eerdmans Publ. Co., 1980 (1963).

· Calvin, John, Commentaries on the Epistle of Paul to the Romans, John Owen, ed., Grand Rapids: Baker Book House, 1979 (1539).

· General Conference Cathar Church, "Discourse on Romans 13," www.cathar.net/communications/publications/cathars_on_romans13.html

· Darby, John, Synopsis of the New Testament, http://www.gospelcom.net/eword/darby/romans13.htm

· Denney James, “St. Paul’s Epistle to the Romans,” in The Expositor’s Greek Testament, W. Robertson Nicoll, ed., Grand Rapids: Wm B. Eerdmans Publ. Co., 1983.

· Dodd, C.H., The Epistle of Paul to the Romans, London: Hodder and Stoughton, Ltd., 1932.

· Durand, Greg Loren, The Liberty of Conscience: Civil Disobedience in Light of Romans 13:1-7, 1996 http://train.missouri.org/~newlife/romans13.htm

· Fitzmyer, Joseph A., Romans, in THE ANCHOR BIBLE, NY: Doubleday, 1993.

· Geneva Bible (1599) http://www.gospelcom.net/eword/geneva/romans13.htm

· Gifford, E.H., Romans, in The Holy Bible . . . with an Explanatory and Critical Commentary, F. C. Cook, ed., Grand Rapids: Baker Book House, 1981 (1877-81).

· Gill, John, An Exposition of the New Testament, Grand Rapids: Baker Book House, 1980 (1852). http://www.gospelcom.net/eword/gill/romans13.htm

· Godet, F., Commentary on the Epistle to the Romans, Grand Rapids: Zondervan Publishing House, 1956 (1883).

· Guzik, David, Study Guide for Romans Chapter 13, http://www.khouse.org/blueletter/Comm/david_guzik/sg/Rom_13.html

· Haldane, Robert, An Exposition of Romans, MacLean, VA: MacDonald Publishing Co., n.d., (c. 1839)

· Hendriksen, William, New Testament Commentary: Exposition of Paul's Epistle to the Romans (Grand Rapids, Michigan: Baker Book House, 1982),

· Henry, Matthew, Matthew Henry’s Commentary, Old Tappan, NJ: Fleming H. Revell Co., n.d. http://www.ewordtoday.com/mh/romans13.htm

· Herrick, Greg, Paul and Civil Obedience in Romans 13:1-7, http://www.bible.org/docs/nt/books/rom/rom13.htm

· Hodge, Charles, Commentary on the Epistle to the Romans, Grand Rapids: Wm B. Eerdmans Publ. Co., 1950 (1886)

· Jamieson, Faussett, & Brown, A Commentary, Critical, Experimental, and Practical, on the Old and New Testaments, (c. 1875) http://www.gospelcom.net/eword/jfb/romans13.htm

· Johnson, B.W., People's New Testament, Gospel Advocate Company, c.1889 http://www.gospelcom.net/eword/johnson/romans13.htm

· Lange, J. P., The Epistle of Paul to the Romans, Grand Rapids: Zondervan Publishing House, 1960 (1869).

· Lenski, R.C.H., The Interpretation of St. Paul’s Epistle to the Romans, Minneapolis: Augsburg Publishing House, 1936.

· Liddon, H.P., Explanatory Analysis of St. Paul’s Epistle to the Romans, Grand Rapids: Zondervan Publishing House, 1961.

· Luther, Martin, Commentary on the Epistle to the Romans, Grand Rapids: Kregel Publications, 1954 (15xx).

· MacArthur, John, Romans 9-16, in The MacArthur New Testament Commentary, Chicago: Moody Bible Institute, 1994.

· Macknight, James, Macknight on the Epistles, Grand Rapids: Baker Book House, 1984 (1795).

· J. W. McGarvey and Philip Y. Pendleton, Thessalonians, Corinthians, Galatians and Romans (1916) http://www.mun.ca/rels/restmov/texts/jwmcgarvey/tcgr/TCGR634.HTM

· McGee, J. Vernon, Romans, vol. II, Pasadena: Thru the Bible Books, 1976.

· McQuilkin, Robert C., The Message of Romans, Grand Rapids: Zondervan Publishing House, 1947.

· Melville, Andrew, Commentary on Romans 13:1-5, http://www.covenanter.org/CivilGovt/melvilleonrom13.htm

· Meyer, Heinrich August Wilhelm, Critical and Exegetical Hand-Book to The Epistle to the Romans, Winona Lake, IN: Alpha Publications, 1980 (1883).

· Moule, H.C.G., Studies in Romans, Grand Rapids: Kregel Publications, 1977 (1892).

· Murray, John, The Epistle to the Romans, Grand Rapids: Wm B. Eerdmans Publ. Co., 1968.

· North, Gary, Cooperation and Dominion: An Economic Commentary on Romans

 HYPERLINK "../commentators/North/NorthR13.htm" , Institute for Christian Economics, 2000.

· Ockenga, Harold J., Every One that Believeth: Expository Addresses on St. Paul’s Epistle to the Romans, NY: Fleming H. Revell Co., 1942.

· Poole, Matthew, A Commentary on the Holy Bible, Edinburgh: Banner of Truth Trust, 1963 (1685).

· Pridham, Arthur, Notes and Reflections on the Epistle to the Romans, Atlanta: The Granary, 1977 (1864).

· Robertson, Archibald T., Word Pictures in the New Testament, Baptist Sunday School Board, http://www.godrules.net/library/robert/robertrom13.htm

· Sanday, W., The Epistle of Paul the Apostle to the Romans, in Ellicott’s Commentary on the Whole Bible, Charles John Ellicott, ed,. Grand Rapids: Zondervan Publishing House, 1959 (69).

· Shedd, W.G.T., A Critical and Doctrinal Commentary on the Epistle of St. Paul to the Romans, Grand Rapids: Zondervan Publishing House, 1967 (1879).

· Steele, David N. and Thomas, Curtis C., Romans: An Interpretive Outline, Grand Rapids: Baker Book House, 1963.

· Trapp, John, A Commentary on the New Testament, Grand Rapids: Baker Book House, 1981 (1865).

· Vincent, Marvin R., Vincent's Word Studies on the New Testament, http://www.biblestudyhelps.com/library/vincent/vincentrom13.htm

· Wesley, John, Notes on the Bible http://www.ewordtoday.com/wesley/romans13.htm

· Westminster Divines and Other Puritans, Annotations Upon all the Books of the Old and New Testament, London: Evan Tyler, 1657.

· Willson, James M., Civil Government: An Exposition of Romans XIII.1-7, Philadelphia: William S. Young, 1853. http://www.covenanter.org/JMWillson/CivilGovt/civilgovernment.htm

· Wilson, Geoffrey B., Romans, Edinburgh: Banner of Truth Trust, 1976.

· Wuest, Kenneth S., Romans in the Greek New Testament, Grand Rapids: Wm B. Eerdmans Publ. Co., 1955.

Additional Bibliography: http://www.textweek.com/pauline/romans.htm

See also:

· Principalities and Powers

· Civil Magistrate

· Westminster Confession of Faith

· Defining the State via Church & State
· North

Principalities and Powers

· Carr, Wesley, Angels and Principalities, Cambridge University Press, 1981.

· Cullmann, Oscar, The State in the New Testament, NY: Charles Scribner's Sons, 1956.

· Cullmann, Oscar, Christ and Time, London: SCM Press Ltd., rev. ed. 1962.

· Van den Heuvel, Albert, Those Rebellious Powers, NY: Friendship Press, 1965

· Wink, Walter, The Powers That Be; Theology for a New Millennium, NY: Galilee/Doubleday, 1998.

· Wink, Walter, When the Powers Fall : Reconciliation in the Healing of Nations, Minneapolis: Augsberg Fortress, 1998.

· Wink, Walter, Naming the Powers : The Language of Power in the New Testament (The Powers : Volume One), Phila: Fortress, 1984.

· Wink, Walter, Unmasking the Powers : The Invisible Forces That Determine Human Existence (Powers, Vol 2), Phila: Fortress, 1986

· Wink, Walter, Engaging the Powers : Discernment and Resistance in a World of Domination (The Powers, Vol 3), Phila: Fortress, 1992.

See also:

· Romans 13

· Civil Magistrate

· Westminster Confession of Faith

· Defining the State via Church & State

· North

Selected Sources on the Civil Magistrate

Our plan is to analyze standard evangelical and Reformed scholars to see if there is any reason why we cannot abolish the State. If you know of other commentators we should respond to, please write us.

· Augustine, The Writings Against the Manichians and Against the Donatists (Augustine on the Civil Magistrate) http://www.ccel.org/s/schaff/ecf/npnf104/htm/i.htm
· Bamberg, Stanley, "A Footnote to the Political Theory of John Adams Vindiciae contra tyrannos," PREMISE Volume III, Number 7 / August 31, 1996, p. 10 http://capo.org/premise/96/aug/p960810.html

· [Barrow, Reg,] "When is Civil Government So Constituted that Christians Can Swear Allegiance To It?" The Original Covenanter and Contending Witness [magazine] http://www.swrb.com/newslett/actualNLs/civgovcons.htm
· ________, Reformation Civil Government, http://www.swrb.com/newslett/actualNLs/refcg_rb.htm
· Beza, Theodore, "The Right of Magistrates Over Their Subjects," Journal of Christian Reconstruction, Volume XIV, Number 1.

· Brutus, Junius, A Defense of Liberty Against Tyrants, Edmonton, AB: Still Waters Revival Books, 1989 (1689). http://www.visi.com/~homelands//vindiciae/vindiciae.html
· Buchanan, George, On the Rights and Powers of the Crown Of Scotland, c. 1567, http://fly.hiwaay.net/~pspoole/Buchan_2.HTM

· Calvin, John, “Civil Government,” Institutes of the Christian Religion, Book IV, chap xx.

· Carson, Clarence B., "The Necessity for Government," in Basic Economics, Wadley, AL: American Textbook Committee, 1988.

· Cromartie, Michael, ed., Caesar's Coin Revisited: Christians and the Limits of Government, Wash.D.C.: Ethics and Public Policy Center, 1996.

· Culver, Robert Duncan, Toward a Biblical View of Civil Government, Chicago: Moody Press, 1974.

· Dabney, Robert L., “The Civil Magistrate,” Lecture LXXIII in Lectures in Systematic Theology, Grand Rapids: Zondervan Publishing House, 1972 (1878).

· DeMar, Gary, Ruler of the Nations: Biblical Principles for Government, Ft.Worth, TX: Dominion Press, 1987.

· DeMar, Gary, God and Government, Atlanta: American Vision, 3 vols., 1989.

· Dodds, Josiah, Essay on Civil Government, Cincinnati: Franklin 1851. http://www.covenanter.org/CivilGovt/doddsessay.htm
· Dooyeweerd, Herman, The Christian Idea of the State, Nutley, NJ: The Craig Press, 1975.

· Douglas, James, Essay on Civil Government http://www.covenanter.org/CivilGovt/douglasessay.htm
· Durand, Greg Loren, De Legis et Gubernatis: The Christian's Duty to the Civil Magistrate, Crown Rights Book Co., 1997 http://www.crownrights.com/government/
· Gentry Kenneth L., "Civil Sanctions in the New Testament, in North, Gary, ed., Theonomy: An Informed Response, Tyler, TX: Institute for Christian Economics, 1991.

· Gillespie, Patrick, Rulers Sins: The Causes of National Judgments, or a Sermon Preached at the Fast, Upon the 26th Day of December, Prov. XIV. 34; 2 Kings XVII. 22,23; Ezek. XIX. 14, or a Sermon Preached at the Fast, Upon the 26th Day of December 1650, rp 3195 no. 02 http://www.covenanter.org/CivilGovt/rulerssins.htm
· Goodman, Christopher, How Superior Powers Ought to Be Obeyed by Their Subjects, Geneva: 1558 http://fly.hiwaay.net/~pspoole/Goodman1.HTM

· Gothard, Bill, Law Resource F (Booklet 52-Preliminary Edition) October 1992 Analysis
· Hagopian, David, "Forgive Us Our Trespasses? A Biblical View of Civil Disobedience and Operation Rescue," Antithesis, May/June 1990 - Volume I, Number 3 http://www.reformed.org/webfiles/antithesis/v1n3/ant_v1n3_trespass.html

· Hall, David, "From Reformation to Revolution: 1500-1650," from Saviour or Servant: Putting Government in its Place The Covenant Foundation © 1995.

· ________, The Roman Catholic View of the State, PREMISE / Volume II, Number 7 / August 27, 1995 / Page 7 http://capo.org/premise/95/august/p950707.html

· ________, The Early Church and the State, PREMISE Volume III, Number 2 / February 29, 1996 page 8 http://capo.org/premise/96/feb/p960208.html

· ________, "Liberty and Virtue are Twin Sisters": Southern Presbyterians and Theology of the State, 1850-1890, PREMISE Vol. IV, No. 4 December 97 p. 7 http://capo.org/premise/97/Dec/p971207.html

· Harrington, James, The Commonwealth of Oceana 1656 http://www.constitution.org/jh/oceana.htm

· Hodge, Charles, “The Fifth Commandment,” Systematic Theology, vol. III, Grand Rapids: Wm. B. Eerdmans Publ. Co., 1975 (1871).

· Hosmer, William, The Higher Law in its Relations to Civil Government, NY: Negro Universities Press, 1969 [1852].

· Hume, David, Idea of a Perfect Commonwealth, 1754 http://www.constitution.org/dh/perfcomw.htm

· Jordan, James B., The Bible and the Nations, Tyler TX: Biblical Horizons, 1988.

· Knox, John, On Rebellion (Cambridge Texts in the History of Political Thought), Roger A. Mason (Editor) Cambridge Univ Press, 1994.

· Knox, John, The Appellation from the Sentence Pronounced by the Bishops and Clergy: Addressed to the Nobility and Estates of Scotland (1558)

· Kuyper, Abraham, “Calvinism and Politics,” in Lectures on Calvinism, Grand Rapids: Wm. B. Eerdmans Publ. Co., 1931 (1898).

· Luther, Martin, On Secular Authority: how far does the Obedience owed to it extend? (1523) http://capo.org/premise/98/FEB/p980210.html

· Madison, James. Letters and Other Writings of James Madison, Published by order of Congress. 4 volumes. Edited by Philip R. Fendall. Philadelphia: J. B. Lippincott & Co., 1865. Volume 4: 1829-1836, p.329

· Maritain, Jacques, Man and the State, Chicago: Univ. of Chicago Press, 1951.

· Martin, R.H., et al, Can the Oath to the Constitution of the United States be taken with the Oath Taken Maintaining a Supreme Allegiance to God and the Lord Jesus Christ? 1948?

· Mayhew, Jonathan, A Discourse Concerning Unlimited Submission and Non-Resistance to the Higher Powers, (1750)

· McAllister, David, Answers to objections to the religious amendment to the United States Constitution, 187?

· McAllister, David, Christian civil government in America: the National Reform Movement, its history and principles, 1927

· McAllister, David, Constitutionality of the Reading of the Bible in the Public Schools 1902

· McAllister, David, Testimonies to the religious defect of the Constitution of the United States, 1874

· McAllister, David, The moral ends of the state, 1906

· McAllister, David, The National Reform Movement, 1898,

· McAllister, David, The National Reform Movement. Its history and principles. A manual of Civil Government 1890

· McAllister, David, The Ultimate Source of the State's Authority 1907?

· M’leod, Alexander, Messiah, Governor of the Nations of the Earth, New-York: Printed By T. & J. Swords, No. 160 Pearl-Street, 1803. http://www.covenanter.org/McLeod/messiahgovernor.htm

· McMaster, Gilbert, The Duty of Nations, Ballston-Spa: Brown and Miller, 1810. http://www.covenanter.org/McMaster/dutyofnations.htm

· McMillan, John I (1669?-1753), The Auchensaugh Renovation, Renovation of Covenants, Auchensaugh
http://www.covenanter.org/RefPres/auchensaugh.htm
· Milton, John, The Tenure of Kings and Magistrates: Proving that it is lawful, and has been held so through all ages, for any, who have the Power, to call to account a tyrant, or wicked king, and after due conviction, to depose, and put him to death; if the ordinary magistrate has neglected, or denied to do it. And that they, who of late so much blame deposing, are the men that did it themselves. London, 1650.

· Miner, David L., The Christian’s Response to Political Activism, http://www.freedomsite.net/chrstian.htm

· Morecraft, Joseph, III, With Liberty and Justice for All, Sevierville, TN: Onward Press, 1991.

· North, Gary, "The State's Monopoly of Vengeance," in Boundaries and Dominion: The Economics of Leviticus, Institute for Christian Economics, 1994.

· North, Gary, "Editor's Introduction to Part II," in North, Gary, ed., Theonomy: An Informed Response, Tyler, TX: Institute for Christian Economics, 1991.

· Owen, John, “Christ’s Kingdom and the Magistrate’s Power,” Sermon IX (1652), The Works of John Owen, vol. 8, ed. Goold, Edinburgh: Banner of Truth Trust, 1967 (1850).

· Ponet, John, A Short Treatise on Political Power, and of the true obedience which subjects our to kings and other civil governors, with an Exhortation to all true and natural English men,1556 http://fly.hiwaay.net/~pspoole/Ponet1.HTM

· Pratt, Lawrence, “Political Science,” in Gary North, ed., Foundations of Christian Scholarship, Vallecito, CA: Ross House Books, 1976

· Price, Greg, Biblical Civil Government versus the Beast; and, The Basis for Civil Resistance, Still Waters Revival Books 4710-37A Ave., Edmonton, AB, Canada T6L 3T5 http://www.swrb.com/newslett/actualnls/BibCG_GP.htm
· Rankin, F.E., "The State and the Citizen of the State: A Sermon in the First Congregational Church on Thanksgiving Day, Nov. 28, 1883," Library of Congress, African American Perspectives: Pamphlets form the Daniel A.P. Murray Collection, 1818-1907. This Sermon Online at Library of Congress
· Raymond, Paul Michael, "The Civil Magistrate," Reformed Bible Church PO Box 2397 Appomattox VA 24522, http://www.hisglory.com/Paul/cm/cm001.htm

· Roberts, William L., The Reformed Presbyterian Catechism, NY: R. Craighead, 1853.

· Rushdoony, R.J., Christianity and the State, Vallecito, CA: Ross House Books, 1986.

· Rushdoony, R.J., “Humanistic Law,” in Hebden Taylor, The New Legality, Philadelphia: Presbyterian & Reformed Publ. Co., 1967.

· Rushdoony, R.J., “Introduction,” (1968) in Herman Dooyeweerd, The Christian Idea of the State, Nutley, NJ: The Craig Press, 1975.

· Rushdoony, R.J., “The Sociology of Justification,” in Politics of Guilt and Pity, Nutley, NJ: The Craig Press, 1970.

· Rutherford, Samuel, Lex, Rex, Harrison, VA: Sprinkle Publications, 1980 (1644).

· Shearer, J.B., Hebrew Institutions Social and Civil, Richmond, VA: Presbyterian Committee of Publications, 1910.

· Singer, C. Gregg, “Gordon Clark’s View of the State,” in The Philosophy of Gordon H. Clark, Ronald Nash, ed., Philadelphia: Presbyterian & Reformed Publishing Company, 1968.

· Sproull, Thomas (1803-1892), The Loyal Archite: or, the attributes of legitimate Civil Government, Pittsburgh: Bakewell & Marthens, 71 Grant Street, 1876. http://www.covenanter.org/TSproull/archite.htm
· Stevenson, T.P., Is the United States a Christian Nation? 1907?

· Stevenson, T.P., What constitutes a Christian state? 1907

· Sutton, Ray R., “State: Biblical and Historical,” chap. 12 in That You May Prosper: Dominion by Covenant, Tyler, TX: Institute for Christian Economics, 1987.

· Thoburn, John, Vindiciae Magistratus, Edinburgh: D. Paterson, 1773.

· Thoburn, Robert, The Christian and Politics, Tyler, TX: Thoburn Press, 1984.

· Thornwell, James Henley, “Moral Government,” Lecture XI in The Collected Writings of James Henley Thornwell, Edinburgh, The Banner of Truth Trust, 1974 (1875).

· Titus, Herbert H., God, Man, and Law: The Biblical Principles, Oak Brook, IL: Institute in Basic Life Principles, 1994.

· Wagner, Michael, A Presbyterian Political Manifesto: Presbyterianism And Civil Government, http://www.swrb.com/newslett/actualnls/PresbPol.htm

· Weaver, John, The Christian and Civil Government, Fitzgerald, GA: self-published, 1991.

· Weaver, John, The Sovereignty of God and Civil Government, Fitzgerald, GA: self-published, n.d.

· Willson, James M. The Subjection of Nations & Kings to Messiah,Published by Request, New-York: PRINTED BY E. CONRAD, NO. 4 FRANKFORT-STREET, 1820.

· _________, The Sabbath and Civil Government, Newburgh: Printed by Parmenter & Spalding, 1829.

· _________, Prince Messiah's Claim to Dominion over All Governments, And the Disregard of His Authority by the United States, in the Federal Constitution, First published in Albany, N.Y. Packard, Hoffman and White, 1832. Cincinnati: Printed by Smith and Chipman, Corner of Fourth & Walnut Streets, 1848

· _________, The Written Law, Or The Law Of God Revealed In The Scriptures, By Christ As Mediator; The Rule of Duty to Christian Nations to Civil Institutions, Newburgh: N.Y. Printed by J.D. Spalding 1838

· _________, An Essay on Submission to the Powers That Be, http://www.covenanter.org/JMWillson/submission.htm

· Dennis Woods Constitutional Defects: Social Compact vs. Covenant With God, Nashville: The Vantage Group, 1998.

· Wylie, Richard Cameron, The Institution of civil government 1906

Westminster Confession of Faith -- Expositions

· Clark, Gordon H., “Of the Civil Magistrate,” What Do Presbyterians Believe? Philadelphia: Presbyterian & Reformed Publishing Co., 1976.

· Hodge, A.A., Commentary on the Westminster Confession, Edinburgh: Banner of Truth Trust, 1978 [1869].

· Macpherson, John, The Confession of Faith, Edinburgh: T&T Clark, 1977 (1882).

· Shaw, Robert, An Exposition of the Westminster Confession of Faith, Christian Focus Pub., 1998. http://www.reformed.org/documents/shaw/index.html
· Williamson, G.I., The Westminster Confession of Faith, Phillipsburgh, NJ: Presbyterian and Reformed Publishing Co., 1964.

· Recent Criticisms of the Westminster Confession of Faith Copied with permission from Proceedings of The International Conference of Reformed Churches September 1-9, 1993 Zwolle, The Netherlands Published by Inheritance Publications, Neerlandia, Alberta, Canada. http://spindleworks.com/library/wcf/ward.htm

The Separation of Church and State
Defining the State by Distinguishing it from Church

North, Gary. "Blasphemy and Civil Rights," Boundaries and Dominion, chap. 23 http://entrewave.com/freebooks/docs/html/gnbd/Chapter23.htm
Palmer, B.M., The Warrant and Nature of Public Worship (A sermon preached on 9 October 1853 in Columbia, South Carolina http://www.swrb.com/newslett/actualnls/PublWors.htm
M'Crie, Thomas (1772-1835), Statement of the Difference . . . Particularly on the Power of Civil Magistrates Respecting Religion, National Reformation, National Churches, and National Covenants, 1871, 1807
http://www.covenanter.org/McCrie/Statement/statementtitle.htm [webshare]

McMillan, John I (1669?-1753), The Auchensaugh Renovation, Renovation of Covenants, Auchensaugh
http://www.covenanter.org/RefPres/auchensaugh.htm
REFORMED PRESBYTERY (America), Toleration: The Cut-Throat of True Religion
http://www.swrb.com/newslett/actualNLs/ToleratT.htm
Schaff, Philip, Church and State in the United States, 1888 (excerpts) http://www.geocities.com/CapitolHill/7947/ChurchState.html
Steele, David (1803-1887), The Duty of Nations to The Church http://www.covenanter.org/Steele/dutyofnationstothechurch.htm
________, The U.S. Constitution, Taxation, Slavery, Antichrist, Church Discipline and the Covenanters (was "Circular No. 2," 1885 http://www.covenanter.org/Steele/Circulartwo.htm
Willson, James R. (1780-1853), Essay on tolerance http://www.covenanter.org/JRWillson/tolerance.htm
Wylie, Samuel B. The Two Sons of Oil, or The Faithful Witness for Magistracy and Ministry upon a Scriptural Basis, Philadelphia; Published by John W. Torrey, 1850 [Originally published in 1803]. http://www.covenanter.org/Wylie/twosonsofoil.htm

WWW
Archibald Bruce (1746-1816)
Toleration and the Establishment of Religion: Part I
Toleration and the Establishment of Religion: Part II
Toleration and the Establishment of Religion: Part III
Israel's Theocracy

John Brown (1784-1858)
The temporary character of Mosaic institutions, demonstrated from Galatians 3:19-4:7:
The Giving of the Law: Part I
The Giving of the Law: Part II
The Giving of the Law: Part III

Sherman Isbell
The doctrine of the Westminster standards respecting the Mosaic judicial law:
I. The Divine Law of Political Israel Expired: General Equity
II. The Divine Law of Political Israel Expired: General Equity (continued)
III. The Divine Law of Political Israel Expired: General Equity (continued)
IV. The Divine Law of Political Israel Expired: General Equity (continued)

William Cunningham (1805-1861)
Cunningham expounds the classical Reformed doctrine respecting the proper association of church and state:
The Nature and Lawfulness of Union Between Church and State: Part I
The Nature and Lawfulness of Union Between Church and State: Part II
The Nature and Lawfulness of Union Between Church and State: Part III
The Nature and Lawfulness of Union Between Church and State: Part IV
The Nature and Lawfulness of Union Between Church and State: Part V

Go to The Westminster Presbyterian home page

Capitalists against Anarcho-Capitalism

Probably the most trenchant criticism of Anarcho-Capitalism and the best defense of the State comes from capitalists who strongly believe in a limited State, but equally strongly do not believe in a State-less society.

Gary North

The Contradiction in Anarchism - By Robert J. Bidinotto
The Necessity of Government - By David Kelley
Freedom vs. Anarchy - By Lindsay Perigo
Anarchism is Evil - By Leonard Peikoff
Anarchism Is Not A Form Of Capitalism
Paul Birch - A Fatal Instability in Anarcho-capitalism ? The Problems of what happens to the Restitution Ratio (1998)
Robert H. Bork Critiques Libertarianism
Libertarianism, Conservatism, and Christianity - Fielding

Liberals Against Anarchism
From: Michael Huben’s Critiques Of Libertarianism
http://world.std.com/~mhuben/libindex.html

Why I Am Not a Libertarian

Jonathan Wallace's personal understanding of why libertarianism is insufficient and wrong. An article from The Ethical Spectacle.
George Walford: On The Capitalist Anarchists

Justly ridicules a major myopia of anarcho-capitalists. Brief.
Why is libertarianism wrong?

Paul Treanor's very European-style analysis.
Why I'm Not a Libertarian

Travis Stansel takes libertarians to task for excessive market orientation. From Conscious Chocie magazine.
The Capitalist Threat.

George Soros' February 1997 article from The Atlantic Monthly. 'The main threat to social justice and economic stability now comes from the uninhibited pursuit of laissez-faire economics, argues one of the world's most prominent capitalists, who warns that the very ideal of an "open society" is at stake.'

"The Capitalist Threat" -- Related Articles in The Atlantic

If the GDP is Up, Why is America Down? , by Clifford Cobb, Ted Halstead, and Jonathan Rowe (1995)
"Rarely does anyone point out how the market itself can undermine family values in the name of growth."

Christians are flirting with libertarianism, but it is not a biblical option.

Ronald J. Sider & Fred Clark write in Christianity Today that evangelicals should avoid association with libertarian pornographers and the like. Socially conservative.
Libertarianism: Bogus Anarchy.

by Peter Sabatini.
Is government eeevil? We Have Met the Gummint And He Is Us.

Mark Rosenfelder points out the paradox that only people with really good government could think they didn't need it. Good commonsense.
Liberals and Libertarians #1

How libertarians misrepresent themselves as classical liberals by focusing on means, not ends. Part of a new site about Classical Liberals.
Of the Functions of Government in General

J. S. Mill, a REAL classical liberal, explains at great length why "protection against force and fraud" is too simplistic a standard.
When Theft is Moral

Amod Lele examines the assumptions behind "theft", observing the coercion that underlies all property.
The Limits Of Markets.

Robert Kuttner's article in The American Prospect which summarizes his book "Everything For Sale". This short article goes a long way towards explaining the fallacies of libertarian economic arguments. Highly recommended.
Get Uncle Sam off my back! and other misguided impulses.

Gary Kamiya's review of A Necessary Evil" by Garry Wills. Praises the debunking of many Revolutionary Era myths of the Founders and Constitution exploited by anti-governmentalists.
A Non-Libertarian FAQ.

A general introduction to discussion with libertarians, with an extensive discussion of arguments commonly used by libertarian evangelists.
A Critique Of Libertarianism.

James Hammerton's criticisms of Nozick and Hayek's ideas. Excellent philosophical rebuttals of some libertarian axioms.
Libertarians & Conservatives

by Ernest van der Haag. A 1979 National Review comparison of libertarianism to conservatism that finds libertarianism to be "anarcho-totalitarianism".
The Machinery of Freedom: Chapter 41: Problems.

An introduction to the newest and best section of David Friedman's otherwise evangelical text. He takes most libertarians to task for their much too simplistic philosophical claims.
Why I Am NOT a Libertarian

Rev. Jimi Freidenker's plain, straightforward reasons for rejecting his former libertarian/objectivist beliefs.
Criticisms of Robert Nozick and "Anarchy, State, and Utopia".

The foremost philosophy of libertarianism has been thoroughly discredited.
Criticisms of Objectivism (or Ayn Rand).

Ayn Rand was a truculent, domineering cult-leader, whose Objectivist pseudo-philosophy attempts to ensnare adolescents with heroic fiction about righteous capitalists.
Reviews Of Books Related To Libertarianism.

An index to reviews that show libertarianism in an unfavorable light.
Humor, Satire, and Quotations.

These make an otherwise dry subject more palatable.
Liberal Criticisms.

Liberals understand that government has a useful track record.
Conservative Criticisms.

Few conservatives seem to feel much need to bash libertarianism: liberals are much bigger enemies.
Left-Libertarian and Anarchist Criticism.

A resounding clash of ideologies!
Objectivist Critiques Of Libertarianism.

While Objectivism is a type of libertarianism, there is a great deal of conflict between the two groups, sometimes resulting in some good criticisms.
Libertarians Criticizing Each Other.

Libertarians are by no means unified in their positions, and some of their strongest criticisms are aimed at each other.
The Liberal Alternative.

Some excellent liberal sources that contrast strongly with libertarianism.
The Cato Institute.

A libertarian quasi-academic think-tank which acts as a mouthpiece for the globalism, corporatism, and neoliberalism of its corporate and conservative funders.
David Friedman.

An anarcho-capitalist libertarian whose ideas undermine most libertarian's philosophy. His writings and criticisms of them.
Testimonials by former libertarians and objectivists.

Let's see what we can learn from some of the many who have left libertarianism.
Criticisms of the Libertarian Party.

There's lots to laugh at, behind the veil of propaganda.
Make Or Break Views Of Libertarianism.

Positions so absolute and extreme as to border on self-ridicule.
The "World's Smallest Political Quiz".

What's wrong with this prime propaganda.
Government And Economics.

Libertarians tend to consider government a drain on the economy, when in actuality it is an active player in creating a more vigorous economy.
Liberty And Government.

Most libertarians view government as a destroyer of liberty. But the fact is that government is essential to create liberty.
Austrian Economics.

A fringe academic view which is greatly preferred by many libertarians on ideological grounds.
Criticisms of Neoliberalism, Capitalism, and Free Markets.

Libertarians are unabashed promoters of capitalism and free markets, and generally can see no wrong with them, either historically, philosophically, or economically. The rest of the world can though.
Libertarian Economic Experiments.

Chile and New Zealand are often cited by libertarians as sites of successful libertarian economic reform. They tend to cite a few "benefits", but there are many downsides....
Freedom Through Technology.

Cypherpunks, high-tech libertarians, and various others mistakenly think technology will eliminate the need for government (if not outright eliminate government.)
The Constitution, Laws, and Libertarians.

Libertarians frequently parrot bizarre pseudolegal formulas or selective histories to justify militias, common law courts, sovereign citizenship, immunity from taxes, etc. They also adopt many right wing criticisms of modern court interpretations of the Constitution.
Libertarian Revisionist History

Ideologies often require revision of inconvenient history, and identification of famous historical figures as fellow believers. Libertarians have their own ludicrous literature and claims.
Society Versus Individuals Versus Markets.

Most libertarians myopically focus on individuals: indeed, they often deny that society exists at all. The problem is that individuals reside in an environment called society.
Environmentalism.

Libertarians are often grotesquely anti-environmental in terms of regulation. (Though some do like market-oriented pollution rights.) They frequently repeat anti-environmental propaganda.
Gun Control.

Libertarians tend to be strongly anti-gun-control, more so even than the NRA leadership, since ideology knows no bounds.
Privatization and Deregulation.

Libertarians are generally unabashedly in favor of privatization and deregulation, with only minor limits in the case of minarchists. It's not that simple.
Social Security.

Social Security is one of the biggest libertarian bugaboos. It's obvious success clashes harshly with the sink-or-swim ideology of most libertarians.
Transferring Power To The States.

Libertarians frequently prefer to decentralize government power by moving it to the states. Sometimes that's not good planning.
Public Schools, Education, and Vouchers.

Libertarians generally adopt anti-public school rhetoric, and recommend vouchers as a first step towards elimination of public schools.
Taxation.

Most libertarians are opposed to taxes, and make various arguments why they should be "equal" and not progressive.
Limited Property: Zoning and Takings.

Most libertarians are in favor of absolute property rights, in contradiction to essentially all traditions of property ownership.
Limited Property: Property Taxes.

Most libertarians are opposed to property taxes. The Georgists have an answer that libertarians are unable to rebut.
Reciprocal Links and other Resources Of Interest.

Anarcho-Socialist Critiques of Anarcho-Capitalism

Spunk http://www.spunk.org/library/otherpol/critique/

· Demanding_the_Impossible:_A_History_of_Anarchism_ - chapter 36

· LIBERTARIANISM: BOGUS ANARCHY

· Ayn Rand and the perversion of libertarianism

· International Socialist Organisation (Australia) - by Dimity

· The Myths of "Libertarian" economics.

· Is "anarcho" capitalism against the state? * by Iain MacSaorsa

· The Ideas of Lysander Spooner - Libertarian or libertarian socialist? * by Iain MacSaorsa

· Ecology or "anarcho" capitalism * by Iain MacSaorsa

· Chile, capitalism and liberty for the rich * by Iain MacSaorsa

· Benjamin Tucker - Anarchist or capitalist? * by Gary Elkin

· Capitalism, Right Libertarianism and the problem of "externalities?" * by Gary Elkin

· The Myth of "Natural Law" * by Iain MacSaorsa
click here to go back to the previous index
A Critique of Anarchism
Anarchism: Arguments for and against
by Albert Meltzer

Social Order

· Carey, George W., ed., Freedom and Virtue: The Conservative/Libertarian Debate, Lanham, MD: University Press of America, 1984.

· Kelley, David, "The Necessity of Government," The Freeman, April 1974 http://www.laissezfairebooks.com/index.cfm?eid=147

· Shenfield, Arthur, "Must We Abolish The State?" Imprimis, February 1975, Vol. 4, No. 2. http://www.libertyhaven.com/theoreticalorphilosophicalissues/economichistory/musteweabolish.shtml

> Home
 > Bibliography

Resources on Anarcho-Capitalism

	A Definition of Anarcho-Capitalism

Wikipedia: The Free Encyclopedia
http://www.wikipedia.com/wiki/Anarcho-capitalism

The literature on anarcho-capitalism is surprisingly vast.

It should be noted, however, that the purpose of our thesis is not to defend the proposition that national defense, utilities, or arbitration of disputes can be more efficiently handled by private agencies. These are pragmatic or utilitarian considerations. Our focus is more theological: whether abolition of the State is an ethically viable option from a Biblical perspective.

Internet Resources
Books

Internet Resources

Anarcho-Capitalism
An annotated bibliography by Hans-Hermann Hoppe.
Links to Anarcho-Capitalist sites:
http://www.buildfreedom.com/ft/anarcho-capitalism.htm

dmoz Open Directory Project
http://dmoz.org/Society/Politics/Libertarian/Anarcho-Capitalism/

Google Web Directory
http://directory.google.com/Top/Society/Politics/Libertarian/Anarcho-Capitalism/

An Interview with David Friedman
http://zolatimes.com/v2.18/friedint.html

Anarcho-Capitalism Source Page
http://www.co-freedom.com/ari/ilib/ac.html

On-going Development/Discussion of Anarcho-Capitalist Theory
Anti-State.com
http://www.anti-state.com/

Free-Market.net
http://www.free-market.net/

Lew Rockwell.com
http://www.lewrockwell.com/

Books

A search on Amazon.com produces only the following:

Freedom, Society, and the State : An Investigation into the Possibility of Society Without Government
by David Osterfeld

Du libâeralisme áa l'anarcho-capitalisme
by Pierre Lemieux
Anarkiets bibel
by Hans Jµger
Additional resources (from http://www.anarchism.net/resources.asp?Type=1)

	Against Politics: On Government, Anarchy and Politics
 by Anthony de Jasay
America's Great Depression
 by Murray N Rothbard
Defending The Undefendable
 by Walter Block
Egalitarianism as a Revolt Against Nature (and other essays)
 by Murray N Rothbard
Escape From Leviathan
 by J C Lester
Ethics of Liberty
 by Murray N Rothbard
I Must Speak Out: Best of The Voluntaryist
 by Carl Watner
Law's Order: What Economics Has To Do with Law and Why It Matters
 by David D Friedman
	Logic of Action
 by Murray N Rothbard
Lysander Spooner Reader
 by Lysander Spooner
Making Economic Sense
 by Murray N Rothbard
Man, Economy, and State: A Treatise on Economic Principles
 by Murray N Rothbard
Our Enemy, the State
 by Albert J Nock
Power & Market: Government and The Economy
 by Murray N Rothbard
State
 by Anthony de Jasay
Structure of Liberty: Justice and the Rule of Law
 by Randy Barnett
To Serve and Protect: Privatization and Community in Criminal Justice
 by Bruce L Benson

 Other works:

· Bruce L. Benson, The Enterprise of Law, San Francisco: Pacific Research Institute for Public Policy, 1990;

· Robert C. Ellickson, Order Without Law: How Neighbors Settle Disputes, Cambridge: Harvard University Press, 1991;

· David Friedman, The Machinery of Freedom: Guide to a Radical Capitalism, La Salle: Open Court, 1989 (2nd ed.);

· Harrington, Christine B., Shadow Justice: The Ideology and Institutionalization of Alternatives to Court (Contributions in Political Science, No. 133), Westport, CN: Greenwood Press, 1985.

· Bruno Leoni, Freedom and the Law, Indianapolis: Liberty Fund, 1991 (3rd ed.);

· J. Roland Pennock and John W. Chapman, eds., Anarchism (Nomos XIX, Yearbook of the American Society for Political and Legal Philosophy), NY: New York University Press, 1978;

· J. Roland Pennock and John W. Chapman, eds., Voluntary Associations (Nomos XI, Yearbook of the American Society for Political and Legal Philosophy), NY: Atherton Press, 1969.

· Murray Rothbard, For a New Liberty, New York: Collier Books, 1978;

· Morris and Linda Tannehill, The Market for Liberty, New York: Laissez Faire Books, 1984;

Nobel Prize-winning free-market economist F.A. Hayek was also a defender of what he called “spontaneous order.” See generally, his The Mirage of Social Justice, volume II of Law, Legislation, and Liberty, published by the University of Chicago Press, 1976. See also J. Birner, ed., Hayek: Co-Ordination and Evolution, 1994.

Unfortunately, Christians have not frequently spoken in defense of “anarchism.” One exception is Jacques Ellul, Professor of Law at the University of Bordeaux, France, in Anarchy and Christianity Grand Rapids: Eerdmans (1988).

Works by Murray Rothbard and Bruce Benson are particularly recommended.

Here is a bibliography of Books on Liberty from an anarcho-capitalist website which logically leads to anarcho-capitalism even though most of the authors were not themselves anarcho-capitalists:

http://www.lewrockwell.com/orig/gordon2.html

Other articles:

The Myth of 'Limited Government'
Joseph Sobran on the State and Hans-Hermann Hoppe.
Born To Be a Paleolibertarian
Brad Edmonds on anarcho-capitalism and cultural conservatism.
More articles from Rockwell.com on anarcho-capitalism

Other Related Bibliography (Christian sources)

· Burns, C. Delisle, “Politics,” in Encyclopedia of Religion and Ethics, James Hastings, ed., NY: Charles Scribner’s Sons, 1951.

· Burns, C. Delisle, “State,” in Encyclopedia of Religion and Ethics, James Hastings, ed., NY: Charles Scribner’s Sons, 1951.

· Eller, Vernard, Christian Anarchy: Jesus’ Primacy Over the Powers, Grand Rapids: Wm B. Eerdmans Publ. Co., 1987.

· Farrar, F. W., The Life and Work of St. Paul, Minneapolis: Klock & Klock Christian Publishers, 1981 (1902) vol. II.

· Foerster, Werner, “Exestin, Exousia . . . ,” in Theological Dictionary of the New Testament, Gerhard Kittel, ed., Bromiley, Trans., Grand Rapids: Wm B. Eerdmans Publ. Co., 1964 (1935) vol. II.

· Gilchrist, P. R., “Government,” in The International Standard Bible Encyclopedia, Geoffrey W. Bromiley, ed., Grand Rapids: Wm B. Eerdmans Publ. Co., 1982

· Kennedy, A.R.S., “Goel (Avenger of Blood)” in A Dictionary of the Bible, Hastings, ed., Peabody, Mass: Hendrickson Publishers, 1988 (1898) vol. 2.

· Mendenhall, G.E., “Government, Israelite,” in The Interpreter’s Dictionary of the Bible, Supplemental Volume, NY: Abingdon, 1976.

· Rabinowitz, I., “Government,” in The Interpreter’s Dictionary of the Bible, NY: Abingdon, 1962.

· Thatcher, G. W., “Government,” in A Dictionary of the Bible, Hastings, ed., Peabody, Mass: Hendrickson Publishers, 1988 (1898) vol. 2.

· Thatcher, G. W., “Judge, Judging,” in A Dictionary of the Bible, Hastings, ed., Peabody, Mass: Hendrickson Publishers, 1988 (1898) vol. 2.

· Williams, A. Lukyn, “King,” in A Dictionary of the Bible, Hastings, ed., Peabody, Mass: Hendrickson Publishers, 1988 (1898) vol. 2.

Questioning the State

Cassirer, Ernst, The Myth of the State, Yale University Press, 1946.

Oppenheimer, Franz, The State, trans. Gitterman, NY: Free Life Editions, 1975 (1914).

· Belov, Gennady., What is the State? Moscow: Progress Publishers, 1986.

· Lubasz, Heinz, The Development of the Modern State, NY: Macmillan, 1964.

Other Archist Bibliography

· Benn, Stanley I., “Political Philosophy, Nature of,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Brailsford, H. N., “Passive Resistance and Non-cooperation,” in Encyclopaedia of the Social Sciences, Edwin R.A. Seligman, ed., NY: The Macmillan Company, 1934.

· Buzuev, Alexander, What is Capitalism?, Moscow: Progress Publishers, 1986.

· Coker, Francis W., “Pluralism,” in Encyclopaedia of the Social Sciences, Edwin R.A. Seligman, ed., NY: The Macmillan Company, 1934.

· Friedrich, Carl Joachim, “Plutocracy,” in Encyclopaedia of the Social Sciences, Edwin R.A. Seligman, ed., NY: The Macmillan Company, 1934.

· Golding, M.P., “Philosophy of Law, History of,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Hamilton, Walton H., and Carlton C. Rodee, “Police Power,” in Encyclopaedia of the Social Sciences, Edwin R.A. Seligman, ed., NY: The Macmillan Company, 1934.

· Hart, H.L.A., “Philosophy of Law, Problems of,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Hermann Heller, “Power, Political,” in Encyclopaedia of the Social Sciences, Edwin R.A. Seligman, ed., NY: The Macmillan Company, 1934.

· Ilyin, Sergei, and Motylev, Alexander, What is Political Economy?, Moscow: Progress Publishers, 1986.

· Kallen, Horace M., “Persecution,” in Encyclopaedia of the Social Sciences, Edwin R.A. Seligman, ed., NY: The Macmillan Company, 1934.

· Klementyev, Dmitri, and Vassilyeva, Tamara, What is Socialism? Moscow: Progress Publishers, 1986.

· Lasslett, Peter, and Philip W. Cummings, “Political Philosophy, History of,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Reale, Egidio, “Passport,” in Encyclopaedia of the Social Sciences, Edwin R.A. Seligman, ed., NY: The Macmillan Company, 1934.

· Rogers, Lindsay, “Political Science,” in Encyclopaedia of the Social Sciences, Edwin R.A. Seligman, ed., NY: The Macmillan Company, 1934.

· Suvorova, Maria, and Romanov, Boris, What is Property? Moscow: Progress Publishers, 1986.

· Woodcock, George, “Anarchism,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

Add

· Acton, H. B., “Historical Materialism,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Benn, Stanley I., “Authority,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Benn, Stanley I., “Equality, Moral and Social,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Benn, Stanley I., “Justice,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Benn, Stanley I., “Nationalism,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Benn, Stanley I., “Power,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Benn, Stanley I., “Property,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Benn, Stanley I., “Punishment,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Benn, Stanley I., “Rights,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Benn, Stanley I., “Society,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Benn, Stanley I., “Sovereignty,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Benn, Stanley I., “State,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Boas, George, “Traditionalism,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Braybrooke, David, “Ideology,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Braybrooke, David., “Economics and Rational Choice,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Cole, Margaret, “Socialism,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Cranston, Maurice, “Liberalism,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Cranston, Maurice I., “Fascism,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Cranston, Maurice, “Toleration,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Dray, W. H., “Holism and Individualism in History and Social Science,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Emmet, Dorothy M., “Functionalism in Sociology,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Feinberg, Joel, “Analytic Jurisprudence,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Frankel, Charles, “Progress, the Idea of,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Garin, Eugenio, “General Will, The,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Kateb, George, “Utopias and Utopianism,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Klappholz, Kurt., “Economics and Ethical Neutrality,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Konvitz, Milton R., “Historical School of Jurisprudence,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Kuhn, Helmut, “German Philosophy and National Socialism,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Ladd, John, “Custom,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Ladd, John, “Loyalty,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Laslett, Peter, “Social Contract,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· MacIntyre, Alasdair, “Myth,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Mandelbaum, Maurice, “Society,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· McInnes, Neil, “Communism,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· McInnes, Neil, “Philosopher-Kings,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Minogue, Kenneth, “Conservatism,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Monro, D. H., “Godwin, William,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Mosner, Ernest Campbell., “Deism,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Munz, Peter, “Hooker, Richard,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Northedge, F.S., “Peace, War, and Philosophy,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Partridge, P.H., “Freedom,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Riasanovsky, Nicholas V., “Fourier, François Marie Charles,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Rickman, H. P., “Geisteswissenschaften,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Selznick, Philip, “Sociology of Law,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Stark, Werner, “Sociology of Knowledge,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Stout, A. K., “Hobbes, Thomas,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Williams, Raymond, “Culture and Civilization,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Wollheim, Richard, “Natural Law,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

· Woodcock, George, “Anarchism,” Encyclopedia of Philosophy, Edwards, ed., NY: Macmillan, 1967.

Tab 33 – Bibliography – Page 32 of 32

