

ñPray not for this People for their Goodò: Westboro Baptist Church, the Religious Right, and

American Nationalism

By

© 2010

Rebecca Barrett-Fox

Submitted to the graduate degree program in American studies and the Graduate Faculty of the

University of Kansas in partial fulfillment of the requirements for the degree of Doctor of

Philosophy.

 Chairperson Dr. Norman R. Yetman

Dr. Benjamin Chappell

Dr. Brian Donovan

Dr. Randal Maurice Jelks

Dr. Timothy Miller

Date Defended: December 8, 2010

 ii

The Dissertation Committee for Rebecca Barrett-Fox

certifies that this is the approved version of the following dissertation:

ñPray not for this People for their Goodò: Westboro Baptist Church, the Religious Right, and

American Nationalism

 Chairperson Dr. Norman R. Yetman

Date approved: December 8, 2010

 iii

Abstract

Westboro Baptist Church, a small Topeka, Kansas-based church pastored by Fred Phelps,

came to national attention for membersô pickets of the funerals of gay people but has prompted

continued public outrage because of pickets at the funerals of deceased military servicemen and

women and at scenes of national tragedy, where they preach a message that God is destroying

America because of the nationôs sexual sins. Drawing from extensive field research at Westboro

Baptist Church services and pickets, this dissertation provides an ethnography and history of the

church. Rhetorical and visual analyses of church-produced artifacts, including sermons, signs,

websites, and reports, provide data for an explanation of church theology and a timeline of anti-

gay activism. The dissertation places the theology and activism of Westboro Baptist Church in

the context of American religious history and suggests that Westboro Baptist Churchôs message

of national doom that reflects a strand of thought that has always been present in American

religion. Using radical flank theory, the dissertation examines Westboro Baptist Church in the

context of the contemporary Religious Right, noting how the offensive message and in-your-face

tactics of Westboro Baptist Church serve as a foil to the ñcompassionò of the Religious Right,

centering and softening the Religious Rightôs anti-gay theology, which similarly argues that

sexual sins damn a nation, and its anti-gay political activism. The dissertation concludes by

examining legal aspects of Westboro Baptist Church funeral pickets and argues that public

outrage in response to pickets at the funerals of fallen servicemen and women reveals a

willingness to trade civil liberties for civility, an impulse to celebrate all fallen servicemen and

women as straight and Christian, and a valuing of the lives of presumably straight servicemen

and women as more deserving of dignity than the lives of gay men and women, trends that are

more threatening to democracy, the dissertation, argues, than are the uncivil pickets of Westboro

Baptists.

 iv

Acknowledgements

 Thanks are due to members of my dissertation committee, Dr. Benjamin Chappell, Dr.

Brian Donovan, Dr. Randal Maurice Jelks, and Dr. Timothy Miller, for their guidance and

encouragement regarding this manuscript and the research process, and especially to the chair of

the committee, Dr. Norman Yetman, for his wonderful mentorship and dedication to my

scholarly development.

Also, I am grateful to my graduate colleagues Jason Barrett-Fox, Jamie Gassman,

Stephanie Krehbeil, Brian Lagotte, Michael Sweeney, and Rachel Vaughn for their feedback on

my writing; to Ailecia Ruscin for her photographs; to Megan Williams, my writing partner; and

to Karen Lombard and, again, Jason for attending so many church services with me.

 Like all ethnographic projects, this one would have been impossible without the assistance

provided by its subjects. I thank Westboro Baptist Church as a whole and especially appreciate

the many individuals who welcomed me into their homes and spoke with me frankly and

extensively about life within the church, especially Shirley Phelps-Roper, Sam Phelps-Roper,

Megan Phelps-Roper, Rebekah Phelps-Roper, Fred Phelps, Jr., Betty Phelps, Mara Phelps, Sara

Phelps, Lizz Phelps, Abigail Phelps, Rebekah Phelps-Davis, Rachel Phelps, Jonathan Phelps,

Paulette Phelps, and Jael Phelps. In six years of research, I was always greeted with warmth,

treated with respect, and showed kindness in every interaction.

 Additionally, I must recognize the strength of the many people who shared with me, often

anonymously, their own painful encounters with Westboro Baptist Church. ñThank youò is

insufficient, and I hope that this analysis of the church is an expression of my gratitude.

 Finally, I dedicate this document to my family and many friends at Peace Mennonite

Church, for the many Sundays I missed communing with you.

 v

Table of Contents

Chapter 1: Introduction 6

Chapter 2: The History of Westboro Baptist Church 31

Chapter 3: Theology of Westboro Baptist Church 135

Chapter 4: The Means, Ministries, and Mission of Westboro Baptist Church 192

Chapter 5: Religious Right Anti-Gay Activism 284

Chapter 6: Cobelligerents in Anti-Gay Activism: Westboro Baptist Church and the Religious Right 341

Chapter 7: Public Response to Westboro Baptist Church at Military Funerals: Civility and

Civil Liberties, Heteronormativity, Religious Nationalism, and the Radical Flank Model

368

Appendix 430

Bibliography 437

 6

Chapter 1: Introduction

A lot of people did not like Jerry Falwell, including the feminists, lesbians, and

abortionists he blamed for the September 11, 2001 attacks on America,
1
 but few of them used his

sudden death in April 2007 as an opportunity to berate him. Such respect for the dead is

unknown, though, to members of Westboro Baptist Church of Topeka, Kansas, which is pastored

by Fred Phelps. Upon learning of Falwellôs death, church members traveled to Thomas Road

Baptist Church in Lynchburg, Virginia, to picket the funeral of a man they declared had ñsplit

Hell wide open the instant he died.ò
2
 The position that the small Primitive Baptist church took

in response to Falwellôs death surprised many who mistakenly thought that Phelps and Falwell,

both white Southerners who came from the Baptist tradition and who preached against

homosexuality and linked national sin to national tragedy, had enough in common to protect

Falwellôs followers from a funeral picket. Not so. Falwell, according to Phelps, had traded his

Calvinist beliefs for Arminianism in order to create a larger following and, in the process, had

taken the money of hell-bound people such as Catholics, Jews, and ñbacksliders.ò
3

Phelpsô church makes frequent headlines for its virulent anti-gay message. It first came

to broad national attention when, in 1998, members picketed the funeral of gay University of

1
Jerry Falwell, fundamentalist preacher and organizer of the Moral Majority, blamed Americans for forfeiting Godôs

protection when he said, shortly after the September 11th, 2001 attacks, in an episode of Pat Robertsonôs The 700

Club:

I really believe that the pagans, and the abortionists, and the feminists, and the gays and lesbians who are

actively trying to make that an alternative lifestyle, the ACLU, People for the American Way, all of them

who have tried to secularize America. I point the finger in their face and say ñyou helped this happen.ò

(Jerry Falwell, interview by Pat Robertson, The 700 Club, Christian Broadcasting Network, September 13,

2001.)

Quickly, Falwell issued an apologyðsort of. While noting that only the hijackers are responsible for the destruction

of September 11th, he quoted Proverbs 14:23, which, he says, declares that ñliving by God's principles promotes a

nation to greatness, violating those principles brings a nation to shame.ò (ñFalwell Apologizes to Gays, Feminists,

Lesbians,ò CNN.com/US, September 14, 2001, http://archives.cnn.com/ 2001/US/09/14/Falwell.apology/.)
2
Westboro Baptist Church, ñJerry Falwell Split Hell Wide Open,ò The Signs of the Time, May 18, 2007

http://www.thesignsofthetimes.net/videos/news/2007/20070518_falwell-in-hell.html.
3
Ibid.

Significant to Phelps was Falwellôs continued relationship with ghostwriter Mel White, who came out as gay

in 1994, but whose relationship with Falwell continued even after White left his ministry team.

http://archives.cnn.com/

 7

Wyoming student Matthew Shepard and created a ñperpetual memorialò to Shepard online that

included an image of the young man in hell, screaming that people should heed Phelpsô

warning.
4
 When Westboro Baptist church members visited the New York City site of the fallen

twin towers a few days after the attacks of September 11, 2001, they gained national attention

again, only this time their message was even bigger: God did not just hate gay peopleðHe was

punishing America for its tolerance of homosexuality.
5
 While Falwell and Pat Robertson had

suggested that God lifted his protective veil from America on September 11, Westboro Baptist

declared that, in fact, God was ñAmericaôs terrorist,ò actively destroying the nation.
6
 Protests

emphasizing this theme were repeated in the months that followed at funerals for the first fallen

United States servicemen and ïwomen killed in the War on Terror.
7

Suddenly, Westboro Baptist Church had found a message that brought them constant

attention: God is killing U.S. soldiers. Individual states responded by passing laws banning

funeral pickets,
8
 and in 2006 President George W. Bush signed into law the Respect for

Americaôs Fallen Heroes Act, which outlawed such pickets in national cemeteries.
9
 The Patriot

Guard Riders, a motorcycle brigade, formed to contest Westboro Baptist Churchôs pickets.
10

Shirley Phelps-Roper, spokeswoman for the church, started appearing on national television

4
Westboro Baptist Church, ñPerpetual Memorial to Matthew Shepard,ò God Hates Fags,

http://www.godhatesfags.com/library/ memorials/matthewshepardmemorial.html. The play The Laramie Project,

now commonly performed by high schools and picketed by members of Westboro Baptist Church, includes Phelps

as a character.

5
Westboro Baptist Church, ñGodôs Wrath Against America Revealed,ò God Hates America,

http://www.godhatesamerica.com/godswrath.html.
6
Westboro Baptist Church, ñFag Nation,ò America is Doomed, http://www.americaisdoomed.com/.

7
The first picket at the funeral of a soldier was held on June 15, 2005, at the funeral of Army Spc. Carrie L. French.

Remembers church spokesperson Shirley Phelps-Roper, ñI recall perfectly the first soldier funeral, because it was

one of the few things that we have done that I actually thought through and realized was going to leave a mark. I

knew we were stepping off into the middle of HUGE Doomed [A]merican idolsò (email to the author, May 1, 2009).
8
As of March 3, 2009, forty-one states had passed legislation limiting funeral pickets, according to Alan Potash,

Plains region director of the Anti-Defamation League, which monitors Westboro Baptist Church activity (email to

the author, dated March 3, 2009).

9
The bill became U.S. law 109-228 on January 3, 2006.

10
ñOur History,ò Patriot Guard Riders, http://www.patriotguard.org/Home/OurHistory/tabid/145/Default.aspx.

 8

news shows and talk shows. In political speeches, news reports, and online discussion boards,

disgust for the church was expressed vehemently and, sometimes, with threats of violence. Then,

in 2008, the church lost a multimillion-dollar lawsuit brought by the father of a fallen soldier

who claimed the intentional infliction of harm by funeral picketers, a decision that was reversed

upon appeal and was heard by the Supreme Court on October 6, 2010; a decision is expected in

the spring of 2011.
11

 Nonetheless, the church continues to picket funerals of members of the

U.S. military.

Though media attention to Westboro Baptist Church has increased dramatically since the

start of its pickets at the funerals of soldiers in 2006, the church has been running an anti-gay

campaign since 1991 and picketing at funerals since 1992 or 1993.
12

 The churchôs website

reports that, to date, it has held more than 40,000 pickets, including ones in Iraq during the

Saddam Hussein reign and in Canada.
13

 The pickets began in 1991, when Fred Phelps

complained to Topekaôs City Council about the use of Gage Park, a public city park, by gay men

for sexual encounters. When the city tailed to Phelpsô satisfaction, church members developed

pickets to protest what they perceived as a cultural tolerance of homosexuality.
14

 In their

production of picket signs, they found that the words ñGod Hates Fagsò fit perfectly on a poster-

board. Not coincidentally, the signs are highly visible, easy-to-read from the road or on a

television screen. It was these words, according to Shirley Phelps-Roper, that really fired the

churchôs campaign. ñFag,ò she says, is not the controversial word on their placards; many

11

The original order of judgment was filed November 5, 2007 in the U.S. District Court for the District of Maryland.

The full-text of the decision, in favor of Albert Snyder, is available online at

http://www.citmedialaw.org/sites/citmedialaw.org/files/2007-11-05-Order%20of%20Judgment.pdf. The September

24, 2009 reversal of that decision by the appellate court is available at

http://www.pace.ca4.uscourts.gov/opinion.pdf/081026.P.pdf.
12

Shirley Phelps-Roper, email to the author, October 19, 2008.
13
Westboro Baptist Church, ñPast Picket Locations,ò God Hates Fags, http://www.godhatesfags.com/

picketlocations.html.
14

Steve Drain, director, Hatemongers. Originally titled Fred: The Movie, it was created in 2000. The film can be

downloaded at http://www.hatemongers.com/clips.html.

 9

people participating in the events being picketed themselves use the world the refer to

homosexuals, she claims. In other words, it is not Westboro Baptist Churchôs homophobia that

alienates those toward whom the pickets are directed. Instead, the controversy is in the words

ñGod hates,ò she says. The people of Topeka, Kansasðand Laramie, Wyoming, and even New

York Cityðdo not like homosexuality, says Phelps-Roper, and she contends that they probably

agree with Westboro Baptist Church that unrepentant gay people go to hell.
15

 In an interview

with the Washington Post, Judy Miller of Topekaôs Gay and Lesbian Task Force agreed,

admitting, ñI'm afraid there are a lot of people who secretly in their heart of hearts agree with the

Phelpses, and don't really want them to be stopped.ò
16

 Instead, the public is most upset that its

image of God as loving and merciful is challenged by the idea that God can ñhate.ò
17

 According

to God Hates Fags, one of the churchôs websites, the claim that ñGod loves everyoneò is ñthe

greatest lie ever told,ò and the website lists 701 Bible passages to refute this contention, which is

central to the theology popularized by most evangelical Christians today.
18

 Even the words ñGod hates,ò though, were not enough to generate a consistent public

outcry against Westboro Baptist Church on the national level, though local organizations found

creative ways to protest the churchôs activities.
19

 When the church began to picket at the

funerals of fallen soldiers, however, public outcry against Westboro Baptist Church intensified.

15

Shirley Phelps-Roper, interview with the author, July 30, 2009.

16
Annie Gowan, ñHoly Hell,ò The Washington Post, 12 November 1995,

http://infoweb.newsbank.com.www2.lib.ku.edu:2048/iw-search/we/

InfoWeb?p_product=NewsBank&p_theme=aggregated5&p_action=doc&p_docid=0EB28567A53ABC9A&d_place

=WPIW&f_subsection=sSTYLE&f_issue=1995-11-12&f_publisher.
17

Shirley Phelps-Roper, Interview with the author, July 30, 2008.

18
Westboro Baptist Church, ñóGod Loves EveryoneôðThe Greatest Lie Ever Told!ò God Hates Fags

http://www.godhatesfags.com/written/reports/20060331_god-loves-everyone-lie.pdf.
19

Examples include Angel Action, a counter-protest first used at Matthew Shepardôs funeral, in which activists

shielded grieving family members from the sight of Westboro Baptists by wearing large angel wings, and the

Million ñFagò March, an annual picket at or near Westboro Baptist Church in Topeka that draws several hundred

activists holding signs that parody the signs of Westboro Baptist Church members. For a more thorough discussion

of counter protests, see Rebecca Barrett-Fox, ñóThank God for Dead Soldiersô: Heteronationalism and Religious

Protest at the Funerals of U.S. Soldiersò (presentation at the Hall Center for the Humanities, University of Kansas,

Lawrence, KS, March 9, 2009).

 10

Prior to this, some liberal churchesðsuch as those where Westboro Baptist Church had picketed

the funerals of people who had died from AIDS-related illnessesðdid decry Westboro Baptist

Churchôs activism, but the funeral pickets of soldiers prompted a wide range of Religious Right

churches to publicly disavow Westboro Baptist Church. For other conservative, anti-gay

churches, especially Baptist churches that share the same denominational label, this distinction

was important, especially because at the same time that the Afghanistan and Iraq wars escalated,

the debate over same-sex marriage was becoming a major domestic issue, and Religious Right

leaders were speaking out clearly against same-sex marriage and homosexuality more broadly

while also supporting U.S.-led invasions abroad. Religious Right groups, as well as conservative

politicians advocating anti-gay rights laws, spoke forcefully against Westboro Baptist Church in

order to avoid confusion between their own anti-gay rhetoric and the anti-gay and anti-patriotic

rhetoric of Westboro Baptist Church.
20

 The result could only please Westboro Baptist Church,

for the more isolated the church remains in its position, the more assured it is of its correctness,

for it sees itself as a lone remnant, a prophetic voice crying in the wilderness, and its isolation

reinforces its special role.
21

 As the Religious Right has maintained and even reinforced its own

20

Richard Land, president of The Ethics and Religious Liberty Commission of the Southern Baptist Convention,

called pickets at the funerals of soldiers ñgrotesque assault[s] onébereft family members [that are] nothing less than

verbal pornography and obscenity [that are] not, and should not, be protected under the First Amendment,ò declaring

that ñ[f]or this group of misguided zealots to do their despicable deeds in the name of God is blasphemous.ò He also

reassured his audience: ñLet there be no doubt. This man is not a Southern Baptist, and his óchurchô is not a

Southern Baptist church.ò Such a statement serves more as an effort to distance Landôs Southern Baptist Convention

from Westboro Baptist Church than to inform, for Westboro Baptist Church does not claim to be a Southern Baptist

Church. Instead, it identifies as a primitive or ñold schoolò Baptist church, and any well-informed reader of The

Christian Post, in which Landôs article, appeared, would recognize the difference (Richard Land, ñVerbal

Terrorism,ò The Christian Post, 7 November 2007, http://www.christianpost.com/Opinion/

Columns/2007/11/verbal-terrorism-07/index.html).
21

For example, Westboro Baptist Church published a press release declaring ñThank God for the $10.9 Million

Verdict!ò According to the press release, the verdict in Snyder v. Phelps, which was later reduced to five million

dollars by a federal court that found the original amount to be excessive, guarantees Godôs future wrath on America,

which may or may not be recalled if the appellate courtôs decision is upheld by the Supreme Court. The writer of the

press release quotes from 2nd Thessalonians 1, which says, ñSeeing it is a righteous thing with God to recompense

tribulation to them that trouble youòðin other words, that God will repay America with ñtribulationò for its

ñpersecutionò of Westboro Baptist Church (Westboro Baptist Church, ñThank God for the $10.9 Million Verdict!ò

 11

anti-gay stance, it has rhetorically distanced itself from Westboro Baptist Church, and Westboro

Baptist Church has responded in turn, claiming that the Religious Right has sacrificed its

religious integrity in order to consolidate its power.
22

 This alleged hypocrisy is at the center of

all Westboro Baptist Churchôs criticisms of the Religious Right, as seen in the churchôs words

regarding Falwellôs death.
23

 (See Figure 1.)

Figure 1. Steve Drain, picketing the funeral of Jerry Falwell in 2007. Image taken from Google

images and available at http://www.google.com/images?q=westboro+baptist+church+AND

+jerry+falwell&hl=en&client=firefox-a&hs=pTg&rls=org.mozilla:en-S:official&channel

=s&prmd=ivo&source =lnms&tbs=isch:1&ei= a2kTILDAo2MnQek6v2QAQ&sa=X&oi=

mode_link&ct= mode&ved=0CAcQ_AU&biw=1366&bih=552.

God Hates Fags, October 31, 2007, http://www.godhatesfags.com/written/fliers/archive/20071031_thank-god-for-

verdict.pdf).
22

Westboro Baptist Church, ñAmericaôs Gone A Whoring from God,ò God Hates Fags, May 6, 2007,

http://www.godhatesfags.com/written/sermons/outlines/Sermon_20070506.pdf .
23

 In an interview with Dan Kapelovitz that originally appeared in Hustler magazine, Phelps tells Kapelovitz that the

attacks on September 11, 2001, were in part due to George W. Bushôs appointment of Mike Guest, an openly-gay

man, as ambassador to Romania. The attacks were, he says, ña direct act of the wrath and vengeance of God

Almighty upon this evil nation. Everybody who knows any Bible knows it. Falwell let it slip, and then he got so

scared for his hide and for his revenues that he semibacked down.ò Clearly, Fred Phelps has no respect for Falwell

because he sees Falwell as compromising his anti-gay theology to please his audience (Dan Kapelovitz, ñFred

Phelps Hates Fags: Straight Talk with God's Favorite Homophobe,ò http://www.kapelovitz.com/phelps.htm;

originally published in the September 2003 issue of Hustler).

 12

Central Questions of the Dissertation

With the passage of House Substitute for Senate Bill 226, also in 2006, Kansas became

the twenty-second state to limit funeral pickets.
24

 During the fifteen-year gap between Westboro

Baptist Churchôs first funeral picketsðaimed, in the early 1990s, at gay people and gay rights

supportersðand the passage of the state law, Westboro Baptist Church picketed the funerals of

gay Kansans and their straight allies with relatively little outrage from state politicians. The law

was finally passed in response to pickets at the funerals of soldiers, who, under the militaryôs

Donôt Ask, Donôt Tell policy, are presumed to be heterosexual. Similarly, when, in 2006,

President Bush signed into law a statute banning funeral pickets in federal cemeteries such as

Arlington National Cemetery, the legislation was titled Respect for Americaôs Fallen Heroes Act,

the title of which makes clear the lawôs priority: members of the military. The passage of state

and federal laws aimed at limiting pickets at military funerals, on one hand, while simultaneously

failing to enact such laws for gay people simply reaffirms the entrenched devaluing of the lives

of gay men and women.
25

 A central contention of this dissertation is that the difference in the

24

 Kansas had attempted to pass such a law in the early to mid-1990s but had failed, and a 1995 effort in the Kansas

legislature was deemed unconstitutional by the stateôs Supreme Court after Westboro Baptist Church challenged the

law. In 2006, Kansas finally passed a constitutional law; it requires picketers to be at least 150 feet from the entrance

to ña cemetery, church, mortuary or other location where a funeral is held or conducted;ò prevents picketing one

hour before, during, or two hours after the start of a funeral service; and makes illegal the knowing obstruction of

funeral services or processions on public streets or sidewalks. Punishment consists of fines and up to six months in

jail (ñKansas Military Bill of Rights and Other Services Provided by the State,ò Kansas Commission on Veteransô

Affairs, http://www.kcva.org/rights.shmtl).
25

Similarly, the city of Topeka saw the anti-Westboro group Concerned Citizens for Topeka grow from sixty to five

hundred members when the church discouraged the Burlington Northern Santa Fe Railway from situating six

hundred clerical jobs in Topeka. Judy Miller, leader of a gay rights group in Topeka, charged that ñas long as it's a

gay issue, it doesn't matter.ò When Phelps threatened the financial growth of the city, though, ñhe crossed the lineò

(Gowan, ñHoly Hellò). Gay activists hesitate to point out the failure of the community to respond to their concerns,

perhaps out of concern that it will isolate straight people allied with them in efforts to enact anti-picketing bills. See,

for example, an interview with Romaine Patterson, who created the counter-protest Angel Action, in which

Patterson refuses to express ñresentmentò for the failure of straight America to respond to the presence of Westboro

Baptist Church picketers at funerals (Yusef Najafi, ñAvenging Angel,ò MetroWeekly (Washington, D.C.), November

8, 2007 http://www.metroweekly.com/feature/?ak=3069).

http://www.metroweekly.com/feature/?ak=3069

 13

responses of religious, civic, and political leaders to Westboro Baptist Churchôs pickets of gay

peopleôs funerals and to pickets of presumably straight soldiersô funerals reveals that the

American religious sector, public, and politicians value the lives of soldiers more than those of

gay men and womenðor, at least, that politicians find the cause of banning pickets at soldiersô

funerals to be more politically acceptable than banning pickets at the funerals of gay men and

women.

 More specifically, the dissertation will address the following questions:

1. What has been the relationship of Westboro Baptist Church to Religious Radical,

Religious Right, religious mainstream, and Religious Left groups? Is Westboro Baptist

Church part of the Religious Right or in a separate category? Which groups have ignored

Westboro Baptist Church? Which have challenged Westboro Baptist Church or criticized

it and in what contexts? How have they used Westboro Baptist Church as a foil against

which to articulate their own ideas about human sexuality, national sin, and national

tragedy?

2. What are the similarities and differences in the anti-gay rhetoric of the Religious Right

and Westboro Baptist Church? Is the rhetoric that the Religious Right uses with believers

different from the rhetoric it uses when engaging the broader secular cultureðand is the

internal rhetoric closer to Westboro Baptist Churchôsô rhetoric than its public rhetoric? If

so, how? Is the theology that Westboro Baptist Church members use to justify their anti-

gay position similar to or different from the theology that Religious Right churches use to

justify their anti-gay activism?

3. How do conservative groups respond to Westboro Baptist Church membersô anti-

American rhetoric (including videos, songs, and flag stomping)? How does the Patriot

 14

Guard Rider and media coverage contribute to popular understandings of Westboro

Baptist Churchôs anti-Americanism?

4. How does the battle over funeral pickets exemplify the tension between civil ity and civil

liberties? How has Westboro Baptist Church forced contemporary America to consider

its commitments to both civil ity and civil liberties?

5. What does civic response to military funeral protests reveal about Americansô valuation

of the citizen-soldier, who are always presumed to be straight? Their valuation of gay

citizens?

Methods

Westboro Baptists as human subjects are easy to demonizeðfor a reason. Yet

scholarship must avoid simplistic moralizing that frequently allows larger, more complexxx an

controversial questions to go unasked and, rather, should focus on whatðand whoseðfunction

Westboro Baptist Church pickets serve. While public opinion unanimously deplores funeral

pickets, failing to engage Westboro Baptist Church beyond excoriating church members for

rudeness ignores how the church does more than simply act uncivil ly in these contexts. Warns

Kathleen Blee about researchersô temptation to use studies of racists to affirm the dominant

culture:

Superficial studies simply caricature racist activists and make organized racism a

foil against which we see ourselves as righteous and toleranté. We gain much

more by taking a direct, hard look at the members of modern racist groups,

 15

acknowledging the commonalities between them and mainstream groups as well

as the differences.
26

Similarly, in this research, I have avoided positioning Westboro Baptist Church members as

straw men in an argument against hate groups.

In ñSources of Christian Fundamentalism in the United States,ò Robert Wuthnow and

Matthew P. Lawson challenge scholars to recognize how their explanations of Religious Right

behavior serve ñreflect the values and assumptions that scholars bring to their data,ò
 27

 an

awareness especially needed when the research subjects are mistrustful of academic researchers

and the kinds of intellectual knowledge they produce, as Westboro Baptists generally are.
28

Moreover, the kind of explanations that scholars use to understand current church belief and

behavior determines what they say about the future of religious believers. For example,

If it could be shown that, in the past, fundamentalism was a function of an

authoritarian personality style [as psychological explanations often do], for

example, then it becomes possible not only to dismiss its theological claims but to

associate it with fascism, bigotry, and racism. Oréif it could be said that

fundamentalism grows because it wheedled its way into power, cleverly

disguising its militant, hegemonic intentions [as arguments saying that the rise of

the Religious Right is a result of corporate populism do], then it could be likened

26

 Kathleen M. Blee, Inside Organized Racism: Women in the Hate Movement (Berkeley: University of California

Press, 2002), 21.
27

 Robert Wuthnow and Matthew P. Lawson, ñSources of Christian Fundamentalism in the United States,ò in

Accounting for Fundamentalisms: The Dynamic Character of Movements, The Fundamentalism Project, vol. 4,

edited by Martin E. Marty and R. Scott Appleby (Chicago: University of Chicago Press, 1994), 19.
28

 Westboro Baptists are very aware that the church is the subject of widespread public discussion. Each sermon, for

example, begins with a review of recent media coverage of the church. The goal of this review seems to be to divide

the world into the believing church and the evil outside world. Reporters are routinely ridiculed in the church,

though, to be fair, scorn is reserved for those journalists and commentators who, in their reports, clearly aim to

humiliate church members. (See, for example, see Sean Hannityôs interview on Fox News with Shirley Phelps-Roper

on April 24, 2006. The interview is available at http://www.youtube.com/watch?v=-STpW7jarrs.) Other reports,

such as the 2007 BBC documentary The Most Hated Family in America, directed by Louis Theroux, were

appreciated by the church for what it views as an honest depiction of it.

 16

to the dangerous, potentially violent political movements occurring in other parts

of the world.
29

As Wuthnow and Lawson illustrate, scholars must avoid argumentum ad consequentiam, the

acceptance of explanations of particular behavior because they find those explanations support

their own desires for how the believers and their movements should be studied, celebrated, or

regulated.

Any research method must be sensitive to the danger of producing results that reflect the

researcherôs own perspectives and desires, especially when the living research subjects and the

researcher have different orientations toward the world and different goals. ñReligion,ò says

Roger Friedland, ñused to bolster the rule of the state, to set states into conquest and war, to

spark civil wars, and to establish the ethical habits conditioning the accumulation of productive

wealth,ò but was, via the Enlightenment and modernity, ñsequestered, made safe and

platitudinous.ò
30

 By articulating a public, far-reaching, and radical religion, Westboro Baptist

Church sees itself as diametrically opposed to these trends. Research methods that dismiss or

trivialize this self-assessment are disrespectful of the subject and, moreover, result in naïve

understandings of the group, ones that may ignore or underestimate their potential power.
31

At the same time, scholars of unsympathetic groups and people must be aware that such

research has ñthe power to publicize even as they scrutinizeò
32

 and ñmay subtly lend an

academic glossò to dangerous or hurtful behavior. In When Religion is an Addiction, Robert N.

Minor complains that right wing religionists in the U.S. today ñare setting the agenda to which

29

 Wuthnow and Lawson, ñSources of Christian Fundamentalism in the United States,ò 18.
30

 Roger Friedland, ñMoney, Sex, and God: The Erotic Logic of Religious Nationalism,ò Sociological Theory 20,

no. 3 (November 2002): 388.
31

 Estranged son Nate Phelps has suggested that, if his father found a Bible verse that he thought justified it,

Westboro Baptist Church could become violent, either toward outsiders or toward members. (The Standard,

Television Series, Hosted by Peter Klein (2010; Vancouver: VisionTV) http://vimeo.com/ 10584739.)
32

 Blee, Inside Organized Racism, 11.

 17

other political, religious, and activist groups are having to respond. And the responses have

often been like those of an addictôs enablers.ò
33

 In presenting preliminary findings for this

dissertation in some popular outlets, I have been confronted with comments from people who

argue that ñthe mediaò is complicit in promoting Westboro Baptist Churchôs message and that

ignoring the church is the best way to address it. In one regard, this is true. Passersby who are

confronted with offensive images at picket signs should probably ignore the church, for church

members are unlikely to be persuaded by displays of anger or even respectful engagement, so

unless addressing picketers contributes to the well-being of the passerby, he or she should just

ignore the church. However, ignoring the church will not silence its members, for reasons that

will be discussed in chapter 4. Therefore, scholarly research about the group is required to

understand it, situate it, and learn the lessons that it has to teach about the formation and

motivation of social movements. Accidentally publicizing or encouraging such a group ñare

dangerous outcomes,ò notes Kathleen Blee, ñbut the consequences [of not doing the scholarship]

are worse.ò
34

In order to respect my research subjects and gain a meaningful and accurate

understanding of their position, this dissertation, following Roselie H. Waxôs warning that ñstrict

and rigid adherence to any method, technique, or doctrinaire position may, for the fieldworker,

become like confinement in a cage,ò
35

 uses multiple methods to address its central questionsð

including ethnography, rhetorical analysis, discourse analysis, visual analysis, and critical legal

analysis of texts. Texts reviewed include interview transcripts and notes, recordings of pickets,

church-produced public announcements and websites, media coverage about Westboro Baptist

Church, testimony of those who have witnessed funeral pickets, on-line discussions about the

33

 Robert N. Minor, When Religion is an Addiction (St. Louis: HumanityWorks!, 2007), 1.
34

 Blee, Inside Organized Racism, 21.
35

 Wax, Doing Fieldwork, 10.

 18

church, court cases, legal briefs, legislation, and sermons. Westboro Baptist Church produces

new writings and performs new pickets daily, distributing texts and video and audio recordings

via numerous church-sponsored websites as well as via faxes. Daily monitoring of these sources

over a period of years has informed this study. However, because ñ[t]exts are read in various

ways by different readersðsometimes in ways contrary to the authorôs intentions,ò reminds

Kathleen Blee, ñit can be dangerously misleading to presume that we can understand the motives

of [hate group members] by looking at the ideologies of their groups,ò
36

 so textual analysis here

is complemented by participation, observation, and interviews.

Participation in church activity has been a crucial source of information and has been

integral in establishing the relationships with individual church members necessary to

understandðthat is, to experience ña phenomenon of shared meaningsò
37
ðchurch life. As Wax

reflects, ñ[P]articipation is the most efficient way to gain as near total a grasp of it as is possible

for the alienò for ñas he observes, the fieldworker undergoes a secondary socialization (or

resocialization) which allows him to perceive the major categories of objects of the culture.ò
38

From 2004 to 2009, I was a sporadic visitor to church services and a witness to pickets, and,

from January 2010 through August 2010, I was a regular Sunday service attendee, a participant

in Bible readings, a close observer of pickets of other churches, and a close observer of funeral

pickets. I continued research through October 2010, observing a Quran and U.S. flag burning on

September 11, 2010. Though I did not participate in pickets by holding signs, signing, or

speaking to passersby, I did observe picket sites in Topeka; Lawrence, Kansas; Omaha,

Nebraska; and Liberty, Missouri, and I traveled to picket sites in Nebraska and Missouri with

church members. Observation at pickets and participation in travel to pickets established my

36

 Blee, Inside Organized Racism, 5.
37

 Wax, Doing Fieldwork, 11.
38

 Ibid., 3-4.

 19

credibility with church members and permitted me insight into the larger structure of how pickets

and theology engaged each other.

 In addition, interviews with members of Westboro Baptist Church yielded insight into

church beliefs and actions. Interviews, reflects Alesha Doan about her own research into the

contact zone between abortion rights advocates and members of the pro-life movement, ñbring

depth, meaning, and understanding to aspects of theé conflict that cannot be captured through a

quantitative analysisò because ñinterviewing those most intimately drawn into [the contact zone

is] imperative for understanding the strategies (and their implications) used in [a] social-political

conflict.ò
 39

 Like Doan, I use qualitative information to investigate the contact zones between

anti-gay activists and those they encounter (those being picketed, counter-protestors, and

potential allies). Like many members of Bible-centered religious groups, Westboro Baptists are,

overall, well-versed in their own theology and eager to talk about their beliefs. Further, like all

researchers studying Primitive Baptist congregations, use of ethnographic data is essential

because, since ñthe Primitive tradition is primarily oraléand also because in theological,

liturgical, and church governance, there has been little change over time.ò
40

 Moreover,

interviews allow individual voicesðas well as potential dissentðto emerge and prevents

researchers from ñlos[ing] sight of the more complex nature of the people in [a movement].ò
41

In interviews, participants share personal narratives, where believers constitute ñcosmological

selves. These are stories of the self as part of great cosmic narratives.ò
42

 For religious believers

39

Alesha E. Doan, Opposition and Intimidation: The Abortion Wars and Strategies of Political Harassment (Ann

Arbor: University of Michigan Press, 2007), x.
40

 Bertram Wyatt-Brown, The Shaping of Southern Culture: Honor, Grace, and War, 1760s-1880s (Chapel Hill:

University of North Carolina Press, 2011), 115.
41

 Blee, Inside Organized Racism, 4.
42

 James L. Peacock and Tim Pettyjohn, ñFundamentalisms Narrated: Muslim, Christian, and Mystical,ò in

Fundamentalisms Comprehended, The Fundamentalism Project, vol. 5, edited by Martin E. Marty and R. Scott

Appleby, Chicago: University of Chicago Press, 1991), 133.

 20

concerned with a much larger storyðone that goes from the beginning to the end of timeð

interviews provide one opportunity to identify their part in that bigger story.

 Interviewees include pastor Fred Phelps; spokesperson Shirley Phelps-Roper; Sam

Phelps-Roper, who grew to adulthood in the church during the start of the anti-gay campaign;

church attorney Margie Phelps; Steve Drain, who joined the church after it had an established

reputation as anti-gay; and forty-one other church members or regular participants. Rhetorically

savvy and articulate, those I have spoken to are keenly aware that any news story about them will

include the provocative words ñGod Hates Fagsòðtheir main message. Thus, according to

Shirley Phelps-Roper, they are happy to talk, for their mission is to deliver this message to the

world and talking with outsiders allows them to disperse this message.
43

 Because ñ[a] rigid and uncompromising self-definitionélimits the areas in which a

student may do researchò
44

 and because I desire to be flexible in my research, I have employed a

variety of methods. Such an interdisciplinary approach is necessary to assess the variety of

materialsðwritten, visual, oralðproduced by Westboro Baptist Church, as is familiarity with

genres unique to American religious discourseðfor example, the jeremiad and what Westboro

Baptist Church terms the ñlove picket,ò their daily public pickets of perceived enemies of God,

pickets that include singing religious hymns and original parodies of patriotic songs as well as

hand-held picket signs and sandwich board signs as part of the spectacle. Having familiarity

with the rhetorical strategies, public performances, and texts referenced by Westboro Baptist

Church members is a prerequisite to comprehending their anti-gay and anti-patriotic activism.

ñUnderstanding in field research is very like the aural learning of a language,ò notes Wax. ñThe

fieldworker begins óoutsideô the interaction, confronting behaviors he finds bewildering and

43

Shirley Phelps-Roper, interview with the author, July 30, 2008.
44

 Wax, Doing Fieldwork:, 6.

 21

inexplicable: the actors are oriented to a world of meanings that the observer does not grasp.ò
45

A lifetime interest in religion, long exposure to the rhetorical tradition of fundamentalist

preaching, and an immersion in the primary texts of Primitive Baptist theology prepared me to

ñthink in their symbols.ò
46

 The trick for ethnographers, notes James A. Aho in his research on

Christian Patriotism in Idaho, is to ñimmerse themselves in that world without, so to speak,

drowning in it.ò
47

The greater risk of the ñpossible transformative effect of the anthropological encounterò
48

occurs when researcher and subject are culturally or historically distant but not in conflict.

ñHowever, when the óotherô represents some very close opposition within oneôs own

societyétaking on the ónativeôs point of viewô is problematic in different ways, especially when

research is focused on a social and political conflict.ò
49

 In short, cultivating empathy for

Westboro Baptists is challenging, not because we had so little in common but because we had so

much in commonðour love for our children, our appreciation of churchðthat the differences in

theology, politics, and civic engagement were brought into even sharper focus. In writing about

her research with racist groups, Kathleen Blee similarly recalls ñan eerie sense of the familiar

colliding with the bizarreò as she witnessed ñdisturbingly ordinaryò aspects of her subjectsô lives,

ñespecially their evocation of community, family, and social ties.ò
50

 At Westboro Baptist

Church, though, family and community life is so intimately tied to the churchôs anti-gay mission

45

 Wax, Doing Fieldwork, 3-4.
46

 Edward Evan Evans-Pritchard, Social Anthropology and Other Essays (New York: Free Press of Glencoe, 1964),

79.
47

 James A. Aho, The Politics of Righteousness: Idaho Christian Patriotism (Seattle: University of Washington

Press, 1990), 11.
48

 Faye Ginsburg, ñPrefaceò (1987) to Contested Lives: The Abortion Debate in an American Community (Berkeley:

University of California Press, 1998), xxxiv.
49

 Faye Ginsburg, ñPreface,ò xxxiv.
50

 Blee, Inside Organized Racism, 2.

 22

that such ñdisturbingly ordinaryò moments are frequently punctuated by reminders that, in the

end, this was Westboro Baptist Church I was researching after all.

 A bigger risk than inappropriate identification with Westboro Baptists was the risk of the

normalization of hatred. As for the people of Topeka, who have lived with the sight of Westboro

Baptists picketing on their streets for nearly twenty years, frequent exposure to the rhetoric of

Westboro Baptists can result in desensitizing, even to people who would prefer you dead (or

think you are going to hell). In the long-term, ñmy perceptionsébecame unconsciously

attenuated,ò reflects Kathleen Blee on her work with racists. ñAt the beginning, my insight was

sharp and my emotions were constantly wrenched. Later, my vision and emotions were dulled,

worn down by the emotional confinement of studying racism from within.ò One potential

consequence, for me, was insensitivity to those targeted by Westboro Baptists. As a result, I

deliberately cultivated awareness of their pain through interviews with counter-protestors,

including parents of soldiers currently serving in war, a family member of a woman killed by a

shooter in a mall, and Muslims who protested the churchôs destruction of the Quran.

Kathleen Blee identifies a benefit from desensitization, though: it can help researchers

understand how those inside the organization experience the world, for the researcherôs

experience ñsuggests something about what it must feel to be insideé: how the bizarre begins to

feel normal, taken-for-granted, both unquestioned and unquestionableé. This state of mind

results from a perceptual contraction that is all but imperceptible to the actoròðand even to the

researcher striving to be self-aware.
51

 Frequent breaks from data collection, reviews of field

notes, and continued engagement with those, including former church members, who had been

hurt by the church, served as deterrents to that contraction.

51

 Ibid., 19.

 23

 At all times, church members were generous with their time and provided me with ample

information, though I frequently witnessed interactions between church members and others,

including reporters, police officers, and ideological opponents, when church members lost

patience with those who lacked fluency in the rhetoric of conservative Protestantism. For the

church, though, such communication breakdowns were not interpreted as evidence of their own

failure to represent themselves accurately but rather that their audience was willfully ignorant of

God:

We are not really interested in a dialogue with you demon-posessed [sic] perverts.

We are not out to change your minds, win your soul to Jesus, agree to disagree,

find common ground upon which to build a meaningful long-term relationship, or

any other of your euphemisms for compromising in our stance on the Word of

God.
52

I was there, from the churchôs perspective, as a mouthpiece for their beliefs, but I was also

provided with the opportunity to learn about Westboro Baptist Church theology for my own

sake, for, as Shirley Phelps-Roper reassured me, ñNO ONE thinks you are anything except a

little person making your way through this life.ò
53

 However, questions that suggested criticism

of the church were unwelcome, as evidenced in the dismissive responses to challenging

questions posed by journalists and others who wanted to refute the churchôs teachings. In

moments of research when I could not build sincere rapport with my research subjects, I relied

instead on ñmore indirect and fragile measuresò
54

 of maintaining a relationship with church

members, including silence, deflection, and reflective listening.

52
Westboro Baptist Church, ñContact Us,ò God Hates America http://www.godhatesamerica.com/contact.html.

53
 Shirley Phelps-Roper, email to the author, July 21, 2010.

54
 Blee, Inside Organized Racism, 12.

 24

Scholarly Context

Literature reviews have revealed a paucity of informed secondary information about

Westboro Baptist Church, and that which has been written has often failed to understand the

theology or structure of the church, relying heavily on information taken from people outside the

church, including newspaper accounts from the Topeka Capital-Journal but ignoring the

churchôs own publications,
55

 a fact that the church has noticed.
56

 The church is prolific in its

production of written material, much of which is archived online, and other sources are held in

the Wilcox Collection, a collection of primary documents relating to far right and far left politics

archived at the Kenneth Spencer Research Library at the University of Kansas, and the Kansas

Historical Society.

Two types of scholarly projects have addressed Westboro Baptist Church: studies

focusing on the rhetoric of the churchôs anti-gay campaigns
57

 and larger works that use Westboro

Baptist Church as an illustration of extremist religious behavior.
58

 Only one legal analysis of the

first amendment issues that funeral pickets raise has been published in scholarly venues at the

55
Rick Musserôs ñFred Phelps versus Topekaò in Culture Wars and Local Politics is a helpful example of the

application of sociological theory to the relationship between Topeka residents and Westboro Baptist Church (ed.

Elaine B. Sharp. Lawrence: University Press of Kansas, 1999). However, it relies primarily on local and national

newspaper coverage of the relationship between the two groups and does not address issues of theology in detail.

Tina Fetner self-identifies as a scholar-activist with a commitment to gay rights in the opening of her recent How the

Religious Right Shaped Lesbian and Gay Activism, and her assessment of Westboro Baptist Church is heavily

informed by her interest in gender and sexuality, but her work contains significant factual errors the church (Social

Movements, Protest, and Contention, vol. 31. Minneapolis: University of Minnesota Press, 2008). Michael L.

Cobbôs God Hates Fags: The Rhetoric of Religious Violence makes similar errors in understanding the churchôs

religious mission and identity (New York: New York University Press, 2006).
56

 For example, Fred Phelps sent a letter to reporter Mark Enoch excoriating the reporter for failing to complete any

interviews with church members in preparing an article on the church. (Fred Phelps, letter to Mark Enoch, October

31, 1991).
57

 See, for example, Daniel C. Brouwer and Aaron Hess, ñMaking Sense of 'God Hates Fags' and 'Thank God for

9/11': A Thematic Analysis of Milbloggers' Responses to Reverend Fred Phelps and the Westboro Baptist Church,ò

Western Journal of Communication 71, no. 1 (January 2007): 69-90. See also, Jeff Gremillion, ñTwisted in Topeka:

An Investigation of Preacher Raises Holy Hell,ò Columbia Journalism Review 33, no. 3 (September 1994):15-18.
58

 See, for example, Cobb, God Hates Fags. See also, Cynthia Burackôs Sin, Sex, and Democracy: Antigay Rhetoric

and the Christian Right (Albany: State University of New York, 2008). These texts also offer analyses of Westboro

Baptist Church rhetoric but do so in discussions of larger themes of anti-gay religious rhetoric. Todd Powell-

Williams completed a dissertation at Southern Illinois University at Carbondale in 2008 that investigated questions

about social control through an examination of Westboro Baptist Churchôs interaction with police.

 25

time that data collection was complete for this project,
59

 though the topic is debated on blogs and

in editorials. Notably, none of the published scholarship provides significant historical,

demographic, or sociological information about the church, nor do they place the texts they

analyze within the context of primitive Baptist theology, history, or rhetorical tradition.

Moreover discourse analyses have placed Westboro Baptist Church in the context of the

Religious Right, an important approach but insufficient in understanding the church itself,

primarily because of the difficulty researchers may have in working with living subjects who

occupy ña world of meaning very differentò from the subjects
60

 and, in the case of Westboro

Baptist Church, researchersô reluctance to try to enter that intense world. Previous treatments of

the church have been generally uninformed by interviews or ethnographic observation.

Thus, scholars who fail to do research with the actual living subjects and who ignore the rich

historic context of the church subsequently produce results that are filled with inaccuracies

(particularly regarding church organization and theology). Such errors may not diminish the

importance of their conclusions, especially in the scholarly fields of rhetoric, English, or queer

studies, where most of the scholarship on Westboro Baptist Church has occurred, but they do

undermine the credibility of the claims in the field of religious studies.

This dissertation examines Westboro Baptist Churchôs distinctive history and theology

but also seeks to place it in the contexts of conservative socio-religious groups and the broader

heternormative American public generally because ñinterpretive frameworks for religious life in

North American must acknowledge complicated relations among religious groups, subcultures,

59

 Stephen R. McAllister, ñFuneral Picketing Laws and Free Speech,ò Kansas Law Review 55, no. 3 (June 2007):

575-626.
60

 Wax, Doing Fieldwork, 9.

 26

and the larger culture.ò
61

 It thus offers a conclusion different from interpretations that

marginalize Westboro Baptist Church: that the church members are speaking in a way consistent

with their own history and theology, and thus their words are, for those aware of this history and

theology, unsurprising. Indeed, by understanding Westboro Baptist Church in these multiple

contexts, I agree with Cynthia Burackôs conclusion that ñPhelpsô importance lies in the fact that

his extremism and that of other far right-wing actors [work] to center the views of Christian

[R]ight leaders like Falwell, Roberson, James Dobson, Gary Bauer, and others.ò
62

 My analysis of

Westboro Baptist Church, however, also exposes the contradictions of Religious Right groups

that denounce Westboro Baptist rhetoric while denying their alignment with its anti-gay theology

and the similarity of their political visions of American nationalism.

Dissertation Overview

 The second chapter of this dissertation, ñThe History of Westboro Baptist Church,ò

provides a historical overview of Westboro Baptist Church from its founding to the present. It

gives a biography of pastor Fred Phelps and an account of church membership over time. It

describes Fred Phelpsô legal work, including his disbarment, and looks at the churchôs efforts to

run candidates in local elections. It will also speculate about the future of the church, including

efforts to recruit or retain members and the churchôs plan for its future after pastor Fred Phelps

dies.

61

 Penny Edgell Becker and Nancy L. Eiesland, ñDeveloping Interpretations: Ethnography and the Restructuring of

Knowledge in a Changing Fieldò in Contemporary American Religion: An Ethnographic Reader, eds. Penny Edgell

Becker and Nancy L. Eiseland (Walnut Creek, California: Altamira Press, 1998), 16.
62
Cynthia Burack, ñGetting What óWeô Deserve: Terrorism, Sexuality, and the Christian Right,ò Paper presented at

the annual meeting of the American Political Science Association, Boston Marriot Copley Place, Sheraton Boston &

Hyynes Convention Center, Boston, Massachusetts, August 28, 2002 http://www.allacademic.com/meta/

p65079_index.html.: 13.

 27

 The third chapter of this dissertation, ñTheology of Westboro Baptist Church,ò provides

analyzes the churchôs theology and its place in American Christianity, beginning with an

explanation of its (hyper) Calvinism, its focus on sin, its theology of sexuality, and its belief that

individual sin and national tragedy are causally related. Though ñthe relationship between

doctrine and life is richer and more complex that predicted by theory,ò
63

 doctrine plays an

important role in Westboro Baptist Church membersô self-understanding and activism. Because

theology is ña continuous effort to relate the apostolic faith to the conditions, needs, and

temptations of men,ò
64

 a review of the evolution of Westboro Baptist Church theology reveals

the ñconditions, needs, and temptationsò that church members have faced over the more than

fifty years of the churchôs existence.

 The fourth chapter, ñWestboro Baptist Churchôs Ministry,ò describes the multiple

ministries of Westboro Baptist Church, including funeral pickets and multimedia preaching. It

assesses the theological motivation for the churchôs public activities at the local, national, and

international level, contending that the confluence of mobilized resources and a ready audience

has allowed theologically-justified pickets and preaching to continue. As the wars in Iraq and

Afghanistan have worn on, Westboro Baptist Church has shifted its pickets from events that are

explicitly linked to gay causes (such as performances of The Laramie Project) to military

funerals. This chapter will examine why and how this shift happened. This chapter will draw

heavily from observations of funeral pickets and interviews with Patriot Guard Riders and

Westboro Baptist counter-picketers. Taken together, chapters 2, 3, and 4, drawing upon

anthropological methods, provide an ethnography of the church. This study contributes to the

63

 James L. Peacock and Ruel W. Tyson, Jr., Pilgrims of Paradox: Calvinism and Experience among the Primitive

Baptists of the Blue Ridge (Washington DC: Smithsonian Institution Press, 1989), 221.
64

 Sydney E. Ahlstrom, ñIntroductionò in Theology in American: The Major Protestant Voices from Puritanism to

Neo-Orthodoxy, ed. Sydney E. Ahlstrom (Indianapolis: Bobbs-,Merrill Company: 1967), 13.

 28

field of religious studies, for ñto understand the ongoing restricting of religion and the ongoing

development of an adequate set of concepts with which to understand it, we need to pay

particular attention to the local construction and negotiation of religious identities as creative

spaces for religious innovation.ò
65

 The fifth chapter, ñReligious Right Anti-Gay Activism,ò defines the contemporary

Religious Right, contextualizes its anti-gay activism in the history of moral legislation, and

articulates its theological opposition to homosexuality. It also offers explanations of Religious

Right anti-gay activism other than those rooted in theology. Additionally, it examines how, in

recent years, Religious Right anti-gay rhetoric has generally jettisoned its use of theology in

public debates about sexuality in favor of pseudo-scientific arguments in order to garner more

respect from a public wary of legislating overtly religious laws. Finally, it briefly considers

Westboro Baptist Church as a Religious Radical group in the context of Religious Right groups.

 The sixth chapter, ñThe Religious Rightôs Response to Westboro Baptist Church,ò

examines the similarities and differences expressed in the anti-gay rhetoric of the Religious

Right, conservative politicians who advocate anti-gay policies, and Westboro Baptist Church,

noting the overlap in the theology of sexuality of Westboro Baptist Church and Religious Right

groups. It details Religious Right groupsô public responses to Westboro Baptist Church,

including their support of laws against funeral pickets and their praise of the Patriot Guard

Riders. Data for this section will be drawn from official documents from a variety of Religious

Right groups as well as publications from Westboro Baptist Church about Religious Right

groups. Together, chapters 5 and 6 place my research into Westboro Baptist Church into the

broader context of religiously-motivated anti-gay activism.

65

 Edgell Becker and Eiesland, ñDeveloping Interpretations,ò 20.

 29

 The concluding chapter of this dissertation, ñRadical Flanking, Heteronormativity, and

Religious Patriotism,ò synthesizes findings that reveal that the Religious Right shares much

theology with Westboro Baptist Church but expresses this theology in terms that are more

palatable to a conservative American public that is anti-gay but that does not want to appear

intolerant of social diversity, in part because of fear of alienating potential supporters of its

conservative social agenda. The rhetoric that the Religious Right uses when addressing its own

adherents is much closer to the rhetoric of Westboro Baptist Churchôs rhetoric than to the

rhetoric used when the Religious Right speaks to a broader public, and the anti-gay rhetoric of

conservative politicians is closest to the Religious Rightôs public rhetoric. Most significantly,

the anti-Westboro Baptist Church rhetoric of the Religious Right and politicians who oppose gay

rights contributes to nationalistic, patriotic feelings by simultaneously vilifying those who would

picket soldiers at their funerals even as it ignores or accepts the homophobia of Westboro Baptist

Church in order to minimize or obscure its own homophobia. Anti-Westboro Baptist Church

language thus serves to differentiate the homophobia of ñfirst-class nut job[s]ò
66

 from the

homophobia of Religious Right groups, thus making the homophobia of the Religious Right

appear less violent or harmful, a characterization that benefits the Religious Right. This

concluding chapter also includes an exploration of tensions between civil ity and civil liberties;

an overview of potential legal methods for protecting both first amendments rights to the free

expression of religion, assembly, and free speech and the privacy of mourning communities; and

a discussion of what debates about funeral pickets reveal about contemporary American culture.

The researcherôs goal, notes Wax, ñis to realize what they have experienced and learned

and to communicate this in terms that will illumine significant areas of the social sciences.ò
67

70
Lieblich, ñConservative Christians Protest Anti-Gay Protestor.ò

67
 Wax, Doing Fieldwork, 3-4.

 30

Only a more thorough examination of the theology and religious context of Westboro Baptist

Church, gained through ethnographic research, rhetorical analysis, discourse analysis, visual

analysis, and critical legal analysis, will yield a fuller understanding of how and why Westboro

Baptist Church operates and what the publicôs response to Westboro Baptist Church says about

the broader American culture. In this way, this dissertation contributes to the meager

scholarship completed on this church, which proclaims that it stands as ñthis world's last hopeò
68

to hear Godôs truth.

68

 ñAbout Us,ò Westboro Baptist Church, http://www.godhatesfags.com/written/Westboro Baptist

Churchinfo/aboutWestboro Baptist Church.html.

 31

 Chapter 2: The History of Westboro Baptist Church

A congregational history provides the context for understanding the development of

Westboro Baptist Church theology, which will be examined in Chapter 3, and activism, which

will be examined in Chapter 4. Westboro Baptist Church provides a unique framework for

congregants to understand their worlds, reinforcing beliefs and behaviors that find no

encouragement from other sources in their lives; for example, neither employment nor public

schoolsðthe two places where members spend most of their out-of-church timeðaffirm the

worldview the church espouses. As Robert Wuthnow and Matthew P. Lawson note about

fundamentalist religious belief generally,

To say that fundamentalism holds itself to be the unique framework in which life

has meaning is to imply that it also sets itself over against various other

frameworks that are false, errant, deceptive, and capable of leading people astray.

é It means é that fundamentalism also contains its own picture of society, and

indeed of historyé[,] a picture that tells its members how to think about people

outside the faith, how to think about morality and politics, and how to interpret

current events in light of historical trends. It also means that this social horizon

é is a framework in which polarities abound. The believer exists in a world of

right and wrong, good and evil, light and darkness, mammon and God, flesh and

spirit, demons and angels, worldly temptations and heavenly salvation.
69

Westboro Baptist Church provides members with a clear picture of who theyðand their

enemiesðare. It depicts the church as an ark, like Noahôs, that the members are building despite

the derision of critics. That ark will carry the elect church members to salvation while the

69

 Robert Wuthnow and Matthew P. Lawson, ñSources of Christian Fundamentalism in the United States,ò in

Accounting for Fundamentalisms: The Dynamic Character of Movements, The Fundamentalism Project, vol. 4,

edited by Martin E. Marty and R. Scott Appleby (Chicago: University of Chicago Press, 1991), 40.

 32

damned, too late, attempt to swamp the boat as stoic church members watch their demise. The

image of Noahôs ark is both metaphoric, symbolizing the spiritual safety of the church in contrast

to the tempting but ultimately damned outside world, as well as literal, as Westboro Baptists, like

many fundamentalists Christians, envision an imminent apocalypse that will result in the

salvation of the elect and eternal suffering of the damned.

Throughout its theologyðits soteriology, its eschatology, its theology of sexualityð

Westboro Baptist Church stresses its distinction from the rest of the world. Indeed, each church

service begins with a prayer thanking God that church members ñare not hopeless, as are those

outside the church,ò
70

 and, in some critical features, the church is quite different from other

contemporary American congregations. Much of that distinctiveness derives from its

charismatic founder, Fred Phelps.

Pastor Fred Phelps

According to Primitive Baptist theologyðand, indeed, the theology and ecclesiological

traditions of many Christian denominationsð, only males can serve as pastors or church leaders.

Consistent with this tradition, Westboro Baptist Church uses the terms ñpastorò or ñpreacherò to

describe their leader, noting that ñreverendò is reserved for God according to Psalm 111:9,
71

 a

detail that many reporting on the church fail to recognize. Fred Phelps, who has been described

by reporters as a ñcommanding presence andé mesmerizing speaker,ò with a speaking style that

is ñspellbinding and chilling,ò
72

 has been Westboroôs pastor since its founding and will likely

serve in this capacity until his death. Church members stress that they are unconcerned about

70

 Sam Phelps-Roper, invocation at Sunday service, February 14, 2010.
71

 Shirley Phelps-Roper, email to the author, September 23, 2008. The King James translation of Psalm 111:9 says,

ñ He sent redemption unto his people: he hath commanded his covenant for ever: holy and reverend is his name.ò
72

 Joe Taschler and Steve Fry, ñThe Gospel According to Fred,ò Capital-Journal, August 3, 1994,

http://cjonline.com/indepth/phelps/stories/080394_phelps04.shtml.

 33

what will happen after the death of ñGramps,ò as he is affectionately called by his many

grandchildren and great-grandchildren and even by non-related adults. They claim, first, that the

return of Jesus Christ is imminent, and they believe that Jesus Christ will likely return to remove

the elect to heaven prior to the death of their pastor.
73

 Church members feel no need to ready

themselves for a leadership change because they would never accept a leader dramatically

different from Fred Phelps, and they have no process for credentialing one because Primitive

Baptist pastors need no formal theological training, which is genererally mistrusted by Primitive

Baptists. Indeed, the denomination has no associated theological school. Moreover, because

they are rejected as authentic Primitive Baptists by other Primitive Baptists, Westboro Baptists

will not receive a new pastor as a transfer from a different congregation.

Traditionally, Primitive Baptist preachers do not rely on church support for a salary but

are usually bivocational. Retirement from paid employment does not mandate retirement from

voluntary preaching and pastoring, however, and Fred Phelps, who was disbarred from the

practice of law in state courts in 1979 and federal courts in 1989, continues to preach each

Sunday at Westboro Baptist Church. He has made fewer public appearances since 2004 and has

given very few interviews since that time. Though he occasionally appears at pickets, he

reserves most of his energy for sermon writing and the production of internet videos directed at

specific members of the public, including figures on the church picket schedule.
74

 Phelps and

Westboro Baptist Church have been deployed as symbols of anti-gay hatred and general

intolerance in The Laramie Project, a play based upon the events around Matthew Shepardôs

73

 Justin Kendall, ñThe New Fred,ò The Pitch, November 2, 2006, http://www.pitch.,com/content/printVersion/

155699.
74

 Fred Phelps, ñWestboro Baptist Church Video News,ò Sign Movies,

http://www.signmovies.net/videos/news/index.html. The title of the website is a reference to the Primitive Baptist

periodical Signs of the Times, which has been published since the 1830s.

 34

death,
75

 and in the documentary films Anatomy of Hate,
76

 Fish Out of Water,
77

 and For the Bible

Tells Me So.
78

 The Adam Sandler comedy I Now Pronounce You Chuck and Larry
79

 includes

characters based upon church members, as does the forthcoming horror film Red State.
80

Additionally, the BBC produced a documentary hosted by Louis Theroux, The Most Hated

Family in America
81

, and the Fall from Grace, a documentary directed by a University of Kansas

undergraduate, focus exclusively on Westboro Baptist Church and Fred Phelps.
82

Childhood and Youth

Fred Waldron Phelps was born in Meriden, Mississippi, in 1929, to Catherine Idalette

Phelps and Fred Wade Phelps, a World War I veteran. His mother passed away when Phelps was

only five, leaving the boy and his younger sister, Martha Jean, to be reared primarily by his aunt,

Irene Jordan, in conjunction with their father, a railway detective who policed trains during the

Depression to remove hobos and generally keep order.
83

 As a child, Fred Phelps spent much of

his time in neighboring Alabama with his aunt, according to Fred Phelps, Jr., the pastorôs oldest

child.
84

 The family was respected in the town of 45,000 partly because of their affluence, their

affiliation with the Methodist Church, and, according to Abigail Phelps, youngest child of Fred

and Margie Phelps, because of her grandfatherôs likely affiliation with the Ku Klux Klan, a

75

 Moisés Kaufman, The Laramie Project (New York : Dramatists Play Service, 2001).
76

 Anatomy of Hate: A Dialogue to Hope, Theatrical Release, directed by Mike Ramsdell (2009; City: Redwood

Palms Pictures, 2009.)
77

 Fish out of Water, DVD, directed by Ky Dickens (2010; New York: First Run Features, 2010.)
78

 For the Bible Tells Me So, DVD, directed by Daniel Karslake (2008; New York: First Run Features, 2008.)
79

 I Now Pronounce You Chuck and Larry, DVD, directed by Dennis Dugan (2007 Los Angeles: Universal Pictures,

2007.)
80

 Said director Kevin Smith in an interview about the film, which is to be released in 2011, ñ[T]o me, é the notion

of using a Phelps-like character as a villain, as horrifying and scary as that guy can be, there's even something more

insidious than him that lurks out there in as much as a public or a government that allows it and that's the other thing

that I'm trying to examine in a big, big wayò (Joe Utich, "Rotten Tomatoes, ñRT-UK Exclusive: Kevin Smith's

Horror Project Revealed,ò U.K. Rotten Tomatoes, April 6, 2007, http://uk.rottentomatoes.com/news/1648575/).
81

 The Most Hated Family in America, Television Documentary, written by Louis Theroux and directed by Geoffrey

OôConner (2007; London: BBC, 2007).
82

 Fall from Grace, DVD, directed by K. Ryan Jones (2008; New York: DOCURAMA, 2008.)
83

 Joe Taschler and Steve Fry, ñThe Transformation of Fred Phelps,ò Topeka Capital-Journal, August 3, 1994,
84

 Fred Phelps, Jr., interview with the author, July 18, 2010.

 35

relationship that inspired Fred Phelps to fight against racism later in his life.
85

 However, his

familyôs prominent position did not protect Phelps from further tragedy; his aunt Irene was killed

in an automobile collision in 1950.
86

Despite the traumatic loss of his mother in childhood, Phelps excelled in school and as a

community leader. The future pastor earned the rank of Eagle Scout with Palms, played coronet

and bass horn in the high school band, was a high hurdler on the track team, and worked as a

reporter on the school's newspaper. In a class of 213 graduates, he ranked sixth. In 1946, when

he was only sixteen years old, Fred Phelps was voted class orator for commencement; received

the American Legion Award for courage, leadership, scholarship, and service; and was honored

as his Congressional Representativeôs choice for West Point.
87

Because, at sixteen, Fred Phelps was too young to attend West Point, which, until that

point, had been his life-long goal, he had little to do during the summer after graduation except

to attend the local junior college and wait for his next birthday. That summer, along with his

friend and future brother-in-law John Capon, Phelps attended a revival led by a Methodist

minister. At that event, both he and Capon experienced a religious conversion. Phelps promptly

decided not to go to West Point but rather to attend Bob Jones University, then located in

Cleveland, Tennessee, and he switched his religious affiliation from Methodist to Baptist. At the

end of the following summer, only one year after his conversion, within a year of his baptism,

and after having completed only one year of study at Bob Jones University, Phelps was ordained

by B.H. McAlister, the Southern Baptist minister who had helped Phelps and some colleagues

set up a mission to the Mormons the summer after their first year at Bob Jones. Phelps was

baptized by but not as a Southern Baptist minister. Instead,

85

 Abigail Phelps, interview with the author, November 4, 2009.
86

 Taschler and Fry, ñThe Transformation of Fred Phelps.ò
87

 Ibid.

 36

I was ordained by the First Baptist Church of Vernal, Utahé. There is no such

thing as being ordained by the Southern Baptists. You are ordained by the Baptist

church. I went to that church, and we liked each other. They baptized me in a

mountain stream that was cold and ordained me.
88

In fact, to other Baptists, details about baptism matter very much. For example, Phelps now

considers himself a Primitive Baptist, but, because he was not baptized by a Primitive Baptist

who had been baptized by a Primitive Baptist (and so on through history), he lacks one of the

few necessary credentials for being an authentic Primitive Baptist that the Primitive Baptist

tradition maintains.
89

Early Ministry

In the summer of 1947, Fred Phelps and two fellow Bob Jones University students, under

the direction of a local Southern Baptist pastor, set up a revival tent in the city park of Vernal,

Utah, in the northeastern part of the state, where they planned to hold revival meetings in the

evening, then spend their days going door-to-door in the hopes of winning new converts from

among the conservative Mormons to their fundamentalist Baptist faith. The ministry was

generally ineffective at promoting conversion throughout the summer, and the revival tent was

empty each nightðuntil one of the students tricked a local radio station into promoting an event.

When Phelpsô colleague asked the radio host if he could speak on air, the disc jockey agreed that

the evangelist could announce the studentsô upcoming speech only if their on-air words did not

88

 Ibid.
89

 For a contemporary example of the protocol for calling a Primitive Baptist minister, see the case of Zack Guess,

who had been an ñorderlyò Primitive Baptist preacher (that is, in good standing) in Morris Memorial Primitive

Baptist Church in Memphis, Tennessee. When he broke with his congregation without proper dismissal, Morris

Memorial no longer considered him orderly, and no one he baptized while in that state was considered by Morris

Memorial to be an orderly Primitive Baptist. If those who were baptized by Guess after he broke with the church

wanted to be considered for membership in Morris Memorial, they would have to be re-baptized by a preacher in

good standing with the church (Elder J.W. Perry and Bill Welch, ñSetting the Record Straightò [open letter

regarding the status of Zack Guess], Old Line Primitive Baptist Churches, http://www.olpbc.com/

Romans_16/Record.htm).

 37

disparage the Mormon religion. The young men agreed, then announced that they would speak

on ñWhatôs Wrong with the Mormon Church?òða title that prompted a crowd to turn up that

night. This confrontational style marked Fred Phelps ministry in Utah and, later, among the

indigenous people of the Southwest, according to his son Nate Phelps, who has left the church.
90

At the end of the summer, Phelps and his colleagues returned to Bob Jones University, but

Phelps continued his education there only for only a short time before leaving the university

because of, he says, its unusually racist policies.
91

 After leaving Bob Jones, Phelps attended

Prairie Bible Institute near Calgary, Alberta, for two semesters. He then headed to Pasadena,

California to John Muir College, finally taking a two-year degree in 1951.
92

While at John Muir College, Phelps gained national attention in Time magazine for his

campaign against public expressions of sexuality. He aimed railed against ñsins committed on

campus by students and teachers,ò including especially ñpromiscuous pettingò and other kinds of

ñpandering to the lusts of the flesh.ò Despite being suspended and removed from campus by

police, the young preacher was able to continue to preach to students from the property of a

sympathizer who lived across the street from the school.
93

Phelps is quite proud of his appearance in Time, and a clipping from the magazine hangs

in his office. He soon became an itinerant preacher, circulating from church to church, during

which time he met his future wife, Margie Simms, a student at Arizona Bible School and

participant in a radio ministry in the area who was also a nanny for a family in whose home

90

 Nate Phelps, interview by Walt Bodine and Gina Kaufman, The Walt Bodine Show, KCUR, June 14, 2010,

http://archive.kcur.org/kcurViewDirect.asp?PlaylistID=7469.
91

 Steve Tompkins, ñPhelpsô Work Raises Hopes, and Questions,ò Wichita Eagle, February 13, 1983. Bob Jones

University did not admit African-American students until 1971 and had a ban on interracial dating until 2000 (ñBob

Jones U. Apologizes for Racism,ò CBS News, November 21, 2008, http://www.cbsnews.com/stories/2008/11/21/

national/main4625581.shtml).
92

 Taschler and Fry, ñThe Transformation of Fred Phelps.ò
93

 ñRepentance in Pasadena,ò Time, June 11, 1951, http://www.time.com/time/magazine/article/

0,9171,814897,00.html.

 38

Phelps was staying for a time. The pair married on May 15, 1952 after a brief courtship, and the

new bride did not finish her degree, trading a future as a missionary for a future as a pastorôs

wife.
94

 They moved to Albuquerque, where their first child, Fred Jr., was born within a year of

their marriage. Phelps continued his work as an itinerant preacher in Albuquerque for a year and

had moved his family to Sunnyslope, Arizona, when East Side Baptist Church in Topeka,

Kansas, invited the preacher to deliver a sermon. It was an invitation that redirected the life of

the young family and changed the religious landscape of Topeka.

Founding of Westboro Baptist Church

Regardless of their theology or the specific convention to which they belong, Baptists

tend to be anti-hierarchical and independent. In 1750, the Philadelphia Baptist Association

proclaimed that each church could ñexercise every part of the gospel discipline and church

government, independent of any other church or assembly whatever,ò
95

 and Baptists since then

have taken that to mean that they have great liberty is establishing and maintaining churches. It

was this congregational autonomy that allowed East Side Baptist Church, which had been

founded as part of the Northern Baptist Convention in 1931, to leave the relatively liberal

Northern Baptist Convention and become an independent Baptist church in 1942.
96

 Like other

churches in the Northern Baptist Convention, East Side Baptist Church sponsored Sunday

schools and missionary work.

East Side Baptist Church had invited Fred Phelps to serve as an associate pastor after

hearing a sermon he had preached on April 14, 1955 in a Colorado church led by East Sideôs

94

 Abigail Phelps, interview with the author, November 4, 2009.
95

 A.D. Gillette, editor, Minutes of the Philadelphia Baptist Association, from A.D. 1707 to A.D. 1807; Being the

First One Hundred Years of Its Existence (Philadelphia: American Baptists Publication Society, 1851. Reprint,

Otisville, MI: Baptist Book Trust, 1976), 61.
96

 The Northern Baptist Convention became the American Baptist Convention in 1950, and the American Baptist

Convention became the American Baptist Churches USA in 1972.

 39

pastorôs brother. When a recording of that Colorado sermon, along with the recommendation of

the Colorado pastor, reached East Side Baptist, the church sent a contract for Phelps to join them

as an associate pastor. Leaving the life of an itinerant preacher, Fred Phelps brought Fred Jr. and

a pregnant Margie Phelps to Topeka, arriving in May 1954.
97

 In addition to preaching, the new

associate pastor worked selling Midwest Insurance, vacuum cleaners, Edison dictating machines,

and Topeka Stroll-o-Chair strollers door-to-door.
98

 Though, according to Shirley Phelps-Roper, a

few members of East Side were unhappy about the new preacherôs admonitions against Masonry

and other fraternal orders, most were pleased enough to select him to establish a new church in

the Westboro area of the city.
99

 Westboro Baptist Church was founded as a church plantða new

branch of East Side Baptist Churchðin November 27, 1955, when pastor Fred Phelps preached

the first sermon at the West 12
th
 street location in the Westboro neighborhood of Topeka,

Kansas, and was formally organized in May 1956.
100

Soon after Phelps, supported by East Side Baptists who committed to attending the new

church, settled into the building on West 12
th
 Street, trouble began, according to Shirley Phelps-

Roper. The mortgage on the new structure was held by East Side but paid by Westboro, and the

contract between the two churches obligated Westboro to pay the mortgage and stated that when

Westboro Baptist Church had paid off the mortgage, it would gain control of the property.
101

Very quickly, though, the previously cordial relationship between the churches disintegrated, and

a legal dispute about the property ensued.

97

 Joe Taschler and Steve Fry, ñFate, Timing Kept Phelps in Topeka,ò Capital-Journal, August 3, 1994,

http://cjonline.com/indepth/phelps/stories/080394_phelps13.shtml.
98

 Gregory S. Boyd, ñFred Waldron Phelps, Sr.,ò report provided to ABC Newsô 20/20 (Wichita: Gay Services

Bureau, 1992). Bruce McKinney Collection at the Spencer Research Library.
99

 Shirley Phelps-Roper, email to the author, June 30, 2010.
100

 Taschler and Fry, ñFate, Timing Kept Phelps in Topeka.ò
101

 Shirley Phelps-Roper, email to the author, June 30, 2010.

 40

The problem, according to Shirley Phelps-Roper, involved a single woman in the

congregation who had had a premarital affair with a soldier at nearby Fort Riley. Church

discipline, as interpreted by the new pastor, required that the congregation address her

behaviorðwhich included not only the premarital affair and subsequent pregnancy but her

absence from congregational life and her failure to explain herself to the congregation and

accept being disciplined. In response, the church voted to excommunicate herðan act called

exclusion among Primitive Baptists. According to Shirley Phelps-Roper, though the exclusion

was a unanimous decision, members of the church who were related to the woman began to

defect from Westboro and returned to East Side. The situation illustrates how ñ[m]any twentieth-

century social trends conflicted with basic Primitive beliefs, generating damaging divisions.ò
102

Says Phelps-Roper,

It was at that point that the East Side Baptist Church, with the complaining of

those that left, about that standard that is replete in the scripture and the duty of

the church to execute the office of The Porter, began to think that they had the

wrong preacher. They didn't mean to have a person that would actually uphold

the standards, even when the people changed their minds. They didn't change

their minds out loud, they just quit coming.

The congregation at Westboro Baptist Church shrunk in size soon after, and a legal battle for the

church property ensued, with Westboro Baptist Church eventually gaining control of the

property.

Just as East Side Baptist Church had left the Northern Baptist Convention to become an

independent congregation, Westboro Baptist Church exercised its authority to operate

102

 John G. Crowley, Primitive Baptists of the Wiregrass South: 1815 to the Present (Gainesville: University Press

of Florida, 1998), 170.

 41

Figure 2. Westboro Baptist Church is attached to the modest home of Fred Phelps, Sr. and his

wife Margie. The front of the building is covered with a massive banner promoting the churchôs

flagship website. A privacy fence runs the perimeter of the block, which includes homes owned

by church members. The churchôs sign was long ago vandalized with graffiti that proclaims

ñGod Hates the Phelps.ò Photograph courtesy of Ailecia Ruscin, July 18, 2010. All rights

reserved.

Figure 3. Westboro Baptist Church installed security cameras that church members can monitor

from the church office. The cameras were installed in June 2010, after vandals spray painted the

church garage door and exterior wall. The church door is locked at all times. Members enter

through a door inside the fenced yard shared by some of the churchôs families. Visitors should

call in advance so that a church member can meet them at the entrance and let them into the

building. Photograph courtesy of Ailecia Ruscin, July 18, 2010. All rights reserved.

 42

independently and without external checks on theology or practice. ñBaptists, by definition, are

independent and autonomous and fiercely so,ò Fred Phelps stated in an interview about his

choice to stay in Topeka. ñNo genuine Baptist church is going to be giving up its

sovereignty.ò
103

 That independent streak has been one of several factors that has allowed

Westboro Baptist Church to maintain its distinct identity and may have facilitated the emergence

of its unusual theology.

Theological Changes

ñHis Majesty, The Devil,ò the April 14, 1955 sermon that brought Fred Phelps to the

attention of East Side Baptist Church, was full of the fire-and-brimstone preaching to which the

independent East Side Baptist congregation was receptive. It focused on the reality of sin, both

as a personal act and a state of being; understood hell and Satan to be literal; and advocated the

Arminian position that depraved humans couldðand, in fact, mustðturn toward God and accept

Jesus as their personal savior and, significantly, that this free grace is available to all people.

This theology, which would have been familiar to the new pastor because of his Methodist

upbringing, remains the theology of East Side Baptist Church.
104

 Over time, though, Fred Phelps jettisoned the Arminianism of East Side Baptist Church

and led Westboro Baptist Church toward an increasingly strict Calvinism, having been, as

Jonathan Phelps said upon reviewing ñHis Majesty, the Devil,ò ñdelivered fromò the darkness of

Arminianism ñby a gracious and omnipotent God.ò
105

 Examining the early sermons of her

father, Abigail, the youngest of Fred and Margie Phelpsô children, laughs and suggests that ñGod

103

 Taschler and Fry, ñFate, Timing Kept Phelps in Topeka.ò
104

 East Side Baptist Church, ñWhat We Believe,ò Who We Are, http://esbcks.org/esbc2.0/index.php/who-we-

are/what-we-believe#Of percent20Grace percent20In percent20The percent20New percent20Creation.
105

 Jonathan Phelps, email to Calvary Baptist Church in Sterling, Colorado, November 4, 2009.

 43

had to knock some of that Arminianism out of my dad!ò
106

 This happened, according to Shirley

Phelps-Roper, through continued reading and studying of scripture and because ñGod showed

[her father] and directed his pathò as he ñput his hand to understand those scriptures.ò
107

 Over

time, Westboro Baptist Church rejected the doctrine that salvation was available to all and the

practices of Sunday school and missionary work, practices that Fred and Margie Phelps had both

supported as youths. By 1957, Westboro Baptist Church came to adopt the beliefs and most of

the practices of Primitive Baptists, ñhaving been granted the grace to slough off that hellish

pretense that it was by any human power that God redeems his elect people.ò
108

 The process of

this theological transformation was gradual and supernaturally-led and, according to Shirley

Phelps-Roper, straightforward. She notes,

Once we nail a matter down, we don't revisit and we don't look back. Faith

cometh by hearing and hearing by the COMMAND of God. That God that said

LET THERE BE LIGHT! THAT is the very God that commands his creatures to

hear or NOT to hear. HE alone is able to open the eyes of our understanding and

he does that at his good will and by his good pleasure! ... If God gives you a heart

to know and to fear and to love him, THAT is the ONLY WAY you get such.

God does not leave his people to walk in darkness, he opens the eyes of your

understanding and shows you the path that you must takeé. [A]s my dad put his

hand to understand those scriptures, God showed him and directed his path. In

short, it is learning from the words, from God, line upon line, precept upon

precept, here a little, there a little.
109

106

 Abigail Phelps, interview with the author, November 4, 2009.
107

 Shirley Phelps-Roper, email to the author, June 28, 2010.
108

 Jonathan Phelps, email to Calvary Baptist Church in Sterling, Colorado, November 4, 2009.
109

 Shirley Phelps-Roper, email to the author, June 28, 2010.

 44

For Westboro Baptists, then, understanding comes only to those selected by God to receive it,

and it is delivered through scriptural study alone. Because, for religious fundamentalists,

scriptureôs meaning is plainðñNOT ROCKET SCIENCE!ò as Shirley Phelps-Roper

explains
110
ðdifferences in understanding are intolerable. By the late 1950s, Westboro Baptist

Church identified itself on its church sign as a Primitive Baptist congregation. As it became a

hyper-Calvinist church, Westboro Baptist Church could less and less tolerate dissent, resulting in

increasing tensions between the church and the broader culture, including Phelpsô adopted city.

However, Fred Phelps saw opportunities in Topeka that went beyond the church, and he soon set

about to meet them.

Law Career, Civil Rights Activism, and Disbarment

In keeping with his self-styled image as a civil rights campaigner, Phelps recalls that his

family arrived in Topeka on May 4, 1954, the day that the Supreme Court, in Brown v. Board of

Education of Topeka, Kansas, demanded that de jure racial segregation be ended with ñall

deliberate speed.ò The young pastor interpreted this historic decision as a sign that he should stay

in Topeka.
111

 Further, the legal conflict between East Side and Westboro Baptist may have

introduced to him to the importance of legal skills. However, given his responsibilities as a new

pastor, he did not graduate from Washburn University School of Law until 1964, just two years

after he had completed an undergraduate degree in history from Washburn.
112

 Though he had

been a star law student, heading both the School of Lawôs moot court and its law journal, Phelps

110

 Ibid.
111

 Taschler and Fry, ñFate, Timing Kept Phelps in Topeka.ò
112

 Joe Taschler and Steve Fry, ñPhelpsô Law Career Checkered,ò Topeka Capital-Journal, August 3, 1994,

http://cjonline.com/indepth/phelps/stories/080394_phelps16.shtml.

 45

struggled to gain admission to the bar because no judge would vouch for his characterða

consequence, he contends, of their opposition to the theology he was preaching at Westboro

Baptist Church and, at that point, on the radio.
113

 He eventually did gain admittance, though,

saying that he had demonstrated his character with his Eagle Scout and American Legion awards

as well by as a letter from former president Harry S Truman.

Phelps soon formed Fred W. Phelps Chartered, now called Phelps-Chartered, a law firm

dedicated to the enforcement of civil rights legislation. According to the firmôs website, ñDuring

the 1960's, Mr. Phelps gained a reputation for handling cases that no other attorney in the area

would take,ò
114

 including the defense of Gale Sayers, a University of Kansas student and All-

American football player arrested during a protest against racial discrimination in student

housing. Phelps was the only white lawyer to take the case of Sayers and the other African-

American students, says the website. Phelps won the case and pursued other discrimination

cases, including Johnson v. Whittier, a 1973 class action case on behalf of ñall Black children

who were then or had during the past ten years been students of elementary and junior high

schools in East Topeka and North Topekaò
115

 who, the suit contended, had been denied access to

equitable facilities in the Topeka school district. The case failed to qualify as a class action

lawsuit, but it became a catalyst for the Department of Health, Education, and Welfare to

examine racial discrimination in public schooling in the city, inspiring continued discussion of

and litigation about Topekaôs failure to live up to the promise of Brown v. Board of Education.

Further, Phelps filed suit on behalf of African-American American members of the Jordan-

Patterson American Legion members who alleged that their post had been illegally searched in

113

 Ibid.
114

 ñFirm History,ò Phelps-Chartered, http://www.phelpschartered.com/FirmHistory.htm.
115

 As quoted in Jean Van Delinder, ñBrown v. Board of Education of Topeka: A Landmark Case Unresolved Fifty

Years Later, Part 2,ò Prologue: The Journal of the National Archives 36, no. 1(Spring 2004),

http://www.archives.gov/publications/prologue/2004/spring/brown-v-board-2.html.

 46

an act of racial discrimination by police in 1979,
116

 and he also represented minority employees

of Kansas Power and Light
117

 and Southwestern Bell
118

 and a female professor who sued the

University of Kansas, alleging gender discrimination.
119

 Current clients include many members

of minority communities seeking assistance with immigration issues and members of area

indigenous tribes.

Phelpsô commitment to challenging racial discrimination was widely recognized. In

1986, he was the recipient of both the Omaha Mayorôs Special Recognition Award for his civil

rights work, and an award from the Greater Kansas City Chapter of Blacks in Government. In

1987, he was recognized by the Bonner Springs, Kansas, branch of the NAACP for his legal

work on behalf of African-Americans.
120

 Even though he had made a name for himself as a

litigator on behalf of African-Americans, he also won the first reverse discrimination case in

Kansas
121

 and made a claim of reverse discrimination when two of his daughters failed to gain

admission to Washburn Universityôs School of Law. Originally claiming that, due to his own

civil rights activism, three of his children suffered discrimination,
122

 he later switched his

argument to claim that they failed to gain admittance because they were white, even though the

University had admitted less qualified black law students.
123

 Both arguments failed, and though

his son Tim Phelps was admitted the following year, daughters Rebekah and Katherine (who is

116

 Joe Taschler and Steve Fry, ñAs a Lawyer, Phelps was Good in Court,ò Topeka Capital-Journal, August 3, 1994.
117

 Wecker v. Kansas Power and Light, 1986.
118

Fisher v. Southwest Bell, 1986.
119

 Hinman v. Rogers, 1987.
120

 Taschler and Fry, ñAs a Lawyer, Phelps was Good in Court.ò
121

 ñFirm History,ò Phelps-Chartered.
122

 Phelps v. Washburn University of Topeka, 1986.
123

 Jon Taschler and Steve Fry, ñPhelps Controlled Childrenôs Lives, Sons Say,ò Capital-Journal, August 3, 1994,

http://cjonline.com/indepth/phelps/stories/080394_phelps07.shtml.

 47

no longer affiliated with the church) were not. Both attended Oklahoma City University School

of Law instead.
124

The Phelpses continue to claim that they were and continue to be persecuted for their

fatherôs civil rights activism, with Shirley Phelps-Roper recalling that she and her siblings were

called racist names and were threatened with broken windows and other acts of menacing

vandalism.
125

 In the early 1980s, lawyers from other areas of the country supported this claim,

including Monroe Friedman, former dean of Hofstra University Law School, who argued, ñIt

was as clear to me as could be that the kind of conduct that Fred Phelps was accused of is as

commonplace among the bar, that it is proper conduct, and that it would never be subjected to a

disciplinary attack unless there was some other motive.ò
126

Others argue that Fred Phelps was and is a racist and an opportunist who merely pursued

a career in civil rights law because such cases were profitable. Nate Phelps, who has left the

church and is estranged from the family, credits his father with doing much good for African-

Americans in Kansas but cautions against misunderstanding his motives as altruistic. Instead, he

says, his father saw an opportunity for an energetic lawyer to make money. He notes that the

profit motive is not unethicalðbut that it does not equate with a sincere commitment to civil

rights. For example, in a case against Kansas Power and Light in which he represented African-

Americans alleging racial discrimination in hiring and promotion, Fred Phelps won settlements

of $12,000 for each of two employees and the company reserved $100,000 for other employees,

but Fred Phelps collected a total of $85,000 in legal fees,
127

 taking the bulk of the total

settlement. Indeed, according to Nate Phelps, his father preached a traditional racist

124

 Taschler and Fry, ñAs a Lawyer, Phelps was Good in Court.ò
125

 Hatemongers.
126

 Steve Tompkins, ñPhelpsô Work Raises Hopes, and Questions,ò Wichita Eagle, February 13, 1983.
127

 Ibid.

 48

interpretation of the story of Noahôs sons, which says that Ham was punished by being made

black and a servant to his brothers for laughing at his fatherôs drunken nakedness. Nate Phelps

also contends that his father used racial epithets to describe African-Americans,ða claim that

seems to be supported by the churchôs occasional use of racist stereotypes and fear-mongering

racist rhetoric, as illustrated in Figure 4.
128

 Despite the churchôs use of racist images in its

publications, church members vehemently reject characterizations of themselves as racists and

vigorously deny alleged church connections between Westboro Baptist Church and white

supremacist groups, noting the churchôs prohibitions against ñoutside groupsò such as fraternal

organizations or the KKK.
129

Whether or not individual church members are racist, social justice does not seem to be the only

motive for pursuing civil rights litigation. A common accusation against Fred Phelps was that he

encouraged clients to sue for huge sums, which pressured defendants to settle for smaller

amounts whether they were liable or not.
130

 For example, in Brown v. General Tires Co., the

plaintiff, Phelpsô client, sued for $27,000, alleging that General Tire had failed to replace spark

plugs during a $20 tune-up. In the end, Phelpsô client accepted a $250 settlement. Similarly, in

Weber v. Davis Sport Cycles, Phelpsô client accepted $500 after suing a motorcycle dealership

for $52,000 when, according to the plaintiff, the motorcycle failed to achieve the allegedly

128

 Nate Phelps, interview by Walt Bodine and Gina Kaufman, The Walt Bodine Show, KCUR, June 14, 2010,

http://archive.kcur.org/kcurViewDirect.asp?PlaylistID=7469.
129

 Shirley Phelps-Roper, email to the author, May 12, 2010. In response to the allegation that Fred Phelps has

appeared on Pete Petersonôs Scriptures for America radio program, which espouses a theology similar to the white

supremacist Christian Identity movementôs, a representative for Scriptures for America denies it(Webmaster for

Scriptures for America, email to the author, December 8, 2009). Further Shirley Phelps-Roper argues that church

members would not know if they appeared on such a show, given their ignorance of the racist theology. However,

she notes, church members do not give much attention to the outlets provided to them. Rather, she says, they take

every opportunity that God gives to them. This is not a denial, then, that the church would appear on a racist radio

program, only a denial that they, themselves, are racist. In response to the question about her fatherôs alleged

appearance on Scriptures for America, Shirley Phelps-Roper asked what the show was, then said: ñLet me be crystal

clear. Our God holds the keys to the doors of utterance, and HE opens and no man can close and HE closes and no

man can open. If there is such a thing as a white supremacist broadcast, you KNOW we do not traffic in such places,

so HOW could we know if we are invited to speak that they are such peopleò (email to the author, May 12, 2010).
130

 Tompkins, ñPhelpsô Work Raises Hopes, and Questions.ò

 49

promised gas mileage.
131

 A 1978 state investigation revealed that in many of the cases that

Phelps settled outright, the settlement was one tenth of one percent of the amount originally

sought.
132

 For example, in 1973, Phelps filed a $50 million class-action lawsuit against Sears on

behalf of one million people who had used the companyôs layaway plan after a local Sears

accidentally sold a television the family had put on layaway. Though Sears delivered a new

television promptly, Phelps pursued litigation for six years, receiving, in the end, less than the set

131

 Ibid.
132

 Gregory S. Boyd, ñFred Waldron Phelps, Sr.,ò report provided to ABC Newsô 20/20 (Wichita: Gay Services

Bureau, 1992). Bruce McKinney Collection at the Spencer Research Library.

 50

Figure 4. Westboro Baptist Church-produced fax dated May 22, 1992, calling a Topeka City

Council member a ñBlack Thugò and suggesting that he unfairly accuses his detractors of being

ñracists and bigotsò as a caricature of a black child and a chimpanzee look on.

was worth.
133

According to Federal Judge Richard Rogers, whom Westboro Baptists would later

vilify in faxes as a crooked judge who will face an eternity in hell,
134

 in a 1979 opinion, ñMr.

133

 Taschler and Fry, ñAs a Lawyer, Phelps was Good in Court.ò

 51

Phelps files 'strike suits' of little merit in the expectation of securing settlements by defendants

anxious to avoid the inconvenience and expense of litigation.ò
135

 The accusation of abuse of the

legal process followed Phelps from the start of his legal career until the end, when the Wichita

Eagle noted that ñ[t]here have been more complaints filed against Phelps, and more formal

hearings into his conduct, than any other Kansas attorney since records have been kept.ò
136

Fred Phelps faced his first disciplinary case in 1969, just five years after he had passed

the bar. Phelps was suspended for two years on three of seven counts of professional misconduct

alleged by the State Board of Law Examiners.
137

 In 1974, Phelps initiated a case that would land

him in further trouble with the state when he filed a case against a court reporter employed by the

Shawnee County District Court, whom he accused of failing to provide a court transcript

promptly. The suit sought $2,000 in actual and $20,000 in punitive damages, and Phelps cross-

examined the court reporter brutally, according to the Kansas Supreme Courtôs assessment
138

--

the kind of behavior that, in another case, had earned him a ten day jail sentence for contempt of

court in Sedgwick County in 1977.
139

When Phelps lost the case, he sought a new trial, promising to deliver witnesses who

would testify against Brady to establish her reputation and character. When Brady provided

affidavits from those same witnesses saying that they would not testify as Phelps promised, he

134

 Westboro Baptist Church, ñGodôs Warnings to an Evil City,ò fax dated August 11, 1993, Kansas Collection at the

Spencer Research Library.
135

 As quoted in Steve Tompkins, ñPhelpsô Work Raises Hopes, and Questions,ò Wichita Eagle, February 13, 1983.
136

 Ibid.
137

 Taschler and Fry, ñPhelpsô Law Career Checkered.ò
138

 Notes the court in State of Kansas v. Fred W. Phelps, Sr. (1979): ñThe trial became an exhibition of a personal

vendetta by Phelps against Carolene Brady. His examination was replete with repetition, badgering, innuendo,

belligerence, irrelevant and immaterial matter, evidencing only a desire to hurt and destroy the defendant. The jury

verdict didnôt stop the onslaught of Phelps. He was not satisfied with the hurt, pain, and damage he had visited on

Carolene Brady.ò
139

 In that case Judge Keith Anderson sentenced Phelps to ten days in jail for direct contempt of court relating to the

improper questioning of JoAnn Norwood in a case about bad checks (Gregory S. Boyd, ñFred Waldron Phelps, Sr.,ò

report provided to ABC Newsô 20/20 (Wichita: Gay Services Bureau, 1992). Bruce McKinney Collection at the

Spencer Research Library).

 52

was accused by the state of ñclearly misrepresent[ing] the truth to the court.ò
140

 In 1977, the

state of Kansas began the process of disbarring Phelps, and the case was heard in 1979, with the

lawyer for the state noting the harm that Phelpsô abnormally aggressive behavior and

unwarranted personal attacks caused not only the defendant but also the legal system:

When attorneys engage in conduct such as Phelps has done, they do serious injury

to the workings of our judicial system. Even the lay person could see how serious

Phelps' infractions are. To allow this type of conduct to go essentially unpunished

is being disrespectful to our entire judicial system.
141

The justices of the Kansas Supreme Court agreed,
142

 concluding that Fred Phelps had ñlittle

regard for the ethics of his profession.ò
143

 He was disbarred on July 20, 1979. The decision was

upheld by the 10
th
 Circuit Court of Appeals in Denver,

144
 and his appeal to reverse the

disbarment was denied. Phelps was no longer able to practice law in the state courts of Kansas,

and, at the same time, he was suspended from practicing law in Kansasô U.S. District Courts for

two years. According to Phelps, though, ñTo be wrongfully disbarred by a corrupt court is a

badge of honor.ò
145

Fred Phelps was able to continue practicing in federal court, and he continued to be

known for his aggressive tactics. A 1983 complaint spearheaded by Robert Howard, a Wichita

lawyer, accused Phelps of sending letters to people he planned to sue unless they paid money to

his client to avoid the lawsuit; such ñdemand lettersò were, essentially, extortion, and provided

support for earlier assessments that Phelps filed legally trivial or irrelevant lawsuits for large

140

 State v. Phelps, 1979
141

 Ibid.
142

 Actually, the justices were divided. All agreed that Phelps should be disbarred from practice in the state. A

minority added that he should have been disbarred from practice in federal court, too.
143

 State v. Phelps, 1979.
144

 ñLawyerôs Suspension is Upheld,ò Wichita Eagle, March 3, 1981.
145

 Al Polczinski, ñFred Phelps Sr.,ò Wichita Eagle, July 15, 1990.

 53

sums of money in hopes that defendants would settle out-of-court for smaller amounts.
146

 The

strategy of demanding the money before the suit was even filed seemed to many only to be a

more efficient form of the method he was already using. In 1987, a panel of federal judges

dismissed some but not all of the charges related to the demand letters, then delivered a public

censure of Fred Phelps.
147

During this time, though, Phelps and family members working for Phelps-Chartered were

committing acts that would earn them more than a censure. In 1985, Fred Phelps, Sr.; Fred

Phelps, Jr.; Betty Phelps, the wife of Fred Phelps, Jr.; Margie Phelps, daughter of Fred Phelps,

Sr.; Shirley Phelps-Roper, Jonathan Phelps; and Elizabeth (Lizz) Phelps were accused of making

false charges against nine U.S. District Court judges in Kansas. The false accusations generally

involved making claims that the judges were racist, prejudiced against religion, and reluctant to

hear civil rights cases.
148

 Given that, at one time, twenty-five percent of all the civil lawsuits in

U.S. District Court in Shawnee County and six percent of the civil docket in Shawnee County

District Court were handled by Phelps-Chartered, the family law firm,
149

 both the charges and

the potential consequences were serious. If Phelpsô accusations were found to be false and

Phelps was disbarred, it would mean that African-Americans would lose a valuable ally in civil

rights litigation.

In 1989, when investigators concluded that the Phelpsesô accusations against the judges

were false, they concluded that the lawyers had violated their ethical code, echoing an earlier

complaint by a local lawyer who had noted ña mean streakò in the pastor -lawyer, saying that,

146

 Southern Poverty Law Center, ñFred Phelps Timeline,ò Intelligence Report 101 (Spring 2001),

http://www.splcenter.org/get-informed/intelligence-report/browse-all-issues/2001/spring/a-city-held-hostage/fred-

phelps-timel.
147

 Polczinski, ñFred Phelps Sr.ò
148

 Ibid.
149

 Tompkins, ñPhelpsô Work Raises Hopes, and Questions.ò

 54

ñSometimes he is so filled with hate when he takes after somebody, it becomes an obsession with

him.ò
150

 Rather than fighting against the potential disbarment of all members of the family who

were involved in the matter, Fred Phelps, Sr., agreed to surrender his license to practice in

federal court if the other members of the family could retain their licenses. Fred Phelps, Sr.,

however, explains that he retired from the practice of law ñto expose judicial corruption.ò
151

Phelpsô legal career ended ignobly but not unsurprisingly, even to him. Phelps continues to

believe that it was his civil rights work, anti-gay activism, and defense of free speech that made

him a threat to his peer lawyers and the judges of the state of Kansas who pushed for his removal

from the profession. Though Margie Phelps was suspended from both Kansas and federal courts

for a year and Fred Phelps, Jr., was suspended from both courts for six months, everyone else

retained their licenses. Today, Betty Phelps is retired from the practice of law, which she admits

she did not love as a career,
152

 and happily operates a licensed in-home daycare that serves the

children of the church. Lizz Phelps works for the state as Director of Medicaid and Program

Oversight. The remaining family members involved in the case that led to Fred Phelps, Sr.ôs

disbarment work as traditional lawyers.

Given his professed commitment to racial equality, how can Phelpsô vitriolic anti-gay

activity be explained? Phelps himself uses theology to explain what some see as the

contradiction between his commitment to civil rights for African-Americans and his commitment

to anti-gay activism. Like other anti-gay rights churches that deny a similarity between sexuality

and race or homophobia and racism, Westboro Baptist Church clearly states that ñthe Scripture

doesn't support racism,ò noting ñGod never says óthou shalt not be black.ô However, He does

150

 Polczinski, ñFred Phelps Sr..ò
151

 Ibid.
152

 Betty Phelps, interview with the author, April 11, 2010.

 55

say, óThou shalt not lie with mankind, as with womankind: it is abomination.ô (Leviticus

18:22).ò
153

 Explained Fred Phelps in a letter to the Topeka Capital-Journal,

Gays and lesbians are not legitimate minorities entitled to governmentôs

protection by force of lawé. Legitimate minorities are characterized by

immutable attributes of beingðnot by immoral, criminal acts of conduction,

voluntarily engaged in. Skin color is an immutable attribute, not an immoral,

criminal act voluntarily performed. Homosexuals are self-defined by immoral,

sinful, criminal sex acts, voluntarily engaged in.
154

Such sentiments are shared by many anti-gay rights religious believers, including many African-

Americans, who are often willing to vote for Religious Right candidates because of their

conservative positions on social issues, despite disagreeing with these candidates on economic

and foreign policy issues.
155

 Similarly, historically black denominations frequently support anti-

gay rights politics.
156

\153
Westboro Baptist Church, ñFAQ: Are You Associated with a Militia, Aryan Nation, Nazi, KKK, or Any Other

Similar Group?ò God Hates Fags, http://www.godhatesfags.com/faq.html
154

 Fred Phelps, letter to the editor of Topeka Capital-Journal, March 8, 1998; Kansas Collection at Spencer

Research Library. Italics and underlining in original.
155

 Wilcoxôs research focuses on African-Americans in Washington D.C. during the presidential bid of Pat

Robertson. (ñBlacks and the New Christian Right: Support for the Moral Majority and Pat Robertson among

Washington, D.C. Blacks,ò Review of Religious Research 32, no. 1 (September 1990): 43-55. The thesis that

African-American Protestants are often conservative on social issues and liberal on economic ones is revisited in

Godôs Warriors: The Christian Right in the Twentieth Century (Baltimore, Johns Hopkins University, 1992).
156

 Lawrence H. Williams, ñThe Influence of the Black Church on Black Parenting,ò Currents in Theology and

Mission (February 2009): 39-46. A recent example is Californiaôs Proposition 8, which, in 2008, reversed that

stateôs laws to prohibit gay marriage and was supported by 70 percent of African-American voters, a rate much

higher than any other ethnic or racial group (Karl Vick and Ashley Surdin, ñMost of Californiaôs Black Voters

Backed Gay Marriage Ban,ò Washington Post, November 7, 2008, http://www.washingtonpost.com/wp-

dyn/content/article/ 2008/11/06/AR2008110603880.html).

 56

Figure 5. Cartoon from an undated press release produced by Westboro Baptist Church, referring

to Topeka Mayor Joan Wagnon and Human Relations Committee member Bill Beachy. The

endorsement of Martin Luther King, Jr. has been imagined by both gay rights activists and anti-

gay rights activists.

Figure 6. Excerpt from a Westboro Baptist Church-produced press release dated July 15, 1992,

arguing that civil rights claims for gay people are not equivalent to civil rights claims for

African-Americans and, in fact, dishonor the history of African-Americans.

Potentially, their shared history of civil rights struggle and their shared anti-gay theology

may have contributed to Topekaôs black populationôs long-lasting support of Fred Phelpsô law

 57

office. For example, in 1983, the president of the Wichita branch of the NAACP, Reverend D.D.

Miller, noted, ñBefore Fred Phelps came on the scene, we couldnôt get an attorney in Wichita to

touch a civil rights case,ò while a NAACP representative from Topeka called him ña modern-day

John Brown.ò
157

Though Fred Phelps has now been retired from law for more than twenty years, the

perception of him as a vicious litigator prepared to use the law as a weapon in personal vendettas

has created long-term fear among local citizens and may have discouraged early efforts to

counter pickets when they began shortly after the end of his law career. Because of both his

litigious tenacity and his picketing, the city of Topeka has been described as ña city held

hostage.ò
158

 In contrast to this perspective, Phelps sees himself as serving his adopted

hometown, through his civil rights activism, his religious leadership, and his attempts at political

office.

Political Aspirations

ñIf you want a law license to relieve the oppressed, youôre wasting your time,ò Fred

Phelps opined in 1994. ñYou can do more now by running for office and getting that platform to

preach stuff and influence debate.ò
159

 Phelps ran for public office several times in his attempt to

ñdo moreò to ñrelieve the oppressed,ò though he never won a seat. His earliest efforts were in

1966, when he ran for the Democratic nominee for the 45
th
 District of the Kansas House of

Representatives,
160

 and over nearly four decades and across three generations, family members

157

 Tompkins, ñPhelpsô Work Raises Hopes, and Questions.ò
158

 Southern Poverty Law Center, ñA City Held Hostage,ò Intelligence Report 101 (Spring 2001),

http://www.splcenter.org/get-informed/intelligence-report/browse-all-issues/2001/spring/a-city-held-hostage.
159

 Joe Taschler and Steve Fry, ñFaxes, Pickets, Politics Carry Phelpsô Message,ò Capital-Journal, August 3, 1994,

http://cjonline.com/indepth/phelps/stories/080394_phelps21.shtml.
160

 Shirley Phelps-Roper, email to the author, August 26, 2010.

 58

have sought public office, not necessarily for the sake of winning but because, as Shirley Phelps-

Roper says, ñThe process opens doors to speak.... The election is just the secondary by-product

of the ability to timely say words, to draw eyes to a situation.ò
161

 In their campaigns, Westboro

Baptists use in-your-face tactics and language not necessarily to win voters but to draw attention

to causes important to them.

Even when not running for office, though, Fred Phelps was active in the Democratic

Party, working as an organizer for the stateôs party for many years and housing campaign

workers during Al Goreôs 1988 presidential campaign. Further, his son Fred Phelps Jr. hosted, in

his own home, a fundraiser for Goreôs Senate campaign in 1989ða fact that Republicans

sometimes highlight in efforts to link their political enemies to Fred Phelps.
162

 In return for their

loyalty to the Democratic Party, members of the Phelps family were invited to President Bill

Clintonôs inaugurations in 1992 and 1996, though, because of the partyôs increasing support of

gay rights, members of Westboro Baptist Church, who had, in fact, attended the 1992 event,

chose to picket the 1996 one.
163

 They doomed their public relationship with the national party

when they picketed the funeral of Al Gore, Sr., the vice-presidentôs father, in 1998.
164

 By that

time, though, Fred Phelps was running for office himself, always as a Democrat but also as a

critic of the partyôs alleged appeasement of gay rights activists.

Fred Phelps ran again for office in 1990, when he won 6.7 percent of the Democratic vote

in the state primary for governor, votes that, if they had been cast for incumbent governor John

Carlin, would have not allowed the Democratic challengerðand eventual loser in the state-wide

161

 Shirley Phelps-Roper, email to the author, August 26, 2010.
162

 For just one example, see Mark D. Tooley, ñThe óGod Hates Fagsô Left,ò FrontPage Magazine, February 9,

2006, http://archive.frontpagemag.com/readArticle.aspx?ARTID=5606.
163

 Kerry Lauermann, ñThe Man Who Loves to Hate,ò Mother Jones, March/April 1999, http://motherjones.com/

politics/ 1999/03/man-who-loves-hate.
164

 Southern Poverty Law Center, ñFred Phelps Timeline.ò

 59

election, Joan Finneyðto win.
165

 That same year, Phelps received 19.1 percent of the vote to be

a replacement senator representing the state of Kansas in Washington, D.C.,
166

 and two years

later, he won an impressive 30.8 percent of the vote in the Democratic primary race for Senator

against Gloria OôDell in the spring of 1992.
167

 This election was held after Westboro Baptist

Church had begun its anti-gay picketing, and Fred Phelpsô campaign included numerous

examples of anti-gay rhetoric, as illustrated in Figures 7, 8, and 9, which forced OôDell to

publicly defend her heterosexuality.

In 1994, Fred Phelps received only 3.4 percent of the votes in the Democratic primary for

governor in a primary that included Joan Wagnon, who also failed to garner the partyôs

nomination.
 168

 Prior to running against her, Phelps had barraged Wagnon with questions about

her sexuality, just as he had done to Gloria OôDell, warning her that though she was ñamong my

favorite fag-lovers and baby-killers,éunless thereôs some honest-to-God confessing and

repenting, I intend to clean your [clock] in 1994: 50,000 votes [which he had received in the

previous primary for Senator against OôDell] could decide the primary, and God-fearing

Republicans could decide the general.ò
169

 Had he been running with the Republican Party, which

frequently has explicitly anti-gay rights planks in its platform, the number of votes might have

been much higher. In 1997, he lost badly in the race for mayor of Topeka.
170

 In1998, before

Westboro Baptist Church made national news with its picket of Matthew Shepardôs funeral but

165

 Incumbent governor John Carlin lost the 1990 Democratic primary 79,217 votes to Joan Finneyôs 79,217 votes;

Fred Phelps received 11, 634 votes (ñElection Statistics: 1990 Kansas Election Results,ò Kansas Secretary of State,

http://www.kssos.org/elections/elections_statistics.html).
166

 ñElection Statistics: 1990 Kansas Election Results,ò Kansas Secretary of State, http://www.kssos.org/elections/

elections_statistics.html.
167

 Election Statistics: 1992 Kansas Election Results,ò Kansas Secretary of State, http://www.kssos.org/elections/

elections_statistics.html).
168

 Election Statistics: 1994 Kansas Election Results,ò Kansas Secretary of State, http://www.kssos.org/elections/

elections_statistics.html).
169

 Fred Phelps, open letter to Joan Wagnon, August 7, 1992, Kansas Collection, Spencer Research Library.
170

 ñTopeka MayorðPrimary,ò Our Campaigns, http://www.ourcampaigns.com/RaceDetail.html?RaceID=569791.

 60

after it had, nonetheless, conducted many funeral protests, Fred Phelps won 14.7 percent of the

Democratic primary for governor,
171

 and, though he did not win, Fred Phelps Jr. garnered 26,054

votes in the Democratic primary for Attorney Generalðan impressing 25.7 percent.
172

 In this

trajectory, Fred Phelps, Sr. increased his share of the votes in the first election he deployed anti-

gay rhetoric, but he never won so many votes again, though people beyond the church did

support him in future elections.

Support for Fred Phelps from Kansas Democrats might be less surprising than it first seems.

First, Phelpsô civil rights litigation gained him the respect of many of the stateôs African-

Americans, people more likely to be registered Democrat than Republican and also likely to

support a religiously anti-gay stance in politics, despite their political affiliation.
173

 Further,

Kansans have often voted against the advancement of gay rights. For example, in 1998, after it

announced its plan to study issues relating to sexual orientation, Topekaôs Human Relations

Commission was abolished by the city council. Though it was reinstated after public protest, the

commission was quite weakened.
174

 The cityôs 2000 anti-hate resolution was similarly hard-

fought, and the city council rejected a ban on discrimination against gay people in housing and

employment in 2002, with council member Lisa Hecht, who had sponsored the bill, losing her re-

election, presumably for her support of the legislation.
175

 Finally, in 2005, the council voted 5-4

to approve an ordinance that prohibits discrimination based on sexual orientation in hiring

171

 ñElection Statistics: 1998 Kansas Election Results,ò Kansas Secretary of State, http://www.kssos.org/elections/

elections_statistics.html. His running mate was Abe Ibrahim, a Palestine-born immigrant to Topeka who had served

as an intelligence officer in the U.S. military (Jim McClean, ñSawyer, Miller Make Unconventional Choices to Fill

Out Gubernatorial Tickets,ò Topeka Capital-Journal, June 11, 1998, http://cjonline.com/stories/061198/

gov_govcandidates.shtml).
172

 Election Statistics: 1998 Kansas Election Results,ò Kansas Secretary of State, http://www.kssos.org/elections/

elections_statistics.html).
173

 Michael A. Jones-Correa and David L. Leal, ñPolitical Participation: Does Religion Matter?ò Political Research

Quarterly 54, no 4. (December 2001): 765. See also, Clyde Wilcox and Leopoldo Gomez, ñReligion, Group

Identification, and Politics among American Blacks, Sociological Analyses 51, no. 3 (Autumn 1990): 271-285.
174

 Southern Poverty Law Center, ñFred Phelps Timeline.ò
175

 Jodi Wilgoren, ñVote in Topeka Today Hangs on Gay Rights and a Vitriolic Local Protestor,ò The New York

Times, March 1. 2005, http://www.nytimes.com/2005/03/01/national/01topeka.html?pagewanted=1.

 61

practices
176
ðbut the law only applies to the municipality, not residents, who can consider

sexuality a factor in hiring or firing an employee. Even this very weak law, which passed nearly

fifteen years after the start of Westboro Baptist Churchôs anti-gay picketing and won approval by

only one vote, was seen by Westboro Baptists as an outrageous capitulation to gay rights

advocates. The church promptly began a petition drive that aimed to repeal the ordinance as

well as the 2002 hate crimes ordinance and to prevent the passage of any law that recognized gay

people as a protected class for the following ten years.
177

 On March 1, 2005, Topekans voted on

the issue, with 53 percent voting to keep the cityôs ban against discrimination based on sexual

orientation in the municipalityôs employment practices.
178

 This means that 47 percent of voters

were willing to side with Westboro Baptist Church in the churchôs drive to overturn the

ordinance. On April 5, 2005, Kansans voted in even larger numbers to amend the state

constitution to define marriage as between one man and one woman.
179

 Thus, many Kansans,

while they may not agree with his tactics or even his theology, support Fred Phelpsô anti-gay

rights agenda.

176

 ñTime Article Focuses Debate,ò Capital-Journal, February 22, 2005, http://cjonline.com/stories/022205/

loc_articlefocus.shtml.
177

 Wilgoren, ñVote in Topeka Today Hangs on Gay Rights and a Vitriolic Local Protestor.ò
178

 ñSupport in Unlikely Places,ò The Advocate, April 12, 2005, 21.

179 In Shawnee County, where Topeka is located, voters approved of a ban of same sex marriage 31,322 to 15,135

Overall, the vote to amend the state constitution to define marriage as between one man and one woman passed by

seventy percent (ñElection Statistics: 2005 Constitutional Amendment Results by County,ò Kansas Secretary of

State, http://www.kssos.org/elections/elections_statistics.html).

 62

Figure 4. A press release by Westboro Baptist Church, dated May 19, 1992, stating

Fred Phelpsô intention to challenge soon-to-be Democratic candidate for U.S. Senate

Gloria OôDell. Though Phelps says he has been ñinformedò that she is a lesbian and

uses conditional statements to discuss her sexuality (ñIF sheôs a NOW lesbianò), he

also declares that he will interpret silence on the issue of her sexuality as evidence of

lesbianism and announces his suspicion in a declarative headline.

 63

Figure 7. In an undated press release from 1993, Westboro Baptist Church attacks Democrat

Gloria OôDell, who was running in the stateôs primary for U.S. Senator, as a lesbian, identifying

her alleged lover. Using tactics similar to ones adopted by other anti-gay rights activists, the

authors link OôDell to secretive and powerful gay activists from outside the region who seek to

force a gay rights agenda on unsuspecting and wholesome Kansans.

 64

Figure 8. Fred Phelps announces that he is entering the Democratic primary race for the U.S.

Senate in order to oppose Gloria OôDell, whom he has identified as a lesbian, in this July 27,

1992 press release.

 65

Figure 9. After Gloria OôDell is named the Democratic candidate in the 1992 race for the

U.S. Senate, Westboro Baptist Church released this press release indicating disgust for

the party and celebrating the votes that Fred Phelps received. OôDell later lost the Senate

contest to long-time Senator Robert Dole. Press release dated August 6, 1992.

 66

When they voted to retain the cityôs ban on sexual orientation discrimination in city-wide

hiring and firing, Topekaôs citizens also voted against Jael Phelps, the granddaughter of Fred

Phelps, who was then a nursing student running for city council. Though she finished last of the

four candidates in the primary, with only five percent of the vote, Jael Phelpsô main opponent in

the primary was second-place primary finisher Tiffany Muller, the cityôs first openly gay council

member.
180

 Muller had been appointed to the council previously and so faced her first election

in 2005. Though Muller spent much of her campaign talking about the need for supporting

economic development, she also supported the cityôs anti-discrimination ordinance and opposed

efforts to amend the state constitution to prohibit gay marriage.
181

 These issues, along with her

sexuality, made Muller a target for Westboro Baptist Church, with Jael Phelps stating explicitly

that she was running to expose Muller as a gay rights activist, ñso the people of District 9 would

know who the incumbent is. We have someone whose goal in life is to make it so the

governmental stamp of approval is put on sin, and an abomination at that.ò
182

 While Muller was

one of the top candidates in the primary, she lost in the general election to Richard Harmon.

Though the 202 votes that Jael Phelps did win did not determine Mullerôs loss,
183

 Westboro

Baptist Churchôs relentless attacks on Muller may have both sparked and articulated an anti-gay

vote in Topeka. Similarly, when Jaelôs father Jonathan Phelps ran for Topeka City Council

against Dennis Dobson in 1993, a founder of Sunday in the Park without Fred, an anti-Westboro

Baptist Church activist group that sought to discourage church members from their weekly Gage

Park pickets, Dobson beat Jonathan Phelps in the primary but failed to capture enough votes to

180

 Tim Hrenchir, ñVoting óYes,ôò Topeka Capital-Journal, March 3, 2005.
181

 Tim Hrenchir, ñCity Race Gets Time Coverage,ò Capital-Journal, February 12, 2005, http://cjonline.com/

stories/021205/loc_councilrace.shtml.
182

 Wilgoren, ñVote in Topeka Today Hangs on Gay Rights and a Vitriolic Local Protestor.ò
183

 Roy Bragg, ñTopeka has Little Love for Hateful Preacher,ò San Antonio Express-News, April 10, 2005,

http://infoweb.newsbank.com.www2.lib.ku.edu:2048/iw-search/we/

InfoWeb?p_product=NewsBank&p_theme=aggregated5&p_action=doc&p_docid=10974BCE2F6AA4AB&p_docn

um=9&p_queryname=3.

 67

win in the general election.
184

 As Shirley Phelps-Roper commented on the contest between anti-

gay Jael Phelps and declared lesbian Tiffany Muller, while Topekans do not love the Phelpses,

they will not elect an openly gay council member.
185

In other words, the climate for the advancement of gay rights in Kansas has not been

ideal and remains challenging, with or without the political leadership of Fred Phelps or his

family members.
186

That climate allows Fred Phelps and his church members as much traction as

they have gotten in local and state elections. When Fred Phelps lost his ability to practice law,

he also lost his opportunity to be a public voice in the style to which he was accustomed, to act in

public in ways that garnered him praise or instilled fear in would-be opponents, and to participate

in civic life as an agitator for change or a defender of what he saw as rightðbut, despite his faith

that public office is a better place than even the courtroom to achieve his anti-gay rights goals, he

has not yet seen anyone associated with the church achieve his dream of public office.

Arrest Record of Fred Phelps and Other Church Members

 Fred Phelpsô legal difficulties go beyond those related to his work as a lawyer. A notable

series of cases involved Shawnee County District Attorney Joan Hamilton, who campaigned on

the promise to fully prosecute members of Westboro Baptist Church for violations of the law,

provoking the ire of Phelps from the start of her tenure and insuring that she would be a target of

Westboro Baptist Church pickets and faxes, which the church distributed widely. During and

after her election, Hamilton found herself cruelly depicted in faxes that mocked her weight and

her marriage. At one point, Westboro Baptists gained information about an exchange between

184

 Shirley Phelps-Roper, email to the author, August 26, 2010.
185

 Shirley Phelps-Roper, interview with the author, July 30, 2008.
186

 Brad Sears, ñKansasðSexual Orientation and Gender Identity Law and Documentation of Discrimination,ò

Documenting Discrimination on the Basis of Sexual Orientation and Gender Identity in State Employment,

University of California Los Angeles School of Law, The Williams Institute: Los Angeles, September, 2009,

http://escholarship.org/uc/item/05g290fb;jsessionid=4FE0B56ABECE5A1A04A813933208008D#page-1

 68

Hamilton and her husband in which Hamilton painfully addressed her feelings about a one-time

sexual encounter she had had with a man named Syd (whose name would appear, enclosed in a

heart, tattooed on the cartoon version of Hamilton that Westboro Baptists would use in faxes, as

shown in Figure 10) while married and also discussed her personal pain at seeing her husbandôs

ex-mistresses in Topeka. Westboro Baptists broadcast the news of the Joan and Jan Hamiltonôs

marital troubles. The personal assault was humiliating, but it may have reinforced Hamiltonôs

desire to aggressively prosecute church members.

Hamilton brought assault and battery charges against Westboro Baptist Church members for

abusive behavior on the picket line. In March 1995, six members of the church were charged

with misdemeanor assault and battery, battery, and criminal restraint in relation to a public brawl

that had occurred at The Vintage Restaurant, an event now referred to as ñThe Vintage

Massacreò by the church.
187

 Unable to seat an impartial jury in the area, the judge moved the

seven related trials to a neighboring county. In the end, church members were found guilty of

only three charges.
188

 Fred Phelps, Sr. was convicted of disorderly conduct and his grandson,

twenty year old Ben Phelps, was found guilty of battery for spitting on Jerry Berger, owner of

The Vintage, a restaurant in Topeka that employed an openly gay woman and that had long been

a venue of Westboro Baptist Church picketing.
189

 A similar outcome occurred in a 1996 trial. In

1993, brothers Jonathan and Tim Phelps and father and son Karl, who is no longer a member,

and Charles Hockenbarger had been charged with misdemeanor battery and unlawful restraint in

187

 The church commemorates the day of the event each year with a picket of The Vintage (Westboro Baptist

Church, ñWestboro Baptist Church will Commemorate the 17
th
 Anniversary of the Vintage Massacre on Fri., March

26, 5:30-7 pm, to Connect the Dots,ò March 26, 2010, http://www.godhatesfags.com/written/faxs/

20100326_Vintage-Massacre-Connecting-the-Dots.pdf).
188

 Steve Fry, ñPhelps Guilty; Appeal Planned." Topeka Capital-Journal, August 12, 1995.
189

 Steve Fry, ñRetrials to Start for Westboro Members,ò Topeka Capital-Journal, December 11, 1995.

 69

Figure 10. A Westboro Baptist Church-produced press release, dated October 14, 1993,

mocking District Attorney Joan Hamilton, who had been key in the prosecution of church

members for an alleged attack on and false arrest of Rev. Gerald Weeks, depicted with horns in

the lower center of the fax. Jan Hamilton, the District Attorneyôs husband, is depicted in the

lower right of the page. He had ñmoonedò church members in counterprotest, but the image also

implies his participation in anal sex, possibly with Weeks. The press release frames an attack on

Joan Hamiltonôs sexuality as a question (ñAre two Courthouse Dykeséhaving perverted sexéin

the courthouse?ò) and criticizes her for an allegedly unwarranted attack on the church.

 70

an incident involving Lutheran pastor William Gerald Weeks after the pastor, who had just

hammered a sign that said ñGodôs Love Speaks Loudestò into the ground on church property,

approached picketers outside of his church with the hammer still in his hand. According to

Weeks, he threw the hammer down in disgust, not aiming it at anyone. Westboro Baptist Church

picketers, however, interpreted his action as threatening and made a citizenôs arrest. At the

conclusion of the trial three years later, though, only Charles Hockenbarger was found guilty.
190

When Hamilton also charged church members with criminal defamation, Fred Phelps responded

by filing three lawsuits against Hamilton alleging wrongful prosecution. Initially, the court

invalidated Kansasô criminal defamation statue, preventing the prosecution of church members

and awarding $43,000 in legal fees to the original defendants. Though the Appeals Court would

later reinstate the criminal defamation statute, the statute of limitations on the original charges

had passed.
 191

The close call in Joan Hamiltonôs charge of criminal defamation did not curtail church

membersô offensive words, though, and in 1994, both Fred Phelps and daughter Margie were

found to be in contempt of court by Shawnee County District Judge Michael Barbara. Fred

Phelps was found to be in indirect contempt of court for words spoken on an August 14, 1994

radio sermon that insulted Judge Barbara, and Margie Phelps was found to be in direct contempt

of court for offering a transcript of the sermon in a private meeting on September 20, 1994,

allegedly for the purpose of forcing the judge to recuse himself.
192

 Family members continued to

test the limits of legally defensible criticism of public officials, with Jonathan Phelps finding

himself on trial in 1995 for disorderly conduct for calling a county employee a ñwhore,ò a word

he defended as an appropriate description of a person who abused a position of power but that

190

 Muneera Naseer, ñ1 Guilty, 3 Innocent in Trial of Picketers,ò Topeka Capital-Journal, January 24, 1996.
191

 Steve Fry, ñRetrials to Start for Westboro Members.ò
192

 Steve Fry, ñPhelps, Daughter Convicted of Contempt,ò Topeka Capital-Journal, October 20, 1994.

 71

the employee interpreted as a sexual slur.
193

 Since the late 1990s, church members have been far

more deliberate in limiting their liability by controlling church membersô behavior on the picket

line, and arrests, though they still occur, no longer center on picketer interactions with passersby.

Accusations and Denials of Abuse

Accusations of domestic violence, in the form of physical abuse of children, within Fred

Phelpsô household were first recorded in 1972, when Nate Phelps, the sixth child in the family of

thirteen children, refused to wear shorts and a t-shirt for gym class out of fear that his clothes

would reveal his bruises, he says. According to Nate Phelps, the police were called to the

school, and the child welfare workers intervened, appointing an attorney to represent Nate Phelps

and an unnamed brother. The boys, fearing that their father would punish them if they were

honest about the abuse they received at home, lied to their court-appointed lawyer. In

accordance with juvenile law, the court documents have been sealed, the outcome is unknown,

and no action was taken against Fred Phelps.
194

However, the child abuse case is referenced in a 1972 lawsuit Fred Phelps filed against a

cohort of lawyers, Judge Kay McFarland, and some county commissioners in Shawnee County,

alleging that a ñpolitical machineò was controlling Shawnee County and that the county was

misusing funds.
195

 Though the case was dismissed, the defendants suggested that Phelpsô suit

may have been a response to the child abuse case, over which Judge McFarland had presided.
196

If this was the case, it was not the first time that Fred Phelps was accused of using the law to

avenge himself against someone who had crossed him.

193

 Steve Fry, ñRetrials to Start for Westboro Members.ò.
194

 Taschler and Fry, ñPhelps Controlled Childrenôs Lives, Sons Say.ò
195

 Ibid.
196

 Ibid.

 72

Twenty-two years later, Nate Phelps and Mark Phelps, both of whom left the church in

when they became adults, reiterated accusations of physical abuse, and, since 2009, Nate Phelps,

the executive director of the Alberta branch of the atheist organization Center for Inquiry

Canada, has been on a speaking tour to promote laws that would better protect victims of

religiously-based violence, drawing from his own experience in his talks. According to Nate

Phelps, his father regularly beat his children, first with a leather strap, then with a mattock,

similar to an axe handle, for up to four hours. The physical violence was paired with emotional

and verbal abuse, though the children were always provided with necessities such as food and

clothing, the brothers reported to the Capital-Journal in 1994.
197

 Beatings occurred, according

to Nate Phelps, anytime his father was upset, and so the children soon learned to avoid angering

him, creating a home environment similar to ña war zone where things were unpredictable and

things were very violent,ò according to Mark Phelps, who recalled that ñ[w]e had to watch out

for this madman.ò
198

According to Nate and Mark Phelps, their mother was also a victim of physical violence

at the hands of their father.
199

 Though she would corporally punish her sons, her actions did not

amount to physical abuse, according to Nate Phelps. Instead, Nate Phelps views her as a victim,

both of physical violence and of theology, which was used to control and psychologically abuse

her, saying, ñMy overarching feeling about her is that she is a victim like everyone else.ò
200

Mark Phelps recalled a time when he saw his mother beaten:

197

 Jon Taschler and Steve Fry, ñNo Sparing of the Rod, Sons Recall,ò Capital-Journal, August 3, 1994,

http://cjonline.com/indepth/phelps/stories/080394_phelps09.shtml.
198

 Jon Taschler and Steve Fry, ñLife in a óWar Zoneô,ò Capital-Journal, August 3, 1994,

http://cjonline.com/indepth/phelps/stories/080394_phelps02.shtml
199

 Taschler and Fry, ñNo Sparing of the Rod, Sons Recall.ò
200

 Sarah Hampson, ñAfter Years of Silence, Nate Phelps Faces Off with His Anti-Gay Father,ò The Globe and Mail

(Toronto), June 28, 2010, http://www.theglobeandmail.com/life/family-and-relationships/after-years-of-silence-nate-

phelps-faces-off-with-his-anti-gay-father/article1621441/.

 73

I'll never forget the time when he wasn't happy about her weight and I was older

by nowé. Right in front of me he beat her with the mattock. He beat my mom

with that mattock. I mean it was a real, real degrading, humiliating kind of

experience to watch your mother treated like that.
201

Nate Phelps suggests that it was the fundamentalist belief in the Bibleôs passages about wifely

obedience and the Calvinistic belief that everything is foreordained that prevented their mother

from fighting back and justified, even to his father, the use of the ñinstructive fistò of physical

violence.
202

 His father terrorized his mother with the Bible, he said, at one point chopping off

her hair as a sign of her failure to obey him, an act that made young Nate Phelps fear that his

mother would go to hell.
203

 He does recall, however, one attempt that Margie Phelps made to

leave his father, an attempt, he said, that was doomed to failure since, at the time, she had so

many children and no money. She soon returned to his father.
204

Church members, too, were encouraged to use physical violence against children in the

church, even those not their own, says Nate Phelps. In an interview on Kansas Cityôs public

radio station, Nate Phelps said that his father would interrupt his preaching if a child was not

paying attention or was being disruptive in the service and instruct a nearby congregant to hit the

child. Religiously justified, authorized, and commanded violence were the norm, he says.
 205

The family-wide consequences of the violence were traumatizing, according to Mark

Phelps, who admitted to beating his brother Nate Phelps when his father demanded it, recalling

that his father ordered him, ñóYou beat him. I want to hear it or you're both going to get beat.ôò

201

 Taschler and Fry, ñNo Sparing of the Rod, Sons Recall.ò
202

 Nate Phelps, Public Presentation at the Topeka Performing Arts Center, April 24, 2010.
203

 Ibid.
204

 Nate Phelps, interview by Walt Bodine and Gina Kaufman, The Walt Bodine Show, KCUR, June 14, 2010,

http://archive.kcur.org/kcurViewDirect.asp?PlaylistID=7469.
205

 Ibid.

 74

To his adult horror, Mark Phelps obeyed: ñSo I beat him. I beat Nate with a mattock. My

brothers and sisters are entitled to hate me.ò
206

 Eventually, though, both Mark and Nate Phelps

left the church and worked together in the printing business in California for decades before Nate

Phelps moved to Canada.

Physical violence was only one way that their father controlled them, Mark and Nate

Phelps claim. Another often-cited example is the childrenôs candy sales. As recalled by

Topekans the children of the family solicited, the Phelps children sold candy door-to-door during

the 1960s and 1970s to support their large family. After school, the children would visit the

local area, but, said Nate Phelps, they would travel to larger areas in Kansas, Missouri, and

Nebraska on weekends,
207

 often selling in bars and other seedy places where they were exposed

to violence and to lifestyles their father certainly would have considered sinful.
208

According to

Mark Phelps, the children were originally permitted to keep a percentage of the money they

earned, but eventually their father demanded that they turn all of it over to him.
209

 Control of his childrenôs work choices did not end with candy sales, claims Nate Phelps.

For example, all of Fred Phelpsô children were groomed to be lawyers, and all other career paths

were discouraged.
210

 While neither Mark nor Nate Phelps attended law school, all of their other

siblings, including sisters Dortha
211

 and Kathy Phelps-Griffin, both of whom have also left the

church, did, as did four of the spouses of Fred and Margieôs children: Betty Phelps, Lee Ann

Phelps, Chris Davis, and Brent Roper. Becky Phelps-Davis, a lawyer at the family firm, admits

that she was not enthusiastic about law school and would have preferred a career in nursing,

206

 Taschler and Fry, ñLife in a óWar Zoneô.ò
207

 Joe Taschler and Steve Fry, ñCandy: óIt was the Only Income We Had,ò Capital-Journal, August 3, 1994,

http://cjonline.com/indepth/phelps/stories/080394_phelps10.shtml.
208

 Nate Phelps, The Walt Bodine Show..
209

 Taschler and Fry, ñCandy.ò
210

 Taschler and Fry, ñPhelps Controlled Childrenôs Lives, Sons Say.ò
211

 Dortha Phelps has changed her name to protect her privacy. I refer to her here only by her first name.

 75

something that many of her nieces and nephews have pursued.
212

 Likewise, Betty Phelps, wife

of Fred Phelps, Jr., practiced as a lawyer for many years but then switched to a career in early

childhood education, which she much prefers,
213

 and Rachel Hockenbarger attempted a career in

teaching after law school, teaching paralegal classes at a local career college, before turning to

law full time.
214

 Steve Drain, who was not reared in the congregation, attended but did not

complete law school, though he has an advanced degree in philosophy.
215

 In fact, none of Fred

Phelpsô grandchildren have careers in law.

Mark and Nate Phelps also accuse their father of dictating who church members could

marry, a major reason why Mark Phelps left the church. As a teen, he had a girlfriend, Luava,

who was not in the church and was opposed to joining. His decision to marry Luava set him at

odds with his father, and he moved from the Topeka area in 1981.
216

 Similarly, Nate Phelpsô

marriage to a divorced woman in California reinforced his status as an outsider in the eyes of his

siblings,
217

 though he stresses that he had left the church before he met his future wife.
218

 The

siblings who remain faithful to the church agree with Nate and Mark Phelps that the church does

influence marriage partners in the sense that the church discourages exogamy and responds to it

by excluding members who marry non-members, for ñ[a]s a servant of God getting marriedð

there is only one requirementðthat you marry a servant of the Loving Godðsome person than

serves the Lord their God with all their heart, sould, and mind! PERIOD.ò
219

 For example, in his

March 1993 testimony in the Shawnee District Court in a case against a motorist who allegedly

tried to run over several church members while they were picketing, Jonathan Phelps admitted

212

 Rebekah Phelps-Davis, interview with the author, March 15, 2010.
213

 Betty Phelps, interview with the author, July 17, 2010.
214

 Rachel Hockenbarger, interview with the author, July 24, 2010.
215

 Steve Drain, email to the author, April 30, 2009.
216

 Taschler and Fry, ñPhelps Controlled Childrenôs Lives, Sons Say.ò
217

 Abigail Phelps, interview with the author, November 4, 2009.
218

 Nate Phelps, email to the author, July 31, 2010.
219

 Shirley Phelps-Roper, email to the author, September 28, 2006.

 76

that he had temporarily left the church after the church told him that his choice was unacceptable

because the woman was not an adherent to their faith; however, he returned without her in

February 1988. Similarly, Kathy Phelps-Griffin, who is no longer a church member, married a

non-member during a time when she was excluded, then later returned to the church.

According to Nate Phelps, his father even attempted to control the bodies of his wife and

children. Nate Phelps recalls that, during law school, his father became embroiled in a

ñtoxic cycle of uppers and downersò to help him study, then sleep. The addiction hurt his health,

and he gained weight. Faced with his health problems, says Nate Phelps, his father, ñtrue to his

character,ò became obsessed with health, including the health of all of his family members. Nate

Phelps recalls a rigorous running program, about which ñnone of the children dared

complain.ò
220

 The culmination was the 1970 Memorial Day ñHeart of Americaò marathon, in

which all of the Phelps children who joined the race, aged seven through seventeen, plus Fred

Phelps, finished.
221

 Nate Phelps reports that his fatherôs obsession with health went beyond exercise to diet.

He recalls a 47-day water fast and other fad diets. His father, he says, developed a ñfinely tuned

disdain for overweight people,ò justified by the Biblical reminder that ñthe body is a temple.ò
222

According to Nate Phelps, his father made frequent hurtful comments regarding Nateôs weight

and the weight of another sibling, and Mark Phelps recalled witnessing his mother being beaten

for weighing too much. Nate Phelps claims that the abuse led, for him, to eating disorders,

including binging, purging, and fasting, and amphetamine use.
223

220

 Nate Phelps, Public Presentation at the Topeka Performing Arts Center.
221

 ñ1970 Results,ò Heart of America Marathon, http://ctc.coin.org/hoa/results/1970.htm.
222

 Nate Phelps, Public Presentation at the Topeka Performing Arts Center.
223

 Ibid.

 77

The accusations of physical abuse are serious and detailed, and Nate Phelps, in particular,

has devoted considerable energy to fighting against religiously-justified physical, emotional, and

psychological violence against children, partnering with the Richard Dawkinsô Foundation for

Reason and Science to support his speaking tour on the issue, and he has told his story on

numerous radio and television programs across the U.S. and Canada and also maintains an active

blog. However, evaluating the charges is difficult, in part there is no open legal record of any

kind of abuse.

Abuse of all kinds in churches is far more common than believers prefer to admit,
224

 but

religious groups already outside the boundary of ñrespectableò religion are frequently the object

of such charges. For example, accusations of abuse were hurled frequently at the nineteenth-

century Oneida Perfectionist community in New York and polygamous Mormons,
225

 and, more

recently, the Yearning for Zion community of fundamentalist Latter-Day Saints saw its

compound in Texas raided and its children removed amid accusations of sexual abuse later found

to be mostly untrue.
226

 At the same time, religious communities may give sanctuary to various

sorts of abusers, fearful of the negative publicity that revealing abuse will bring, and religious

texts and traditions may be used to control victims. Notes Leo Booth, religious abuse is present

when participants have no choice and there is ñno room for differing opinions and beliefs.ò
227

In light of this definition, Nate and Mark Phelpsô claims that Westboro Baptist church

abuses people by forcing them to choose between membership and marrying a non-believer

224

 Bette L. Bottoms, Michael Nielsen, Rebecca Murray, and Henrietta Filipas, ñReligion-related Child Physical

Abuse: Characteristics And Psychological Outcomes,ò in Emerging Issues In The Victimization of Children: Trends,

Patterns, and Problems, edited by Janet L. Mullins, James W. Marquart, and Deborah J. Hartley (Binghamton, NY:

Haworth, 2003): 87-114.
225

 For a discussion of these groups, see Sarah Barringer Gordon, ñBlasphemy and the Law of or Religious Liberty

in Nineteenth-Century America,ò American Quarterly 52, no. 4 (December 2000): 682-719.
226

Scott Michells, "Court: Texas Had No Right to Keep Polygamy Kids; Appeals Court Overrules Decision Placing

Sect Kids in State Custody," ABC News, May 22, 2008, http://abcnews.go.com/TheLaw/story?id=4911318&page=1.
227

 Leo Booth, When God Becomes a Drug: Breaking the Chains of Religious Addiction & Abuse (Los Angeles:

Jeremy P. Tarcher, 1991),112..

 78

would qualify as abuse, but the church interprets such control as merely working in unison, with

the whole church in agreement about standards and how they apply, with those disagreeing

unwelcome into the body.
228

 Emmanual Sivan notes that within a religious enclave, members

claim that the regulation of behavior serves to keep members virtuous according to the

communityôs standards, ñon a par with other insiders, superior to all outsiders.ò
229

 Unlike other

organizations, religious organizations claim that the purpose of such regulation is ñnot just for

the benefit of other human beingsò but ñfor a higher entity.ò
230

Leo Booth suggests, as do Nate and Mark Phelps, that the source of religious abuse is in

the personality of the abuser rather than in the demand of God, which is how religious abusers

justify their behavior. Says Booth, ñA religious addictôs need to control, judge, and proselytize

makes abuse a virtual imperative.ò
231

 Certain religious structures may give rise to or at least

tolerate this kind of behavior: religions that are focused on behavior, sin, and evangelism. While

Westboro Baptist Church is not evangelical, members certainly hope that their children will

remain in the church. Further, Westboro Baptist Church endorses the kind of biblical literalism,

belief in the sinful nature of humanity, and punitive attitude toward sinners that marks

authoritarian child-rearing values.
232

 Religious historian John G. Crowley comments more

broadly that ñ[t]hroughout their historyé Primitive Baptists have often submitted tamely for

generations to the rule of charismatic authoritarian ministers,ò
233

 words that many would say

characterize Fred Phelps. Wrote Mark Phelps about his father in a 1993 open letter to Topekans:

228

 Megan Phelps-Roper, interview with the author, July 17, 2010.
229

 Emmanual Sivan, ñThe Enclave Culture,ò in Fundamentalisms Comprehended, The Fundamentalism Project,

vol. 5, edited by Martin E. Marty and R. Scott Appleby (Chicago: University of Chicago Press, 1991), 56.
230

 Ibid.
231

 Booth, When God Becomes a Drug, 92.
232

 Christopher G. Ellison and Darren E. Sherkat, ñObedience and Authority: Religion and Parental Values

Reconsidered,ò Journal for the Scientific Study of Religion 32 (1993): 326.
233

 John G. Crowley, ñThe Primitive or Old School Baptists,ò in The Baptist River: Essays on the Many Tributaries

of a Diverse Tradition, edited by W. Glenn Jonas, Jr. (Macon, Georgia: Mercer University Press, 2006), 178.

 79

He can seem very intimidating. He can use foul language and come across with a

booming voice to the community, but the truth is, like the Wizard of Oz, when

Toto pulls the curtain back, instead of this big powerful individual, it's only a

small, pathetic old man.

I feel sorry for my father as I would for anyone who displays this kind of hate and

evil viciousness. These can only be the manifestations of tortured, injured and

agonizing souls.
234

In seeking to understand his fatherôs church, Mark Phelps looks to his fatherôs personality

and opts to understand him with pity, theorizing that the pastor has an internal problem that he

has not addressed. Nate Phelps suggests that his fatherôs theology shaped him into an angry

person, ñas though heôs taken on the emotion that he imagines that God has.ò
235

 Others have

suggested that Fred Phelps is a narcissist or a victim of sexual violence himself or struggling

against his own homosexual desires. These accusations of repressed homosexuality are often

deployed as the creatorsô self-described humorous counters to Phelpsô own homophobic message

(See Figures 11, 12, and 13), but they are also occasionally said with compassion, not only for

the pastor but for those whom his suspected psychological problems have damaged. Fred Phelps

dismisses them entirely, saying, ñGod is my witness that I have never had thought to do carnally

with any creature, save my wife.ò
236

 While not committing his father to life-long purity of

thought, Nate Phelps also dismisses the idea that unwanted homosexual desire drives his

father.
237

234

 Mark W. Phelps, ñLetter from a Son who Leftò (Dated May 19, 1993), Topeka Capital-Journal, August 3, 1993,

http://cjonline.com/indepth/phelps/stories/080394_phelps03.shtml.
235

 Nate Phelps, Public Presentation at the Topeka Performing Arts Center.
236

 ñAmerica is Going the Way of Sodom and Gomorrah,ò Capital-Journal, August 3, 1994,

http://cjonline.com/indepth/phelps/stories/080394_phelps20.shtml.
237

 Interview with Nate Phelps, The Standard, Television Series, Hosted by Peter Klein (2010; Vancouver:

VisionTV) http://vimeo.com/ 10584739.)

 80

Figures 11 and 12. In the 1990s, counterprotestors altered photographs to make Fred Phelps look

like a transvestite or snake-handler. As photo-shop technology became more widely available,

pranksters and counterprotestors sponsored online ñFred Phelps Photoshopò contests. Images

often include Phelpsô trademark white cowboy hat or University of Kansas or Kansas City Chiefs

apparel. They recall images from pornographic movies, as the mock movie poster on the left

does, and are likely to include images of Fred Phelps engaging in anal or oral same-sex contact

or cross-dressing. Undated images taken from Google images, http://www.google.com/

images?q=images+fred+phelps&hl=en&safe=off&prmd=ivo&source=lnms&tbs=isch:1&ei=QS

x4TJ7xAcL98Aak0JCZBw&sa=X&oi=mode_link&ct=mode&sqi=2&ved=0CAsQ_AU&biw=1

024&bih=579.

 81

Figure 13. Perhaps drawing from recent examples of anti-gay religious leaders who are caught in

same-sex affairs, including Ted Haggard,George Rekers, and Eddie Long, two young men

question Fred Phelpsô sexuality in a counterprotest. Undated Photograph available at

http://www.google.com/ images?q=fred+phelps+he%27s+gay+photo&hl=en&prmd=

ivo&source=lnms&tbs=isch:1&ei=HgadTLfPDcSclgfj39HnCQ&sa=X&oi=mode_link&ct=mod

e&ved=0CAcQ_AU&biw=1366&bih=523.

Given that a psychological evaluation of Fred Phelps is unlikely to occur, researchers can

only look to other sources to validate or discredit claims of physical, emotional, psychological,

or other kinds of abuse within the church. The Phelps children who remain loyal to the church

deny their brothers Nateôs and Markôs allegations. Fred Phelps Sr., Fred Phelps Jr., and Margie

Phelps all denied the claims in interviews with the press,
238

 as have Lizz Phelps, Rebekah

Phelps-Roper, and Rachel Hockenbarger.
239

 They agree that they were ñappropriately

238

 ñAllegations of Abuse Denied,ò Associated Press, Topeka Capital-Journal August 3, 1994, http://cjonline.com/

indepth/phelps/stories/ 080394_phelps12.shtml.
239

 Joe Taschler and Steve Fry, ñWe Werenôt Beaten, Phelps Siblings Say,ò Capital-Journal, August 3, 1994,

http://cjonline.com/indepth/phelps/stories/080394_phelps23.shtml.

 82

disciplinedò and that they were occasionally spanked, but they deny the violence that Nate

Phelps alleges. ñ[D]id we get beat, like they described? No,ò Margie Phelps said in an interview

in Topekaôs Capital-Journal. ñNor were they, for that matter.ò
240

Church members discount any possible reconciliation between their version of their

childhood and their estranged brothersô. For example, though Nate Phelps recognized that he

received ñ70 percent of everything [Fred Phelps, Sr.] dished out,ò in part, he says, because of his

questioning nature and admittedly rebellious attitude,
241

 his siblings deny that he was singled out

for physical abuse. Nate Phelps admits, and his siblings agree, that he was more of a

troublemaker than his siblings, including brother Mark, and Margie recognized that Nate Phelps

was disciplined more frequently, though, she contends, no more harshly, than his siblings.
242

 His

siblings likewise reject the theory that Nate Phelps could have been physically abused to the

extent to which he claims without their knowledge, and they deny that their fatherôs parenting

style changed over the rearing of his thirteen children.
243

In the end, they all deny the physical abuse that Nate and Mark Phelps claim, though

Shirley Phelps-Roper admits that the punishments that her parents used on her generation of

children were probably harsher than those used on her peers and harsher than she and her

siblings or her children or nieces and nephews use on theirs.
244

 Abigail Phelps, the youngest of

Fred and Margie Phelpsô children, further notes that their sister Kathy Phelps-Griffin, who has

also left the church, has likewise denied such claims, even though she is no longer a church

member and thus has no motivation to deny the charges if they were true. Abigail Phelps argues

240

 Ibid.
241

 Taschler and Fry, ñNo Sparing of the Rod, Sons Recall.ò
242

 Taschler and Fry, ñWe Werenôt Beaten, Phelps Siblings Say.ò
243

 Ibid.
244

 Shirley Phelps-Roper, interview with the author, July 30, 2008.

 83

that if her brother Nateôs physical abuse was as extensive as he claims, he should ñbe in the

graveyard.ò
245

Nate Phelpsô siblings contend that his accusations are motivated by profit. ñHeôs been

pimping a óbookô for 20 years,ò says Abigail Phelps dismissively in response to her brotherôs

speaking campaign,
246

 which sister Lizz Phelps calls his ñGod-is-too-extreme for me tour.ò
247

Shirley Phelps-Roper notes that Nate Phelpsô audience of outraged Americans is eager to hear

tales of horror about the church. ñNathan is selling a book,ò she says, and ñhe will say anything

because he knows that you (as in Doomed America) will take anything he says and run with

it.ò
248

 Nate and Mark Phelpsô father saw a different motive in a 1994 newspaper interview:

ñThey're trying to justify their backsliding. I feel sorry for them.ò
249

 Years later, Abigail Phelps

accepted that as an explanation, too, saying that Nate Phelps left the church, finally, because he

wanted to marry a divorced woman, and his recent anti-church activism has been fueled by his

defensiveness over what she sees as a similar issue: his divorce from his first wife, with whom he

had two children and a step-child, and move to Canada in order to be with a woman he met

online and avoid paying child support.
250

 This explanation echoes one her father offered in

1994:

Those boys didn't want to stay in this church. It was too hard. They took up with

girls they liked, and the last thing them girls was gonna do was come into this

church. These boys wanted to enjoy the pleasures of sin for a season. I can't blame

them. I just feel sorry for them that they're not bound for the promised land.
251

245

 Abigail Phelps, interview with the author, November 4, 2009.
246

 Ibid.
247

 Elizabeth Phelps, email to the author, April 17, 2010.
248

 Shirley Phelps-Roper, email to the author, May 13, 2010.
249

 \Taschler and Fry, ñWe Werenôt Beaten, Phelps Siblings Say.ò
250

 Ibid.
251

 Taschler and Fry, ñLife in a óWar Zoneô.ò

 84

His children agree that their brothersô accusations stem from theological and disciplinary

disagreements. Argues Fred Phelps Jr., ñThere's a real, gut, strong visceral disagreement they

have with what we believe in and with what we stand for.ò Margie Phelps concurs: ñThey're

angry about it. They just don't agree with what we believe,ò and as long as that disagreement

continues, Mark and Nate Phelps will continue to make false claims, they believe.
252

Current church members are quick to note that Nate Phelps has not had firsthand experience with

the church since he left decades ago,
253

 though Nate says that he is in contact with other

defectors, including his sister Kathy Phelps-Griffin, brother Mark Phelps, and several nieces and

nephews. Some of Nate Phelpsô informationðsuch as his inclusion of his sister Kathy as a

peripheral memberðis outdated.

The presence of nine of the thirteen siblings who remain and have an apparently happy

relationship with Fred Phelps is invoked by church members to counter the claims of their

estranged brothers. Counting his blessings in a 1994 interview, Fred Phelps included the facts

that ñ[t]he wife of my youth abides with me still. Thatôs great. Nine of my 13 children love

meðtoo muchðand hover around me. Almost every day, I get awakened by some little happy

grandchild jumping on the bed.ò
254

 To this day, the patriarch of the church spends the moments

after the sermon holding, hugging, and engaging his grandchildren and great-grandchildren. The

continued presence in the church of the siblings who he claims witnessed physical abuse saddens

Nate Phelps, who wonders, ñHow difficult is it for them to simply call me a liar in the face of all

this. I am certain that at some very profound level in their brain they do not consider it a lie.ò
255

252

 Ibid.
253

 Taschler and Fry, ñWe Werenôt Beaten, Phelps Siblings Say.ò
254

 ñóPure Happinessô Can Leave Phelps Sleepless,ò Capital-Journal, August 3, 1994, http://cjonline.com/indepth/

phelps/stories/080394_phelps19.shtml.
255

 Nate Phelps, email to the author, July 26, 2010.

 85

Like his siblings who deny the physical abuse, Nate Phelps has no satisfactory way to reconcile

their conflicting stories and remains frustrated with those inside the congregation:

There is a part of me that struggles terribly with "turning on my family". There is

a part of me that rages at my siblings [sic] dismissal of what amounts to classic,

brutal abuse. There is a part of me that sincerely wonders how they justify a

public lie when they fashion themselves as god's [sic] only true believers.
256

Though Nate Phelps rightly points out that, when he left at age 18, he was without the emotional

or material support of his family and that in itself discourages departing,
257

 the siblings who

remain are all established adults who could live independently of their father; indeed, as their

father ages, he needs more care from them than he provides for them. Daughter Margie Phelps

looks to the interactions between her father and the children of the congregation for evidence of

his abusive nature and finds none, saying ñThere's a lot of interaction between my dad and his

grandchildren, and it's good interaction.ò
258

To assess the claim of physical abuse differently, while Nate and Mark Phelpsô claims are

difficult to validate, there is no evidence of physical violence among Fred Phelpsô grandchildren

and great-grandchildren beyond spanking practices that are similar to those occurring in other

conservative Christian churches, and the only evidence even for these is through the testimony of

parents and children, not eyewitness accounts; in other words, during my research, I never saw or

heard a child treated with any level of violence during a church service, at family gatherings, in

the homes of interviewees, or while on a picket, even as I did witness the misbehavior of

children.

256

 Ibid.
257

 Nate Phelps, Public Presentation at the Topeka Performing Arts Center.
258

 Taschler and Fry, ñWe Werenôt Beaten, Phelps Siblings Say.ò

 86

In church services, the childrenôs attention is organized either toward the service through

the use of sermon notes or toward small, quiet toys. Children who are disruptive or inattentive

are not currently, as Nate Phelps describes during his growing up years, punished with violence

in the church setting. Instead, parents redirect them or remove them to an adjoining room where

the parent can care for them while still hearing the sermon. Those younger people who have left

the church in recent years, including Libby Phelps, daughter of Fred Phelps Jr., and Betty Phelps,

and Lauren Drain, daughter of Steve and Luci Drain, have spoken publically about their exits but

have not made claims of physical abuse. This is not to dismiss Nate and Mark Phelpsô claims of

physical abuse during their childhood but only to note that the problems that they identify with

the church do not seem present today

At the same time, the high level of conformity among church members may be seen as

evidence of physical, emotional, or psychological abuseðor, alternatively, of cohesion. For

example, recently, Fred and Margie Phelpsô children and daughters and sons-in-law, now all

adults, recognized that some of their health problems were due to weight, which prompted a

church-wide discussion about what their weight reflected about the church. Says Shirley Phelps-

Roper:

[W]e got into the scriptures and a lot of people weighted in on the matter, and we

realized that letting our moderation show forth to all men INCLUDES the concept

of not having people that are grossly overweight. Soðin the last two months or so

every last person that fits into that category set about to put their affairs in order in

that regard.

Shirley Phelps-Roper links behavior to religion: the churchôs Biblical focus on ñletting our

moderation show forth to all menò requires a behavioral change. As a unit, the church made this

 87

choice. Notably, the goal is to not have people who are obese; Shirley Phelps-Roper does not

specify if this included the possibility that those who refused to cooperate or who failed at their

weight loss would be excluded. Shirley Phelps-Roper does, however, recognize the initial

difficulty of bringing the group to consensus:

You will understand as you talk to some of usðwe are a group of educated and

strong minded people. The down side is to that kind of people is strong

independenceðnot wanting anyone to tell us what to doðsort of.

However, members note repeatedly, all people within the church have a duty to bring

their thoughts and behaviors ñinto captivity to Christ,ò meaning that their thoughts and actions

must adhere to the churchôs agreed-upon interpretation of scripture and its application to their

individual and collective lives. The result, for those who align their thoughts and behaviors

easily, is harmony with and support from the church body. For example, those who found

themselves the target of the churchôs campaign against excess weightðas Nate Phelps did

during his growing up yearsðwere also supported in their efforts, according to Shirley Phelps-

Roper, who noted that those with only a little extra weight soon dieted ñjust to support those that

needed toò because ñthe best thing we have to offer each other is our example.ò Church

members organized potlucks with healthier food and labeled the nutritional content of items they

brought. As members lost weight, they offered congratulations to each other.
259

The process of disciplining membersðfi rst, by finding scriptural passages that address a

problem, then providing a structure and support network for making a change, then celebrating

the change, all the while allowing the potential theological and social consequences for failure to

change to loomðis quite effective. Says Shirley Phelps-Roper,

259

 Shirley Phelps-Roper, email to the author, April 6, 2005.

 88

Itôs really awesome to watch the way issues like that come about and resolve

themselves. Not in any hostile fashion, but with good solid words that have a

foundation in the scriptures and in reason and common sense.

This process can be explicit, as it was for the churchôs weight loss efforts, or a subtle kind of

pressure. In the end, though, those who remain in the church unite in many choices, from the

kind of minivan the families choose (Honda Odysseys) to the jobs they take (overwhelmingly in

law, nursing, and computers) to the houses they buy (nearly all within walking distance of the

church). For those who view these choices as evidence of cultish mind-control, church members

have easy answers: Hondaôs minivan is the best in its class; the jobs they take are respectable,

well-paying, and secure; and the choice to live near each other makes serving the church easier

and reinforces their sense of community.

Proximity to the church building is important because members spend considerable time

in service to the churchôs mission. Rachel Hockenbarger, Fred and Margie Phelpsô twelfth child,

estimates that she spends one to two hours per day doing church work, in addition to her job as a

lawyer and her mothering of seven young children, with more time spent on church work on the

weekends.
260

 In addition, in living close to the church, church members consequently live close

to each other and can provide each other with assistance. For example, Betty Phelps, wife of

Fred Phelps Jr., provides in-home childcare for younger children of the church, and older

children, when school is not in session, are organized into work teams. Depending on their age,

they are dispersed throughout the homes in the area to complete ability-appropriate jobs such as

weeding flower beds, painting, or staining fences.
261

 One result is that children who grow up in

the church learn a variety of home-repair skills, and parents in the congregation, all of whom

260

 Rachel Hockenbarger, interview with the author, July 24, 2010.
261

 Ibid.

 89

work in addition to rearing large families, are supported by the labor of their children. This frees

some time for them to care for each otherôs children, too; for example, church members organize

their schedules so that if children are too ill to attend school, a single church member cares for all

sick children so that multiple parents do not miss work. Similarly, they work together on home

repairs, such as plumbing, that can only be completed by adults.

The effect is that the church property, where Fred and Margie Phelps live, and adjoining

homes are less like a compound, as they are commonly described,
262

 and more like a commune,

where much of the work of raising children, caring for houses, and generating food is shared.

Church members have built a privacy fence around the perimeter of the block where the church

sits. Inside, a full basketball court, a volleyball court, a pool, a trampoline, and a jungle gym are

accessed via the backdoors to the homes of several of the churchôs families. Others live across

the street in their own homes, but the area enclosed within the fence is accessed by all. From

without, the image is of a tightly controlled spaceðthe church door, after all, is always locked,

and the doorbell does not workðbut from within, it is seen as a sanctuary and a place of

harmony. According to the churchôs website, those who join the church are promised a pleasant

life:

Go with us; the way is good! THIS is a good land, a favored land, and a land of

life, health, and happiness to anyone that would obey the Living and True God,

the God that created all things seen and unseen!
263

262

 For example, a reporter for the Santa Fe Reporter notes, ñCritics of the church simply call it The Compound

because they see hints of Waco (or just wacko) when they look over the wallsò (Nathan Dinsdale, ñFather Knows

Best,ò Santa Fe Reporter, April 20, 2005, http://www.altweeklies.com/aan/father_knows_best/Story?oid=145872.)

Church members are familiar with the accusation that Westboro Baptist Church is a cult and find the description

insulting (Mike Hall, ñPhelps Offended by óCultô Remark,ò Topeka Capital-Journal, December 28, 1995).
263

 Westboro Baptist Church, ñFAQS: How Do I Join You?ò God Hates Fags, http://www.godhatesfags.com/

faq.html#Eat_Babies.Bold in original.

 90

Anyone who views this community from the inside, assures Sam Phelps-Roper, sees how the

people value and serve each other. If anything, he suggests, members might feel a temptation to

stay within the church because it is a place of security and happiness, where their needs are met,

rather than for theological reasons. However, those who are motivated to stay merely because of

the comfort that the community provides eventually leave, he says.
264

In a letter to Topekaôs Capital-Journalôs editor, Sam Phelps-Roper and fourteen other

young adults of the congregation contrast their lives with the lives of their peers outside the

church:

We know that our peers have been taught all their lives to mock God, his standard

and his people. We know they fornicate early and often, and all their thoughts and

"prayers" are about what they want. They've been taught to "pray" amiss, for their

lust, which conceives sin, which brings forth death - spiritual and often literal. We

know they've been aggressively taught it's OK to be gay. We see they are

disrespectful and unhappy, with no clarity or moorings. Their lives are marred by

abortion, STDs, sexual assaults, drug and alcohol abuse, suicide, financial

uncertainty, unfaithful parents and other woes. Not to mention what they face

after life. It's truly sad.
265

Further, they claim, ñWe have no interest in the ófriendly social contactô of this world - been

there, done that, not interested. We are happy, thankful, settled, clear-headed and pure-hearted.

How many of your children can honestly say that?ò
266

264

 Sam Phelps-Roper, interview with the author, July 17, 2010.
265

 Mara Phelps, Ben Phelps, Jennifer Phelps-Roper, Sam Phelps-Roper, Sara Phelps, Jabez Phelps, Jael Phelps,

Megan-Phelps Roper, Joshua Phelps, Rebekah Phelps-Roper, Jacob Phelps, Isaiah Phelps-Roper, Hezekiah Phelps,

Zacharias Phelps-Roper, and Taylor Drain, ñJust Ask Usò (Letter to the Editor), Capital-Journal, April 19, 2010,

http://cjonline.com/opinion/2010-04-19/letter_just_ask_us.
266

 Ibid.

 91

For those who are more independent, though, the high level of discipline required to live

within the confinesðliterally and figurativelyðof the churchôs domain is too intrusive for

comfort. Church members are quick to label any who walk outside what they see as Godôs

precepts as ñrebelsòðone of the worst and most frequent labels that church members offer.

Current members frequently refer to the ñrebelliousò nature of ex-members, citing their failure to

adhere to church rulesðfor example, by dating non-membersðas evidence of a deeper internal

and spiritual failure to obey Godôs standards. In speaking about the standards of the church,

which are equated with the standards of God, Sam Phelps-Roper notes that these standards are

not a burden for believers but a joy.
267

 These standards are reinforced whenever the church

gathers.

Church Services at Westboro Baptist Church

Primitive Baptist churches are very democratic, and advanced schooling in theology is

considered to be a threat to that democracy. Moreover, theological training implies that the Holy

Spirit is insufficient in preparing ministers for their work, they argue. Primitive Baptists note that

Jesus did not set accreditation standards for his gospel ministers, and, in any case, schools of

theology virtually guarantee unwanted exposure to liberal doctrines. Though Fred Phelps does,

in fact, have some theological training, his church adopts the goal of simplicity articulated by

other Primitive Baptists, though their worship is slightly different in detail from that of most

Primitive Baptist congregations.

The central value in worship and organization is simplicity. In his February 2, 2010

sermon, Fred Phelps reminded his listeners that, unlike the Catholic church, which is ñall very

Satanically complicated,ò Westboro Baptist Church models ñthe humble simplicity that attends

267

 Sam Phelps-Roper, interview with the author, July 17, 2010.

 92

the workings of the Lord Jesus and to his church militant on earth.ò
268

 This means that the

church service, held each Sunday at 11:00, 11:30, or 12:00, depending on whether the service

includes communion, which church members refer to as the Lordôs Supper, and the pre-church

picketing schedule, is similar each week in its organization and minimalist in its content.

Fred Phelpsô preaching style has frequently been described by outsiders as incoherent,

repetitive, or disturbing,
269

 with frequent references to Biblical citations aimed at overwhelming

the listener. Such characterizations reveal less about Fred Phelpsô style, though, than the

listenersô unfamiliarity with Primitive Baptist sermon style, which has a rhetorical tradition of

stringing together Bible citations as evidence for a sermonôs thesis and preachersô tone.
270

Church members remind listeners not to mistake zeal for anger when they hear the passion of

Westboro Baptists.
271

At Westboro Baptist Church, services begin with a congregational hymn, accompanied

by piano and organ. In its use of musical instruments, Westboro Baptist Church is different from

traditional Primitive Baptist congregations, though Progressive Primitive Baptists introduced

instrumental accompaniment in the early 1900s. Hymns are taken predominantly from the

Primitive Baptist Hymnal, a text that has been unchanged for over 140 years. After the singing,

an adult male offers an introductory prayer, always using King Jamesô English. After this, Fred

Phelps takes the pulpit and often spends the first few minutes discussing the news of the week as

it affects the church, including any appearances of church members in the media. He then

268

 Fred Phelps, sermon, February 14, 2010.
269

For example, in his commentary on the church, Philadelphia Inquirer columnist and talk show host Michael

Smerconish describes ñhow disturbed [Fred Phelpsô] fiery eyes left me,ò saying that Phelps reminded him ñmore of

Luciferò than ña man of Godò (ñHead Strong: Free (and Hateful) Speech vs. the Right to Gather,ò The e-Inquirer

March 14, 2010. http://www.philly.com/inquirer/opinion/

20100314_Head_Strong__Free__and_hateful__speech_vs__the_right_to_gather.html.)
270

 For an example of this in writing, see James Petigru Boyceôs 1887 Abstract of Systematic Theology, which is

basically a list of Biblical passages ñprovingò Calvinist principles of election (Escondido, CA: Den Bulk Christian

Foundation, 1996).
271

 Shirley Phelps-Roper, interview by Tyra Banks, The Tyra Banks Show, Warner Brothers, October 5, 2006.

 93

launches into a sermon, which invariably concludes with the words ñI love you. Amen,ò which

signal a second congregational hymn. As often as the majority of the church members are

gathered, the Lordôs Supper is shared, with two adult males praying over and then distributing

unleavened bread and a single cup of wine, which congregants share as Fred Phelps reads the

story of the Last Supper from one of the Gospels. The service lasts approximately one hour.

Sermons may seem disorganized to listeners more comfortable with preaching that focuses on a

single text or exhorts the listener to more positive living. Primitive Baptist sermons are often

extemporaneous, ñfrequently not even having a particular text as a basis,ò as John G. Crowley,

historian of Primitive Baptists, notes,
272

 but sermons at Westboro Baptist Church are, at this

stage, written in advance, and a full text is provided for congregants; later, the text is posted

online, as is a recording of the message.

ñ[A]llegorical ótype and shadowô preaching has always been much in favor among

Primitive Baptists,ò notes Crowley, describing preaching that looks to Biblical history, especially

the books of the Old Testament, for ñtypesò that correspond to present day or future events or

people.
273

 Old Testament stories are frequently central in illustrating some point. ñHas God

forgotten these stories, even if we donôt preach them?ò Fred Phelps asked his congregation one

Sunday during a service, noting his love for the often violent imagery of the historical and

prophetic texts.
274

 Proof-texting, the bringing together of various scriptural passages to prove a theological

point, is a common organizational strategy, with the focus of the sermon being on a theological

thesis rather than on understanding a particular text in more detail. A particular sermon may

include up to two dozen different scriptural references, including texts from the Old and New

272

 Crowley, ñThe Primitive or Old School Baptists,ò 178.
273

 Ibid.
274

 Fred Phelps, sermon, February 7, 2010.

 94

Testaments, including at least one per sermon from the gospels, for example, in support of its

thesis. Within fundamentalist preaching more broadly, ñthe preacher bases his address on a

biblical text, and the more adept he is at cross-referencing his primary text with other scriptural

passages the better his sermon is considered to be.ò
275

 Westboro Baptist Church fits this model,

but for listeners unfamiliar with this strategy of organization, sermons may appear disorganized.

Some scholars of theology and preaching suggest that such a scattershot approach to scriptural

studyðwhat the church calls ñconnecting the dotsò between passages but that critics call proof-

texting, or stringing together passages taken out of context to support a thesis that might not be

supportable through systematic study of the scriptureðis an abuse of scripture.
276

 However, this

would not be understood as a criticism by Westboro Baptists, who highly value familiarity with

Biblical passages but adopt, generally, a ñcommon senseò approach to interpretation. Mere

citation of Biblical passages might seem to be a dodge to those unfamiliar with the texts, but

Westboro Baptists are familiar with commonly-cited as well as obscure passages, and they are

expected to respond promptly and accurately when their pastor asks them from his pulpit to cite a

Bible passage during the service, as sometimes happens.

Sermons take as their focus a relatively narrow set of topics, for ñPrimitive preaching

heavily emphasizes predestination and election,ò notes Crowley, adding, ñIndeed, the core

beliefs in the divine sovereignty cannot be expressed too starkly.ò
277

 In the case of Westboro

Baptist Church, sermons, regardless of the Scripture being addressed, address the following

themes each week: the hopeless state of the world, the hoped-for election of Westboro Baptists,

275

 Kathleen C. Boone, The Bible Tells Them So: The Discourse of Protestant Fundamentalism (Albany: State

University of New York Press, 1989), 13.
276

 For a fuller articulation of how proof-texting has been used to support anti-gay interpretations of the Bible, see L.

William Countrymen, ñThe Bible, Heterosexism, and the American Public Discussion of Sexual Orientationò in God

Forbid: Religion and Sex in American Public Life, edited by Kathleen M. Sands (New York: Oxford University

Press, 2003):167-185.
277

 Crowley, ñThe Primitive or Old School Baptists,ò 179.

 95

and the persecution of Westboro Baptist Church as evidence of its chosen role in Godôs plan for

humanity. ñThe content of [Primitive Baptist] sermons reflects devotion to their core doctrines

and their almost total disassociation with the outer world,ò
278

 Crowley notes. Westboro Baptist

Churchôs sermons generally follow this model, though they address issues of national and global

concernðmost frequently abortion, gay rights, political leadership, international conflict, and

Catholic priestsô sexual abuse of children in their careðfrequently citing them as evidence for

Godôs impending destruction of the world. The repetition of themes and evidence serves to

reinforce key elements of theologyðthe limited atonement of Jesus Christ and the perseverance

of the saints, for exampleðwhile also providing believers with language they can use to share

the churchôs message publicly.

In their ethnography of Primitive Baptists of the Blue Ridge, James L. Peacock and Ruel

W. Tyson Jr., describe the congregants this way:

The congregationôs attention is avid. Seldom do they look to either side. Very

rarely do they whisper to a neighboré. Attention is focused and steady during the

sermons.... Until the fellowship ritual that concludes the service, members

communicate with each other by attending to the voice and words of the

preachers.
279

With their attention commonly held by the preacher, congregants build a relationship with each

other. The same is true at Westboro Baptist Church, where the service is unusually quiet for

those familiar with more interactive relationships between preacher and audience or those

accustomed to the distraction of noisy children, nursery workers entering or exiting the room, or

ushers attending to congregants. Congregants do not encourage the pastor with ñamensò or

278

 Ibid.
279

 James L. Peacock and Ruel W. Tyson, Jr., Pilgrims of Paradox: Calvinism and Experience among the Primitive

Baptists of the Blue Ridge (Washington DC: Smithsonian Institution Press, 1989), 108.

 96

ñhallelujahs,ò though they do laugh at his jokes, which are sometimes at the expense of outside

groups, are sometimes aimed good-naturedly at members of the congregation, and are sometimes

self-deprecating. In the past, congregants brought their Bibles to the service and flipped through

them as the sermon was read, keeping pace with the pastor as he quoted scriptures, but now

entire sermons, including the scriptures, are provided in advance of the service. Attention is

focused intensely on the sermon and the preacher.

Even if congregants wanted to focus on something else, little appears in the sanctuary to

distract them. The sanctuary includes two columns of pews, separated by an aisle that is

interrupted with pillars that support the ceiling. The only windows in the place are located in the

rear of the sanctuary, as is the clock, so that congregants would have to turn around to look out

of them; in any case, they are curtained at all times. Pews are padded for comfort, and each is

outfitted with a collection of three hymnals, including The Primitive Baptist Hymnal. On the east

side of the room, a door leads to the office, where, during services, someone monitors the

recording of the sermon and the security cameras that have monitored the property since June

2010. On the west side are doors leading to the nursery, where nursing mothers and mothers of

disruptive babies and toddlers can still hear the sermon (See Figure 14.), and doors to the

restrooms as well as a door to the kitchen of Fred and Margie Phelps, whose home is attached to

the sanctuary, and a doorway exiting the building.

 97

Figure 14. An early Westboro Baptist Church sign, before the church had standardized

its message to be ñGod Hates Fagsò or perfected its sign-making ability, decorates the

wall beside the crib in the nursery, presumably so that even pre-literate infants can learn

the churchôs beliefs about homosexuality. Photograph taken July 18, 2010, courtesy of

Ailecia Ruscin. All rights reserved.

Decoration is minimal. A photograph of the church from the 1950s hangs on one wall,

and two or three church placards rest on easels at the front of each aisle; these are rotated, but

they all highlight the main messages of the church: God hates gay people, God hates America,

and God hates the world. (See Figure 15.) Sometimes, images of admired figures, such as the

eighteenth century hymnist Isaac Watts, appear on placards, and a large sign spelling the

acronym ñTULIPòðone letter for each of the five points of the Calvinist theology that the

church espouses (Total depravity, Unconditional election, Limited atonement, Irresistible grace,

and the Perseverance of the saints), as will be discussed in chapter 3ðalways hangs behind the

pastor. The pulpit, along with an organ to the left and a piano to the right, are on a small raised

 98

stage, and a microphone hangs over the pulpit so that the pastorôs voice can be heard throughout

the sanctuary and recorded. Below the pulpit, off stage, is a wooden communion table with the

words ñDo this in Memory of Meò inscribed on it; on it rests books that the pastor recommends,

held in place by two brass bookends shaped liked ducksô heads.

Figure 15. Church-produced placards are placed at the front of the sanctuary. Photograph

courtesy of Ailecia Ruscin, July 18, 2010. All rights reserved.

Religious iconography of any kind is considered idolatrous; no crosses, pictures of Jesus,

or other symbols appear in the sanctuary or, for that matter, on the clothing, cars, or jewelry of

congregants. ñAnyone should destroy anything that stands between them and salvation,ò

explained Abigail Phelps at the churchôs September 11, 2010 Quran and U.S. flag burning, and

that includes the Quran, Catholic statuary, Orthodox icons, crosses, and crucifixes. That is also

 99

why the church includes no images of Jesus (who, as God, should never be depicted as a ñgraven

imageò) in its sanctuary or literature. This is not surprising, for, according to Peter J. Thuesen,

ñPredestinarianism presupposed the utter transcendence and hiddenness of an all-determining

God. It is not coincidence that the strongest predestinarians have often been equally strong

iconoclasts,ò forbidding any images of God, including Jesus.
280

Other Services

Fred Phelps has preached at every Sunday service that Westboro Baptist Church has held

since its inception in 1955. Attendance at Sunday services is expected of church members, as is

participation in other church events, including picketing and Bible readings. The church does

not sponsor Sunday school, declaring that the Bible provides no model of age-specific

instruction. Church members do gather, though, almost daily for Bible readings. All gathered

members sit in concentric circles and read the selected Bible text or, occasionally, approved

commentary, aloud, stopping if someone raises a question or comment about the text, for, as

Shirley Phelps-Roper notes, they are instructed to ñhelp each otherò as they have ñgifts that

vary.ò
281

 For example, in a group reading of Benjamin Keachôs exposition of the parable of the

persistent widow from Luke 18, Brent Roper stopped the person who was reading when the

reader quoted Keach as saying ñThey that restrain prayer from God, are estranged from God, and

at last God will be a stranger unto them, and not know them when they cry to him in their

distress.ò
282

 Brent Roper saw the state of Louisianaôs recent Day of Prayer for the Gulf Coast,

then in the midst of an oil spill caused by a broken British Petroleum well, as an example of the

vain prayers of the unfaithful, prayers that would be ignored by God. Shirley Phelps-Roper, his

280

 Peter J. Thuesen, Predestination: The American Career of a Contentious Doctrine (New York: Oxford

University Press, 2009), 6.
281

 Shirley Phelps-Roper, email to the author, May 12, 2010.
282

 Benjamin Keach, Exposition of the Parables (Grand Rapids, MI: Kregel Publications, 1991), 445.

 100

wife, added the reminder that God ñdoesnôtô hear the prayers of the wicked.ò
283

 In this group

reading, half a dozen members, all adults, commented on the reading, and several asked children

questions aimed at measuring reading comprehension.

In addition to Bible reading, Bible memorization is valued by the congregation, and

children are quizzed on memorized material. Families read the Bible together, and individuals

also read the Bible. Many days when school is not in session, children participate in two sessions

of Bible reading per day, overseen by an adult. If someone finds something of interest to the

group while reading, he or she shares it, sometimes via email. In sum, texts are central. This is

because the scriptures are central to the faith: ñfundamentalists are bound to view correct

interpretation as a matter of eternal life or death,ò notes Kathleen C. Boone in her analysis of

fundamentalist Christian rhetoric. ñIf oneôs eternal destiny depends on a right relationship with

God, and if that God is reliably known only through the Bible, it follows that one must read, and

read correctly.ò
284

 Immersion in scriptures and frequent public discussion of them is how

Westboro Baptist learn Biblical passages and how they come to understand them within the

church tradition.

Liturgical Life

Like other Primitive Baptists and many Protestants generally, Westboro Baptists do not

adhere to a liturgical calendar. Like some Primitive Baptists, they do not celebrate Christmas and

Easter, decrying them as Catholic interpretations of pagan traditions.
285

 When Fred and Margie

283

 Shirley Phelps-Roper, Bible reading, July 18, 2010.
284

 Boone, The Bible Tells Them So, 13.
285

 For example, Primitive Baptist Arthur W. Pink has published an essay on Christmas instructing pastors to

discourage the celebration of Christmas among church members. He instructs them to ñ[s]eek grace to firmly but

lovingly set God's truth on this subject before your people, and announce that you can have no part in following

Pagan, Romish, and worldly customs.ò (Christmas,òOld Line Baptist Churches, http://www.olpbc.com/

Romans_16/Christmas.htm).

 101

Phelpsô children were young, this sometimes created tension for them in school settings.

Jonathan Phelps recalls one teacher who was so ñcrazy for Christmasò that he assumed his whole

life that she was Catholic, only to find out via her obituary that she was Baptist. She required the

class to decorate the classroom for the holiday, he said, and when he protested, she made him

draw the snow, which was as irreligious a task as she could find for him.
286

 Today, though, the

children are simply removed from the classroom on holidays. In fact, other churchesô

recognition of holidays such as St. Valentineôs Day or St. Patrickôs Day prompt Westboro

Baptist Church protests, and American civil religion organized around Christmas is a special

target. For example, the church has designed a ñSanta Claus will Take You to Hellò poster,

which includes the lyrics to their parody of ñSanta Claus is Coming to Town,ò and argued for its

display in government offices of ñDoomed America,ò alongside other quasi-secular religious

holiday displays. In this way, the church calls attention to the preferential treatment that some

branches of American religion have received in public spaces while also articulating their own

distinctive theology.
287

286

 Jonathan Phelps, interview with the author, July 17, 2010.
287

 Westboro Baptist Church, ñSanta Claus will Take You to Hell,ò Christmas Placard for the Washington State

House, http://www.godhatesfags.com/library/displays/santaclauswilltakeyoutohell.html

 102

Figure 16. Westboro Baptists argue that, as Christmas is a blend of Catholic and pagan

traditions without Biblical precedent, authentic Christians should not celebrate it. They

use the event as an opportunity to critique the broader Christian church for its

acquiescence to pagan culture, as suggested by their parody of ñSanta Claus is Coming to

Townò and this poster, which they propose erecting in government offices during the

holiday season, alongside menorahs and Christmas trees. The poster was released in

December 2008.

Likewise, the church does not celebrate national holidays, holding that the nation has so

offended God that celebration is unwarranted, and national holidays, with their tradition of

 103

invoking Godôs blessing on the nation, are both violations of the church-state separation that the

church holds dear and an inappropriate prayer for a nation at odds with God. As will be

discussed in Chapter 7, icons and rites of civil religion, including the U.S. flag, are forbidden,
288

and church members do not sign ñThe Star Spangled Banner,ò
289

 The only events celebrated by

the church are birthdays, which are celebrated monthly with a church-wide potluck following the

Sunday service, complete with cake and bags of small gifts for the youth of the church, and

anniversaries, which are recognized in the newspaper and celebrated privately.

Lifecycle milestones such as marriages and funerals are commemorated with special

church services, though no funerals have been held in a generation, and no marriages have been

performed since 2002. Baptisms, the only ordinance besides the Lordôs Supper that the church

celebrates, are cause for celebration. They are only for those who have been judged by the

congregation to have an adult understanding of faithðgenerally, older children, teens, or adults.

They occur in the swimming pool located in the communal backyard shared by the church and

church members who live on the block.

Organization of Westboro Baptist Church

Demographics

As of July 2010, Westboro Baptist Church includes about sixty members, people who

have been baptized as professed believers whose behavior is in accordance with church standards

and in doing so joined Westboro Baptist Church as members. Because baptism is ña privilege,

288

 Abigail Phelps, interview with the author, September 11, 2010.
289

 Jonathan Phelps recalled a time when a fellow spectator at a professional sporting event threatened him with

physical violence for failing to stand during the national anthem. According to Jonathan, his fellow fan stopped

harassing him when Jonathan noted the many church members who were also not rising for the anthem, suggesting

that the patriotic man would have to fight them all (interview with the author, July 17, 2010).

 104

not a right,ò
290

 not all who attend the church service are members. This includes the many young

children of the church as well as some who have joined in worship but have not yet been

baptized, either because of their own hesitancy or the churchôs. As Megan Phelps-Roper,

daughter of Shirley Phelps-Roper, notes, the church will ñlay hands on no man suddenlyòð

meaning that the church community has a duty to deliberate on accepting new members, who

must not only adhere to the churchôs rules regarding proper living but must be willing to preach

its message.
291

 This number represents a decrease in membership since May 2004, a time of

increased exclusion among church members. When the church was founded in 1955, two key

familiesðthe Phelps and the Hockenbargersðcomprised the majority of adherents, and

members of the families have married each other.

Occasionally, people outside the church join, either as individuals or families. One

notable case is Steve Drain, who, while studying theater and film at the University of Kansas,

produced a documentary about the group. Originally titled Fred: The Movie, Drain renamed it

Hatemongers when he joined the congregation. According to Drain, he had completed his degree

and returned to his home state of Florida to edit the documentary and, during the process, had a

conversion experience. He moved his unwilling wife and daughters to Topeka, Kansas, and,

eventually, the entire family joined the church, though his oldest daughter, Lauren, left in 2008.

Since joining the church, he and his wife have had two more children. Another notable case is

that of Jeff,
292

 a young single man who moved from California to join the church in 2008.

Though he has purchased a home across from church property, he is not yet a church member.

Likewise, a sometime-participant, Joe,
293

 travels from Wichita to join pickets. Joe had been

290

 Megan Phelps-Roper, interview with the author, July 17, 2010.
291

 Ibid.
292

 The participantôs name has been changed.
293

 The participantôs name has been changed.

 105

active the protests of Operation Save America, a Christian anti-abortion group, against Dr.

George Tiller, a Wichita abortion provider who was murdered while at church in 2009. Joe

turned his attention to Westboro Baptist Church in 2008, upon the election of Barack Obama,

who he identifies as a Muslim threat to America. Like Jeff, Joe is not a church member. The

majority of attendees who are adults, though, are.

Those who are members are expected to participate in both Sunday services and pickets,

and church members who fail to do either soon find themselves threatened by exclusion from

Westboro Baptist Church and, hinted Fred Phelps in a sermon, eternal exclusion from heaven. It

is important to God, he says, ñthat each time the church assembles, with a few exceptions, each

member has a solemn obligation to be there and worship, and encourage his loved ones. I tell

you, it is a might dangerous thing to forsake the assembling and ignore the thrilling call of the

Silver Trumpet of God,ò for what if, in turn, ñGod neglects to give you a Silver Trumpet call to

the Rapture?ò
294

 As a result of this pressure, church members attend church or are excluded, and

most who attend are members. This is in contrast to most Primitive Baptists, for whom

ñemphasis upon salvation as an unconditional covenant transaction before the foundation of the

world makes church membership absolutely unnecessary for salvation in their view.ò
295

Among the church participants are nine of Fred and Margie Phelpsô thirteen children.

Sons Mark and Nate Phelps left in their teen years, in the 1970s. Neither has a relationship with

church members now. Daughter Dortha, who left in 1990, continues to live in Topeka where she

practices law, but she has changed her last name to avoid being attached to the church, and

daughter Kathy Phelps-Griffin, though she returned and left the church several times, is also

currently not a participant in the church.

294

 Fred Phelps, sermon, July 18, 2010.
295

 John G. Crowley, Primitive Baptists of the Wiregrass South: 1815 to the Present (Gainesville: University Press

of Florida, 1998), 167.

 106

Those married members of the church do not use birth control, and family size,

consequently, is large. The smallest families have four children, while several families have ten

or more. The church does not discourage women from seeking employment outside the home.

For example, all nine of Fred and Margie Phelpsô daughters obtained law degrees, and some

have additional graduate degrees. Though the church values marriage, it does not promote

marriage, believing, as one young woman in the church said, that members should focus on

Godôs work since ñweôre living in the last days anyway.ò
296

 Single parenthood, while not

desired, is not a reason for rejection from the church, provided that the single parent repents of

the sin of non-marital sex. In all of these ways, then, the church does not neatly mimic the

Religious Rightôs veneration of traditional gender roles.

Despite accusations that marriages within the church are pre-arranged, only a few couples

within the church met each other through church. All other couples met while in high school,

college, or graduate school, and the non-churched member of the pair then converted. Given the

high birth rate of the church and the growing public derision of its activities, spouses may

become harder to find for younger members of the church, and no marriages have occurred

within the past five years. Within the congregation, the married and unmarried have equal

standing.
297

Church members are relatively affluent and almost all are well-educated. No one works

in a blue-collar job, and all of the women of the church, except for the elderly Margie Phelps,

Fred Phelpsô wife, work outside of the home. Church members work in nursing, computer

science, robotics, law, language translation, and child care, with both men and women working

in nursing, law, and computer science, suggesting some flexibility in gender roles outside the

296

Jael Phelps
,
interview with the author, October 4, 2008.

297
 Shirley Phelps-Roper, email to the author, September 28, 2006.

 107

home. Most adult church members are home owners, and most live within a short radius of the

church. However, financial success is not linked to value as a church member. Like the historic

Primitive Baptists with whom they identify, whose ñalmost Quaker-like mistrust of institutional

religion led them toward an equality within the plain walls of their churches that defied the

common understanding of honor as a function of orderly hierarchy,ò
298

 Westboro Baptists do not

link church responsibilities or privileges with income.

Gender within the Congregation

As revealed in even a casual perusal of congregants during a Sunday service, Westboro

Baptist Church takes a unique stance on gender issues. Women and men sit in the same pew,

unlike in many Primitive Baptist churches, which often divide the sanctuary according to gender.

Fathers actively attend to their children, assisting older children in reading sermon notes and

taking younger ones to the restroom. Because the nursery is used by nursing mothers who may

want privacy from men, men do not enter that area if they are caring for a disruptive baby or

toddler, but men do otherwise care for distracted or disruptive children. If a mother is ill or for

some other reason unable to attend the church service, her husband will bring their children to

church and provide for their care.

The gender equality that church members display in the care of their children is in

apparent tension with the appearance of women of the church. Women do not cut their hair,

ever, and men have short hair. During Sunday services, but not during protests, Bible readings,

or other events, all females wear some kind of head covering, either scarves tied either under the

chin or at the nape of the neck, or, for infants and toddlers, bonnets to cover their hair, which

may be worn up or be free-flowing; no one wears hats. (See Figure 17.) Immediately after the

298

 Bertram Wyatt-Brown, The Shaping of Southern Culture: Honor, Grace, and War, 1760s-1880s (Chapel Hill:

University of North Carolina Press, 2011), 107.

 108

closing hymn, before exiting the sanctuary, women and girls remove their head coverings. Head

covering was not always part of church practice; instead, says Shirley Phelps-Roper, it is

something that members came to adopt over time, once they understood the scriptures to

mandate it.
299

Figure 17. All females in the church, regardless of age, cover their head during services,

through hair may be free flowing beneath the head covering. Women generally wear

scarves, while infants wear bonnets. Photograph from July 18, 2010 service courtesy of

Ailecia Ruscin. All rights reserved.

However, gender is not indicated by dress in other ways. For example, women wear pants

to the church service, and younger women even wear shorts. Though some congregants dress in

ñchurch bestò clothes, others wear more casual clothing. While congregants dress modestly,

299

 Shirley Phelps-Roper, email to the author, March 15, 2010

 109

women may wear sleeveless tops, and, especially among young women, fashionable brands are

common. Women may wear precious metals or stones as part of their jewelry or eyeglasses,

though decoration is never ostentatious. Unisex clothing such as t-shirts is acceptable. This is

in contrast to how most conservative churches display gender. For example, among other head-

covering churchesðthe Amish, Mennonite, German Baptists, and other Anabaptist groupsð

head coverings are generally worn at all times, not just during Sunday services. Additionally,

among these groups, gendered clothing is the norm, with women wearing dresses that are

designed with capes or aprons to hide the outline of breasts. All of these groups also prohibit the

wearing of jewelry. Though Westboro Baptist Church shares the practices of uncut hair and

head covering with these other Anabaptist groups, members have freedom to wear clothing that

they choose, provided it meets minimum standards of modesty.
300

Westboro Baptist Churchôs gender distinctions are rooted, they say, in the Biblical

mandate that husbands have authority over their wives, that they are ñthe saviors of their

homes,ò
301

 just as Jesus Christ is the savior of the church. Fred Phelps linked the two in a

wedding sermon he delivered at the marriage of his daughter Shirley and Brent Roper on

November 25, 1983:

[S]cissors have never come upon her hair. Because she was persuaded by the

Scriptures that a womanôs long hair was a sign, or a symbol that she was in

subjection to her father until she left her father and mother and was joined to her

husband. And, then, she was in subjection to her husband. And, I hope that

300

 Reportedly, Libby Phelps, a young adult in the church who left in 2009, cited a church sign proclaiming ñGod

Hates Bikinisò as evidence of the absurdity of the churchôs control of its followers. In support of Libbyôs claim that

the church disapproves of bikinis, I have never seen an adult or child wearing one, but the clothing that church

members wear could be described as ñmainstream,ò if modest.
301

 Sam Phelps-Roper, interview with the author, July 17, 2010.

 110

scissors never come. And, I will be disappointed first, and not a little bit mad, if

now that you have charge of her you change that.
302

Women are thus under the authority of men their whole lives: first, under their fathers, and then,

if they marry, under their husbands, whom they must obey. This order is mandated by God for

two reasons understandable to humans. Phelps continued:

Adam was first formed, and then Eve. Thatôs reason number one. Thereôs not a

thing in the world you can do about that. And Adam was not deceived, but the

women [sic] being deceived was in the transgression. Thatôs reason number two.

Youôre bound to be in subjection [to your husband].
303

The Biblical passages of the creation of humans and the fall of humanity, cited here, are

commonly used by conservative Christians to justify the subjection of wives to husbands.

However, Westboro Baptists quickly qualify that this does not give all men authority over all

women but only husbands over wives, that husbands are responsible for the peace of the

household, and that women are not compelled to accept physical violence by their husbands. For

example, Tim Phelps, son of Fred and Margie Phelps, warns that those husbands who would read

the command ñWives, submit yourselves unto your own husband as unto the Lordò of Ephesians

5:22 as license to bully their wives are abusing scripture, using it to justify their own laziness to

avoid fetching their own slippers or making their own supper.
304

 These people, he notes, are not

welcome to membership in Westboro Baptist Church. Sam Phelps-Roper repeats the point,

saying that, if an excluded member of the church is a physical threat to his wife, the couple

302

 Fred Phelps, ñThe Charge Given to the Married by the Church of the Lord Jesus Christ: On the Occasion of the

Marriage of Brent D. Roper and Shirley L. Phelps (Members of the Westboro Baptist Church) on November 25,

1983.ò God Hates Fags. November 25, 1983. http://www.godhatesfags.com/sermons/19831125_brent-roper-

shirley-phelps-wedding.pdf, 1
303

 Ibid., 6.
304

 Tim Phelps, interview with the author, March 10, 2010.

 111

should live physically apart, even though the church does not advocate for married persons, even

if one is excluded from the congregation, from living separately otherwise.
305

 Again, this is quite

different from those conservative churches that condone spousal physical abuse through

scripture.

In their interactions with their spouses, Westboro Baptists are gentle and kind. Even

good-natured spousal teasing is rare, and spouses speak of each other with respect, both for the

individual and for their marriage. In dozens of interviews, no spouse complained of the other,

and all those who are married to church members spoke positively about their spouse. In

response to the accusation that church marriages are arranged by the church, the men of the

church laughed, with Fred Phelps Jr. noting, ñWell, you can call it arranged,ò referring to the

churchôs strong belief in the predestination of all things, even spouses. Jonathan Phelps argued

that church members were excited about their marriages, recalling that Brent Roper, a convert to

the church as a teenager in the 1970s, had hurried through his undergraduate degree and law

school so that he could marry Shirley Phelps. Besides, Sam Phelps-Roper added, the women of

the church are too independent to be strong-armed into marriage.
306

 Indeed, three of Fred and

Margie Phelpsô daughters remain unmarried, though the three sons who remain in the

congregation are married.

Westboro Baptist Church marriages are marked with love and tenderness, at least at this

stage of the churchôs history, and men and women share the duties of child care within

congregational life. In their personal lives, both men and women work in high-paying and

prestigious jobs that defy gender expectations. While women will never preach or pray in the

Sunday service, they do lead Bible readings, organize church time, and plan church activities, but

305

 Sam Phelps-Roper, interview with the author, July 17, 2010.
306

 Group interview with the author, July 17, 2010.

 112

men are not absent in these roles. This is because, says Shirley Phelps-Roper, women and men

are to be equal partners in Godôs work and equally able to do the work. They should be

ñambidextrous,ò she says, applying a description of soon-to-be King Davidôs warriors taken from

1 Chronicles 12:2: ñThey were armed with bows, and could use both the right hand and the left

in hurling stones and shooting arrows out of a bow, even of Saulôs brethren of Benjamin.ò Like

Davidôs warriors, Westboro Baptists, both male and female, are called to fight with everything

they have and are supernaturally equipped to do so. Says Shirley Phelps-Roper,

That is what the servants of the King needed to be able to do. Just as the servants

of the King today need to be able to write, speak, build, take care of children,

know the laws of God and man, deal with the shark infested waters of the vicious

ravening media and all their parts, etc. etc. etc.
307

Church Finances

Information about church finances is difficult to verify because churches, according to

the IRS, are not taxable and thus do not file taxes. Westboro Baptist Church critics conceded

that, because the churchôs activities are rooted in religious belief, its property is not taxable.
308

Popular efforts to curtail church activity by attacking its taxable statusðsuch as a Facebook

campaign to ask the IRS and federal government to ñrevoke Westboro Baptist Church's tax-

exempt status for violation of 501(c)3 tax-exempt law for religious organizationsò as a ñperfectly

REASONABLE reaction to the kinds of psychologically violent and abusive (and definitely

political) activities Westboro Baptist Church engages inò
309
ðhave failed because churches are

307

 Shirley Phelps-Roper, email to the author, April 1, 2010.
308

 Stephen Clark, ñChurchôs Status Allows Funeral Protestors to Avoid Taxes,ò FoxNews.com, April 17, 2010,

http://www.foxnews.com/politics/2010/04/17/church-status-allows-funeral-protesters-avoid-taxes/.
309

 ñPetition to revoke Westboro Baptist Church's tax-exempt status IMMEDIATELY,ò Facebook, date of

origination unknown, http://www.facebook.com/RevokeWestboro Baptist ChurchStatus#!/RevokeWestboro Baptist

ChurchStatus?v=wall.

 113

not taxable to begin with and thus cannot be ñexempted.ò When Westboro Baptist Churchôs tax

status has been challenged in court, the court has found that the church is a non-taxable

organization, though the truck it uses to carry its signs is taxable.
310

Given the lack of a tax record for the church, information about church finances can only

be garnered through other public documents, and the information provided even in these has

frustrated investigators. For example, the church had to post a bond during its appeal of Snyder v.

Phelps (which will be discussed in detail in the final chapter of this dissertation), which ordered

them to pay five million dollars to the father of a fallen Marine. Court records revealed that the

church and defendants Fred Phelps, Shirley Phelps-Roper, and Rebekah Phelps-Davis had assets

totaling about one million dollars, with just under half of that based on the value of the church

itself and the rest coming from the homes, cars, and a small amount of cash of the defendants.

Rebekah Phelps-Davis had only $306 in her bank account, while her father had only $1000. All

three defendants had credit card debt. When church members indicated that they lacked funds for

the bond, they were forced to post the church property.
311

Others question the accuracy of church membersô claims not to have much money.

ñWhen you add up the number of protests they do every year across the country, it really doesn't

jibe with how much they claim to have,ò notes Craig Trebilcock, the attorney for the plaintiff in

310

 ñAlthough we accept Westboro Baptist Church's contention that its picketing activities represent its sincerely

held religious beliefs, we determine that its political activities and secular philosophy, which constitute a significant

part of its picketing activities, preclude a tax exemption for its 2002 Ford F-150 truck,ò wrote the Kansas Appeals

Court in its July 25, 2008ôs In re Tax Exemption Application of Westboro Baptist Church, available at Kansas

Judicial Branch, http://www.kscourts.org/Cases-and-Opinions/opinions/ctapp/2008/20080725/98443.htm. Even as

the Appeals Court affirmed the Board of Tax Appealsô (BOTA) decision to tax the truck, it found BOTAôs labeling

of the churchôs signs as ñnonreligiousò to be an Establishment Clause violation, though it did find some of the signs

to be rooted in secular, rather than religious, belief. The state had made a similar decision regarding Westboro

Baptist Church vehicles twice in the past (Lisa Coble-Krings, ñAppeals court rules Westboro Baptist Church's truck

isn't tax-exempt,ò ABC-KTKA News, July 25, 2008, http://www.ktka.com/news/2008/jul/25/

appeals_court_rules_westboro_baptist_churchs_truck/.
311

 ñMaryland Judge Orders Lien on Westboro Baptist Church,ò The Associated Press, April 4, 2008, ABC-KTKA,

http://www.ktka.com/news/2008/apr/04/maryland_judge_orders_lien_westboro_baptist_church/.

 114

Snyder v. Phelps, ,
312

 and the church admits that members spent a quarter of a million dollars

each year traveling to picket sites.
313

 This money does not come from church coffers.
314

 Instead,

individuals finance their own participation.

In response to the accusation that church members give a third of their income to the

church, a claim that Nate Phelps has made, drawing from data provided by his nieces and

nephews who have left the church,
315

 members insist that they tithe ten percent, saying, that

tithing is a duty since ñ[t]hat money is not our money, it belongs to God!ò
316

 However, when

asked about offerings in addition to tithes, church members stress that they cannot share that

information, for offerings are ñpursuant to what is in your heartò and thus are not precisely

calculated according to a Biblical formula.
317

 In this way, church members can honestly say that

they tithe ten percent of their incomes (since tithe means one tenth) while still giving much more

of their income to the church.

The church does not accept donations from outsiders, according to Shirley Phelps-Roper.

ñWe don't accept donations. We don't want your money. We don't make merchandise of the

Gospel,ò the churchôs website declares,
318

 and donations that are received are returned.
319

Further, no collection basket is passed during services, preventing visitors from making

donations.

Westboro Baptist Co-Belligerents

312

 David Klepper, ñ$11 Million Lawsuit Brings Scrutiny of Phelps Finances,ò The Kansas City Star, November 23,

2007.
313

 Julia Borger, ñAnti-gay Church Hounds Military Funerals,ò The Guardian, April 18, 2006,

http://www.guardian.co.uk/world/2006/apr/18/usa.gayrights.
314

 Megan Phelps-Roper, interview with the author, July 17, 2010.
315

 Nate Phelps, Public Presentation at the Topeka Performing Arts Center, April 24, 2010.
316

 Shirley Phelps-Roper, email to the author, May 12, 2010.
317

 Ibid.
318

 Westboro Baptist Church, ñFAQS: Can I Donate Money to You? Can I Buy One of Your Awesome T-shirts?ò

God Hates Fags, http://www.godhatesfags.com/faq.html#Eat_Babies.
319

 Shirley Phelps-Roper, interview with the author, July 30, 2008.

 115

Westboro Baptist Church discourages potential alliances with outsiders, and the churchôs

distinctive theology, which has developed in a church setting where no outside authority has

sway, keeps most people away, for even if they share some of the theological tenets of Westboro

Baptist Church, they do not share all of them. Says Shirley Phelps-Roper, ñOf a truth, we have

heard from hundreds of people over these years, I mean hundreds that claim they are [believers

according to the standard of Westboro Baptist Church]. Then, upon a VERY SMALL

examination, you run into some error.ò
320

 For those who do pass, the next test is willingness to

participate in the churchôs ministry.

Anti-gay sentiment is not sufficient for church participation. According to the churchôs

website, most of those who support Westboro Baptist Churchôs anti-gay picketing from afar do

so without theological justification, instead invoking personal prejudice. If you fall into this

category, says the church, you are a ñpretender.ò

You're a rebel against God that happens to think that fags are filthy. Duh. You

think? You donôt care about Godôs standard (see Rom. 1:18-32);
321

 you just

personally don't like something about fags (e.g. their wallowing and/or eating

320

 Shirley Phelps-Roper, email to the author, August 10, 2010.
321

 The King James translation of Romans 1:18-32 reads:
ñ
For the wrath of God is revealed from heaven against all

ungodliness and unrighteousness of men, who hold the truth in unrighteousness; Because that which may be known

of God is manifest in them; for God hath shewed it unto them. For the invisible things of him from the creation of

the world are clearly seen, being understood by the things that are made, even his eternal power and Godhead; so

that they are without excuse: Because that, when they knew God, they glorified him not as God, neither were

thankful; but became vain in their imaginations, and their foolish heart was darkened. Professing themselves to be

wise, they became fools, And changed the glory of the uncorruptible God into an image made like to corruptible

man, and to birds, and fourfooted beasts, and creeping things. Wherefore God also gave them up to uncleanness

through the lusts of their own hearts, to dishonour their own bodies between themselves: Who changed the truth of

God into a lie, and worshipped and served the creature more than the Creator, who is blessed for ever. Amen. For

this cause God gave them up unto vile affections: for even their women did change the natural use into that which is

against nature: And likewise also the men, leaving the natural use of the woman, burned in their lust one toward

another; men with men working that which is unseemly, and receiving in themselves that recompence of their error

which was meet. And even as they did not like to retain God in their knowledge, God gave them over to a reprobate

mind, to do those things which are not convenient; Being filled with all unrighteousness, fornication, wickedness,

covetousness, maliciousness; full of envy, murder, debate, deceit, malignity; whisperers, Backbiters, haters of God,

despiteful, proud, boasters, inventors of evil things, disobedient to parents, Without understanding,

covenantbreakers, without natural affection, implacable, unmerciful: Who knowing the judgment of God, that they

which commit such things are worthy of death, not only do the same, but have pleasure in them that do them.ò

 116

feces, their men behaving like little girls, or some other specific personal distaste

of their particular curse from God[)].
322

Thus, to be a member, one must participate in anti-gay activism for religious, not secular

reasons.

While church members clearly deride the sexual activities they attribute to gay people,

they themselves treat gay observers with the same respect they give to other observers.
323

 Indeed,

their care to do so may be a way to defend against accusations that mere bigotry drives them.

They warn potential converts not to confuse human hatred with Godôs hatred, which, Westboro

Baptists say, is holy and not based on prejudice, distinguishing that ñGod's hatred is not like

man's hatred. His hatred is holy, pure, unchanging, while manôs hatred is a sinful, fickle

emotion.ò
324

If potential converts to the church do, in fact, share theology and a religiously motivated

desire to picket against homosexuality, they then must move to Topeka and join the

congregation, a move that evidences their belief, for ñif they were like-minded, they would be

HERE.ò
325

 Few rarely do, because, as Shirley Phelps-Roper explains,

[I]t is nothing for some people to agree with us, NAY, with GOD on some points.

It is a whole other matter to OBEY and put away your huge idol called ñMY

TIMEò and submit yourself to God and to submit yourself to his people.
326

322

 Westboro Baptist Church, ñFAQS: How Do I Join You?ò God Hates Fags,

http://www.godhatesfags.com/faq.html.
323

 For example, I shared a van ride with six members of the church and one openly gay reporter for a Chicago-based

magazine. Church membersô interactions with the reporter were kind, generous, and polite. In interviews, church

members reiterated that, in their professional lives, they treat gay co-workers, clients, and supervisors with the same

respect given to straight people in the same position.
324

 Westboro Baptist Church, ñFAQ: Doesnôt the Bible Say that God Loves Everyone?ò God Hates Fags,

http://www.godhatesfags.com/faq.html#Hate.
325

 Shirley Phelps-Roper, email to the author, August 9, 2010.
326

 Ibid.

 117

For example, a man in Key West, Florida, listens to Fred Phelpsô sermons on the internet, has

visited the church, and carries on his own picketing ministry in Florida, where he uses signs that

direct observers to Westboro Baptist Churchôs website. He would seem to fit the churchôs

description of one who sees ñevidence of Godôs grace,ò in that he suffers ñfor the cause of God

and truth,ò
327

 since he ñtakes a lot of abuse from those brutes in that city,ò
328

 and is ñon the

public streets before the eyes of the world, telling them that their sin will take them to hell.ò
329

Despite all this, the church labels him a ñrebelò and an ñunbelieverò because of his unwillingness

to join them in Topeka. ñThere are many such people,ò affirms Shirley Phelps-Roper, ñbut this

little guy is a little more urgent than most. Further, he understands his duty to submit himself,

and he will not.ò
330

 Though he shares the churchôs theology and membersô passion for picketing,

those who are understood to be elect must submit themselves to life within the congregation,

including church discipline.

Church Discipline

Both current and ex-Westboro Baptists agree that disciplining members is a central

function of the church. This happens, first, by organizing life around church activities and

functions, including attendance at Sunday services and participation in pickets. For example, one

Sunday service attendee who is not a member of the congregation does not participate in pickets,

and this is cause for concern among members, who look to him to produce ñwordsò as evidence

327

 Westboro Baptist Church, ñFAQS: How Do I Join You?ò God Hates Fags, http://www.godhatesfags.com/

faq.html#Eat_Babies.
328

 Shirley Phelps-Roper, email to the author, August 8, 2010.
329

 Westboro Baptist Church, ñFAQS: How do I Join You?ò God Hates Fags, http://www.godhatesfags.com/

faq.html#Eat_Babies.
330

 Shirley Phelps-Roper, email to the author, August 9, 2010.

 118

of his election.
331

 Adherence to church standards is expected, and the result is a high level of

compliance, with most of those reared within the church remaining within the church, among

both Fred and Margie Phelpsô children and grandchildren. This is accomplished, first, within the

home. Says Shirley Phelps-Roper:

The children in my house will obey their parents, or they will have no peace.

They will serve the Lord or they will have no peace. I find that what you expect

from children is what you get. For their sakes, I teach them every day in every

way what the Lord their God requires of them.
332

However, children are also seen as distinct from their parents, and their parentsô status

within the church is irrelevant to their own; thus, children are not encouraged to be baptized, as

that is a claim to belief, but are required to attend church, as obedience is required even if belief

is absent. Within the Calvinist doctrine of Westboro Baptist Church, this is not free will but a

recognition of the isolation of each person before God. Speaking of her own children, Shirley

Phelps-Roper says,

My hope is that the Lord my God will bless them with saving faith and that they

will serve and obey God. Mostly, I pray that the will of God will be doneðif that

involves their salvation or their perdition, it is all fine with me.
333

Shirley Phelps-Roper, like many of the parents of adult children within the congregation, was

forced to contend with this situation when her son Josh, then in his twenties, left the

congregation. His departure was not evidence of the failure of the church discipline to retain

members, according to church theology, but evidence, instead, of his non-election. ñWhile they

live in my house, they will serve God,ò says Shirley Phelps-Roper about her children, and if they

331

 Megan Phelps-Roper, interview with the author, July 17, 2010.
332

 Shirley Phelps-Roper, email to the author, September 28, 2006.
333

 Ibid.

 119

depart, ñthey do as God has ordained for them to do.ò
334

 After that, church members no longer

worry about the excluded, they claim. ñLife is too short,ò says Shirley Phelps-Roper. ñMy

prospects for eternity are too important to worry about anything else,ò including even beloved

family membersô salvation, over which neither she nor they have any control.
335

 Mark Phelps,

though, claimed that his father was far more passionate about his exclusion, recalling that, after

he left, his father visited him at his workplace one day. ñHe came right up to me and said, óI

hope God kills you.ôò
336

Exclusion thus is viewed by members as a mechanism for separating the sheep from the

goats, to use a Biblical metaphor, in order to both remind the goats and the sheep of their place in

eternity. In the disciplinary structure of the church, it is the most drastic action the church can

take in reining in members. Since May 2004, it has also been increasingly common, with

eighteen people excluded from May 2004 to March 2010, in contrast to the ten people Shirley

Phelps-Roper recalls being excluded in her lifetime prior to that.
337

 This kind of disciplining is

unusual in most branches of American Christianity today; though it remains part of the Primitive

Baptist tradition, ñ[c]hurch disciplineðone of the historic marks of Calvinismðvirtually

disappeared as far as the layman was concerned, and was seriously weakened among the clergyò

after the Civil War, notes Glenn T. Miller, with the result that it often seems cruel or controlling

to outsiders today.
338

 Primitive Baptist historian John G. Crowley notes a similar change,

recognizing that, among Primitive Baptists, ñ[a]t one time, dancing, drunkenness, failure to pay

debts, membership in secret orders, and any sexual irregularities would bring swift action to

334

 Ibid.
335

 Dinsdale, ñFather Knows Best.ò
336

 Taschler and Fry, ñLife in a War Zone.ò
337

 Shirley Phelps-Roper, email to the author, May 12, 2010.
338

 Glenn T. Miller, Religious Liberty in America: History and Prospects (Philadelphia: Westminster Press, 1976),

125.

 120

exclude the offending members. Today, however, the disciplinary standards are more lax, though

by no means forgotten.ò
339

 Among Primitive Baptists more than most other denominations

outside of the Amish, disciplinary action still occurs, and ñ[g]ross sins will still bring one to the

attention of a Primitive Baptist conference, and associational statistics still reveal a respectable

number of excommunications from time to time.ò
340

 At Westboro Baptist Church, exclusion

occurs in two ways: at the initiation of the church or at the initiation of the individual who is

leaving the congregation.

Church members contend that they practice a model of discipline taken from Matthew

18: 15-19, when Jesus instructs believers to confront an individual among them one-on-one if

they see him in sin.
341

 If he rejects their effort to correct them, they are to approach him in a

small group, and if that engagement fails to produce change, they are to confront him as a

congregation. If he still fails to adhere to standards, they are to excommunicate him according to

1 Corinthians 5:12-13, in which Paul directs the church at Corinth ñnot to keep companyò with

fornicators, the covetous, extortioners, railers, drunkards, or idolators, saying, ñFor what have I

to do to judge them also that are without? Do not ye judge them that are within? But them that

are without God judgeth. Therefore, put away from among yourselves that wicked person.ò By

placing the offending person outside of the congregation, the congregation indicates its

339

 Crowley, ñThe Primitive or Old School Baptists,ò 181.
340

 John G. Crowley, ñThe Primitive or Old School Baptists, The Baptist River: Essays on the Many Tributaries of a

Diverse Tradition, edited by W. Glenn Jonas, Jr. pgs. 158-181 (Macon, Georgia: Mercer University Press, 2006),

181.
341

 The King James translation of Matthew 15:18-19 reads: ñMoreover if thy brother shall trespass against thee, go

and tell him his fault between thee and him alone: if he shall hear thee, thou hast gained thy brother. But if he will

not hear thee, then take with thee one or two more, that in the mouth of two or three witnesses every word may be

established. And if he shall neglect to hear them, tell it unto the church: but if he neglect to hear the church, let him

be unto thee as an heathen man and a publican. Verily I say unto you, Whatsoever ye shall bind on earth shall be

bound in heaven: and whatsoever ye shall loose on earth shall be loosed in heaven. Again I say unto you, That if two

of you shall agree on earth as touching any thing that they shall ask, it shall be done for them of my Father which is

in heaven.ò

 121

understanding that that person is failing to live up to Godôs standards and is not their

responsibility.

Accordingly, one of the reasons cited for the closeness of the communityðboth in

physical space and in lifestyleðis that members can scout for sin in each otherôs life and provide

corrective advice if some sin is suspected. If that fails to produce change, a larger body

addresses the offending individual, and if necessary, the entire church addresses the person.

Frequently, though, according to church members, the problem is remedied in dyads or small

groups. Even when the entire church addresses a person, the goal is to return that person to good

standing within the congregation. For example, when The Pitch, a Kansas City alternative

newspaper, revealed that Sam Phelps-Roper was conceived out-of-wedlock and that his

biological father was not Brent Roper, the man Shirley Phelps married when Sam was a young

child, Margie Phelps defended her sisterôs continued membership in the church by saying, ñShe

was extremely remorseful. The Lord have mercy on her because she was remorsefulé a kind of

remorse that most Earth dwellers donôt have the first clue about.ò
342

 Repentance, Sara Phelps

stressed in an interview about her auntôs out-of-wedlock birth, was the reason why Shirley

Phelps-Roper could participate in congregational life while others are excluded.
343

 If deemed

necessary, the decision to exclude is made with the consensus of the entire congregation, minus

the offending member.

The goal, throughout, is to maintain the groupôs high standards, without the stain of a

willfully and repeatedly offending member; this is accomplished either through a change in the

memberôs behavior or the exclusion of the member. Even if exclusion occurs, the community

hopes that it results in a return, and so those who leave are not given up forever. Within

342

 Kendall, ñThe New Fred.ò Ellipses in original.
343

 ñTalking to the Phelps Fam about beatings, Libby, and Why Standards seem to have Changedò (Interview with

Sara Phelps), YouTube, October 12, 2009, http://www.youtube.com/watch?v=GhOESGugXH8.

 122

Westboro Baptist Church, various members have been excluded for conduct but did not leave the

area and were voted back in when they demonstrated change. The congregation remains open to

the return of the excludedðif they properly repent. ñThat is amazing,ò comments Shirley

Phelps-Roper, ñFrom start to finish and it is mercy and it is loving kindness.ò
344

 However, the

church discourages a revolving door of exclusion and reunion. Shirley Phelps-Roper recalls two

individuals who were excluded, then voted back in, only to return ñto their old ways with a

slightly different presentation and more deceit.ò They were eventually excluded again and left

the community.
345

 Exclusion is thus a tool for maintaining group purity and group identity, both

through its actual and its threatened use.

Exclusion does not have to be invoked to be an effective tool for directing congregantsô

behavior; merely the existence of itðand the practice of it on others and other membersô

participation in itðserves to remind would-be dissenters of the consequences of departing from

church doctrine and behavioral standards. Because the ñdistinguishing featureò of

fundamentalist religious belief is ñthe assumption that life has meaning only in relation to certain

[symbolic] frameworks,ò obedience to the communityôs moral precepts is vital to community

self-understanding and maintenance.
346

 Exclusion represents not only a removal from the

communityðwhich itself has unpleasant consequences as one is cut off from the emotional and

financial support of oneôs familyðbut the tearing away from the framework that holds life

together. Everything is in question, and even when ex-members intellectually know that they are

safe outside of the community, a visceral fear remains that they are hell-bound, as Nate Phelps

notes about his own experiences.
347

 This is because fundamentalist churches encourage

344

 Shirley Phelps-Roper, email to the author, April 1, 2010.
345

 Ibid.
346

 Wuthnow and Lawson, ñSources of Christian Fundamentalism in the United States,ò 40.
347

 Nate Phelps, Public Presentation at the Topeka Performing Arts Center.

 123

members to believe that they ñpossess a secret road map with regard to past and future, they

know there they are located in space (operational and cosmological), and they hold firm answers

on questions related to nature (human and physical).ò
348

 Through exclusion, ex-members, if they

reject the theology of the community, lose this road map, their location, and their answers. If

they keep believing the theology, they are forced to see themselves as outsiders, damned.

Recalls Nate Phelps about his second and final departure from his family, in 1980:

I knew I was going against the will of god, but at that point in time the ability to

walk away from the danger was more important then [sic] the risk of incurring

godôs [sic] wrath. And believe that I was damned sort of made that a mute [sic]

point. I was going to helléthat was understoodéso I will leave here to escape

the violence and live my life thenégo to hell.
349

Mark Phelps, Nate Phelpsô older brother who had left the church in 1973, recalled feeling

similarly on his first night away from the congregation:

ñThat night, I stayed at a stranger's houseé. I specifically remember that night

when I lay in that bedroom in that bed and was going to sleep. I thought I was

going to wake up in hell the next morning. That's how strongly I believedé. My

dad had told me since I was 10, óIf you ever leave the church, you're going to

hell.ô I so strongly believed that. I did not think I was going to wake up. That's

what I thought was going to happen to me.ò
350

In this way, exclusion reinforces the boundary between outside and inside. Emmanual

Sivan, describing the enclave that religious fundamentalists create, writes:

348

 Sivan, ñThe Enclave Culture,ò 56.
349

 Nate Phelps, email to the author, July 31, 2010. Ellipses in original.
350

 Taschler and Fry, ñLife in a War Zone.ò

 124

[T]he enclave must place the oppressive and morally defiled outside society in

sharp contrast to the community of virtuous insiders. A sort of ówall of virtueô is

thereby constructed, separating the saved, free, equal (before God or before

history), and morally superior enclave from the hither-to tempting central

community. Who but the depraved would desire to cross such a boundary and join

the defectors and the evil outsiders?
351

Thus, exclusion is the door through which the ñreprobatesò within the congregation are

rejected, and the experience serves to define, for remaining members, the boundaries between the

elect and the non-elect. Historically, notes Bertram Wyatt-Brown, ñ[f]or most Baptists,

regardless of the sect, spiritual fellowshipéwas highly prized. To be excluded from it was for

many a plunge into a sea of wretchedness,ò
352

 as the experiences of Nate and Mark Phelps

suggest.

This is true even for those who are involuntarily excluded. For example, Karl

Hockenbarger, a long-time member, was excluded against his will in 2006 but, months later,

continued to follow the churchôs rules as he understands them and listens to sermons via the

internet, saying, ñWhether they accept me or not, I still consider them my brethrené. Iôd go

back in a heartbeat.ò
353

 Further, though he disagrees with his own exclusion, he supports the

process of exclusion, having apparently voted, in 2004, for the exclusion of his parents, members

since 1960, and he likewise accepted the churchôs choice to exclude his teenage son for

disrespect shortly after his own exclusion.
354

 His adult daughter remains in the church, as does a

minor son.

351

 Sivan, ñThe Enclave Culture,ò 18.
352

 Wyatt-Brown, The Shaping of Southern Culture, 115.
353

 Justin Kendall, ñDead to Fred,ò The Pitch, November 9, 2006, http:/www.pitch.com/content/printVersion/158048
354

 Ibid.

 125

Members are excluded for actions that are seen as signs of a lack of Godôs grace; thus,

disobedience to church rules is equated with non-election, and while the clearly non-elect can

attend services, they cannot be members. Church members can therefore say that people are

excluded for inappropriate sexual relations, lying, and fraud and that these sinsðand, in some

cases, crimesðare signs of spiritual rebellion against God, but the excluded can also claim that

their exclusion was due to their non-compliance with church rules. For example, Karl

Hockenbargerôs parents, Bill and Mary, contend that they were excluded for failing to move

closer to the church, assist with the remodeling of memberôs homes, sever ties with outsiders, or

demonstrate enthusiasm about pickets.
355

Those who vote for the exclusion of their co-congregants are likely to point to behavior

problems that undermine the credibility of the groupôs claim to election as cause for

excommunication. For example, Shirley Phelps-Roper recalls a driver who passed the picket

line and yelled out information about a young single man in the church who was having an affair

with a married woman outside of the congregation. When the church confronted the man about

the alleged affair, he chose to leave the congregation rather than end the affair. The affair was

not only a sexual sin but a potential weapon that those critical of the churchðsuch as the man

who yelled the accusation in publicðcould use to undermine the churchôs focus on sexual

purity.
356

The purity of the church is one of exclusionôs many goals. For example, Karl

Hockenbarger, who had been a member for nearly his entire life when he was excluded in his

early fifties, was excluded for a lack of grace, as evidenced in his occasionally violent behavior

on the picket line, behavior he admits and recognizes as wrong but excuses by saying that it was

355

 Ibid.
356

 Shirley Phelps-Roper, interview with the author, July 30, 2009.

 126

the response of a man who sees his family and loved ones threatened. He recognizes, however,

the value of a nonviolent religious presence, as does Shirley Phelps-Roper, who explained the

decision to exclude Karl Hockenbarger this way:

ñWe stand on these streets, day in, day out, year in, year out, and hold these signs

and talk to people and tell what the standard is, set by your Godé. He said, if

they hit you in the face, turn your other cheek and let them hit the other side. The

weapons of our warfare are not carnal.ò
357

If a member cannot meet that standard, he, like Karl, cannot be ña member in good

standing of the church of the Lord Jesus Christ.ò
358

 But theological reasons for nonviolence are

not the only concern; the church also needs to maintain its credibility and eliminate its liability.

ñThis generation, this nation, would love nothing more than to say weôre standing on these

streets brawling. We are not going to stand on these streets and brawl. We do not do that.ò
359

Given the tension at church pickets, violence is likely, and church members need to avoid

violence that could invoke lawsuits or criminal charges.

Exclusion remains a powerful disciplinary mechanism for Westboro Baptist Church to

shape the behavior of members within the group, cut off those who dare leave, and define the

boundary between elect and damned. Its severity is what makes it so functional as a guard

against defection. Says Shirley Phelps-Roper on a possible reunification with her son Josh, a

reunification that Josh would welcome and which would allow his mother to see her

grandchildren:

ñBefore I could have him over and sit and chat.é I would first have to line up

these young people who are come to years [her younger children] and are

357

 Kendall, ñDead to Fred.ò
358

 Kendall, ñDead to Fred.ò
359

 Ibid.

 127

interested in serving God and know the standards set by God and kick ôem, each

one, in the shin é or maybe punch ôem in the stomach, if I was the punching kind

of person.ò
360

Indeed, those other young people are reminded of Joshôs absenceðand what will happen to them

if they dare leaveðeach time they glance at the refrigerator, where photos of the Shirley Phelps-

Roper and Brent Roperôs children are lined up in order of their age, with a gap where Joshôs

Photograph was or when they see a wall hanging of little wooden figures representing their

family, the figure with Joshôs name painted on it removed from the scene but the space where it

hung unclosed, a visible reminder of his absence.

 In Leo Boothôs framework for abusive religion, exclusion as practiced by Westboro

Baptist Church is a form of abuse. Says Booth, when religious groups ñrestrict their familiesô

lives, continually trying to force them into a belief system under threat of rejection, punishment,

or abandonment, it becomes abuse.ò
361

 In contrast, Westboro Baptist Church members strongly

reject such a characterization, embracing exclusion is a loving way of holding each other

accountable to their shared purpose as a church.

Westboro Baptist Church as the Remnant Church

As a church that believes that all events, both good and bad, are ordained by God for the

purpose of Godôs glorification, Westboro Baptist Church identifies its purpose as the

glorification of God, specifically through a ministry of internet and street preaching. As a

congregation, it seeks to create cohesion among members in order to more readily mobilize its

ministry, and it builds that cohesion by repeating its doctrines each time the group gathers and

360

 Kendall, ñThe New Fred.ò
361

 Booth, When God Becomes a Drug,112.

 128

through the practice of exclusion. In these ways, the church reinforces the boundary between

itself and the outside world.

Westboro Baptist Church identifies its members as the only people on earth they know of

who currently properly interpret and obey Godôs commands. While this in itself does not

guarantee election, it does mean that church members view themselves as distinct from ñEarth

dwellers,ò as they refer to non-believers. The isolationist rhetoric of Westboro Baptist Church as

a remnant, an authentic community directly descended from the New Testament period, has a

long history among Primitive Baptists because, historically, ñit provided them with a positive

rationale for their schism and played an important part in defining themselves as different from

the missionary Baptists.ò
362

 Westboro Baptist Churchôs self-definition as the remnant of the

New Testament church provides them with confidence that they are protected from tragedy while

alive, that they are the only contemporary group that accurately understands and lives out Godôs

commands, and are thus the only people who have a reason to hope that they will enter heaven.

Westboro Baptist Churchôs place in the lineage of true churches that have been divinely

preserved proves to them that God will continue to protect them. Warns Fred Phelps, ñDonôt

mess with Westboro Baptist Church! Weôve got a garrison of angels watching over us.ò
363

Though, as spiritual beings living in corruptible bodies, their health will decline with age,

Westboro Baptists believe that they are physically protected by God because of their obedience.

For example, Shirley Phelps-Roper explains that believing women who follow the churchôs

teaching against family planning of any kind find that they have no reproductive difficulties,
364

and church members reiterate that, despite the many physical attacks they have faced on the

362

 James R. Mathis, The Making of the Primitive Baptists: A Cultural and Intellectual History of the Antimission

Movement, 1800-1840 (New York: Routledge, 2004), 104.
363

 Fred Phelps, sermon, March 14, 2010.
364

 Shirley Phelps-Roper, email to the author, September 28, 2006.

 129

picket line, no one was been seriously injured because God protects them and will reward them

for their faithful risk-taking. Explains Steve Drain, ñ[T]he fact of the matter is the Lord protects

usò while on the picket line.
365

 In a church-produced document detailing an August 20, 1995

pipe bomb explosion at the church, the church explains, ñIn spite of and through it all, these

faithful souls hit the streets every day ógoing forth and weeping, bearing precious seed,ô (Ps.

126:6), knowing the promises of God to sustain us and keep us were good and faithful

promises.ò
366

According to Westboro Baptist Church theology, because they alone obey their detailed

interpretation of Scripture, they alone, will enjoy heaven, though faithful of the past will also be

present. ñBeloved,ò Fred Phelps encourages his congregation, ñwe are the harvest.ò
367

According to the doctrine of total depravity, which will be explored more fully in chapter 3, they

can do nothing to please God on their own. Nevertheless, they are confident that they are ñthe

apple of Godôs eye.ò
368

 Like other Primitive Baptist churches, Westboro Baptist Church rejects

the idea of an invisible churchða worldwide, pan-historical collection of believersðand instead

focuses on the visible church or what Westboro Baptist Church calls the ñchurch militantòðthe

here-and-now church ñdecreed by God before time,ò which is not a ñvoluntary gathering of the

savedò but ñthe divinely ordained institution through which and into which God gather the whole

of His elect.ò
369

 Westboro Baptist Church sees itself alone as occupying the role of the visible

church, though other churches could be the visible church, could be remnant churches, if they

obeyed the rules of God as understood by Westboro Baptist Church. In other words, Westboro

365

 Dinsdale, ñFather Knows Best.ò
366

 Westboro Baptist Church, The Bombing of Westboro Baptist Church by America, August 20, 1995,

http://www.godhatesfags.com/ written/bombing/americabombedWestboro Baptist Church.html.
367

 Fred Phelps, sermon, March 28, 2010.
368

 Ibid.
369

 Mathis, The Making of the Primitive Baptists, 104.

 130

Baptist Church is in fact the only church on Earth that includes people who have reason to hope

for their election, not because Westboro Baptist Church has had a special revelation but because

other churches refuse to obey. If other churches adopted the theology of Westboro Baptist

Churchðand, consequently, engaged in the same activities as Westboro Baptistsð, then they,

too, would be in obedience to God and would have some hope for the salvation of their

members. Westboro Baptists have concluded that they are likely to be elect:

[D]iscerning the signs of the times in the light of rightly dividing and portioning

out relevant Scripture passages, all as considered in the context of 20 action-

packed years of 50,000+ open air street-preaching services on a daily basis on the

mean streets of Americaðall this has led us to believe that the Gospel torch has

been passed to the saints of God of the Westboro Baptist Church.
370

This pronouncement, delivered in a sermon, reminds Westboro Baptists of their remnant status,

their role as defenders of a divinely preserved truth, a role manifested by (albeit not deserved

because of) their pickets. While it also recognizes that, in previous times, other people and

groups had this role, it declares that Westboro Baptists alone have this role today. Says Shirley

Phelps-Roper, just as Biblical heroes and the Reformation leaders and Puritans admired by

Westboro Baptists were chosen by God to preach obedience, ñthis is our day, we are the people

on the ground that fulfill our part of the prophecies.ò
371

To be ñon the groundò means to be a member in good standing, which requires belief in

the doctrines of Westboro Baptist Church, attendance at church events, and participation in its

370

 Fred Phelps, sermon, February 14, 2010.
371

 Shirley Phelps-Roper, email to the author, March 13, 2010.

 131

picketing and other ministries. Anything less is insufficient to suggest election, for, as Shirley

Phelps-Roper argues, if one believes, then one must act. Drawing from James 2,
372

 she explains

[Y]our faith alone will NOT get it done. You say faith, but if no works to match

that faith, than [sic] your faith is a lie. If you say you believe in God and you do

not have works to match that, that is, that you KNOW you must NOT be ashamed

of him in this adulterous and sinful generation that will try to squish you like a

bug if you donôt line up, so knowing that, you keep your mouth SHUT about God

in the presence of some defiant rebel. So person stands before you and tells you it

is ok to be gay and you remain silent, you are ashamed of Christ and HIS words in

this adulterous and sinful generation.
373

Belief, then, requires actionðand action, as illustrated by the example provided by

Shirley Phelps-Roper, takes the form of preaching against homosexuality. Further, it mandates

joining the community of believers, and since Westboro Baptist Church is, as far as it knows, the

only church that preaches and acts upon the correct interpretation of the Bible, it is the only

church that a believer can join.

If you are loving these doctrines and you are looking around this world and seeing

the last hours of the last days of all are upon you, then you look up and you see a

little flock following the footsteps of the Lord your God, your beloved King, with

372

 In the King James translation of the Bible, James 2:14-26 says, ñWhat [doth it] profit, my brethren, though a man

say he hath faith, and have not works? can faith save him? If a brother or sister be naked, and destitute of daily food,

And one of you say unto them, Depart in peace, be [ye] warmed and filled; notwithstanding ye give them not those

things which are needful to the body; what [doth it] profit? Even so faith, if it hath not works, is dead, being alone.

Yea, a man may say, Thou hast faith, and I have works: shew me thy faith without thy works, and I will shew thee

my faith by my works. Thou believest that there is one God; thou doest well: the devils also believe, and tremble.

But wilt thou know, O vain man, that faith without works is dead? Was not Abraham our father justified by works,

when he had offered Isaac his son upon the altar? Seest thou how faith wrought with his works, and by works was

faith made perfect? And the scripture was fulfilled which saith, Abraham believed God, and it was imputed unto him

for righteousness: and he was called the Friend of God. Ye see then how that by works a man is justified, and not

by faith only. Likewise also was not Rahab the harlot justified by works, when she had received the messengers, and

had sent [them] out another way? For as the body without the spirit is dead, so faith without works is dead also.ò
373

 Shirley Phelps-Roper, email to the author, August 10, 2010.

 132

a testimony that they please God, would wild horses keep you from getting out

there to greet them? From making contact with them?
374

No, says Shirley Phelps-Roper, and that is precisely why a sincere believer mustðas Steve

Drain, who came from Florida, and Jeff, who came from California, didðmove to Topeka to

join Westboro Baptist Church.

While current members of Westboro Baptists Church deny the authoritarian qualities that

former members attribute to them, the church does conform to Almond, Sivan, and Applebyôs

characterization of fundamentalist religious groups: 1) elect, chosen membership, 2) sharp

boundaries, 3) authoritarian organization, and 4) behavioral requirements.
375

 Westboro Baptists

consider themselves literally chosen by God, who likewise winnows the non-elect away from the

church over time. Though Westboro Baptists, unlike many fundamentalist believers, do engage

the outside world, sharp boundaries are a de facto consequence of the demands of church life;

even though Westboro Baptist children attend public school and adults work in the secular

world, they spend so much time doing the work of the church that little time is left for non-

church relationships. The behavioral requirements are detailed, though perhaps not any more so

than many other conservative religious groups. Westboro Baptists have considerably more

freedom, for example, than the Amish, Hasidic Jews, fundamentalist Latter-Day Saints, or other

groups that regulate the appearance and ritual lives of believers; further, Westboro Baptists likely

have more freedom in behavior than do participants in other conservative churches, which often

demand that women wear skirts or dresses, homeschool their children, and prohibit engagement

with popular culture.

374

 Ibid.
375

 Gabriel A. Almond, Emmanual Sivan, and R. Scott Appleby, ñFundamentalisms: Genus and Speciesò in

Fundamentalisms Comprehended, The Fundamentalism Project, vol. 5, edited by Martin E. Marty and R. Scott

Appleby (Chicago: University of Chicago Press, 1991), 405-414.

 133

Westboro Baptist Church has, over time, evolved in its theology and practices. ñTo this

day, we continue to learn,ò Shirley Phelps-Roper explains, and, indeed, Westboro Baptist

Church, founded as a missionary effort of an Arminian Baptist church, quickly adopted a

Calvinism that increased in its severity over time.
376

 This evolution is a group effort, Shirley

Phelps-Roper says.ñWe are a work in progressðwe have come a long way from where we

began. We read and figure things about how our conduct should be and we strive to live that

way.ò
377

 According to church members, the development of the congregation was not directed by

their own desire to be an infamous congregation but by the providence of God. Now that their

mission is clear to them, they see how the talents of individuals fit into the role God designed for

them.

ñThe stones fit the frame,ò notes Steve Drain. ñSome of our people will spend more time

in the workplace because more money is needed either for their family or to take on needs of the

church,ò and, in contrast, ñ[s]ome have jobs that arenôt as lucrative but theyôll have more free

time to do chores and errands or go on picket trips.ò
378

 The organization of the churchð

physically around the Westboro neighborhood, spiritually around a commonly held set of

unusual tenets, financially around the churchôs ministry, and chronologically geared toward the

second coming of Christðreinforce the boundary between elect church members and the

damned rest of the world while simultaneously allowing for quick mobilization. Church

members are so concretely situated within the churchðbecause they live near it; because their

family members belong to it; because it organizes their time and their friendships and love lives;

because, for many of them, their livelihoods are associated with it or with other church

membersðthat they are quick to respond to the demands that the church makes on them. These

376

 Shirley Phelps-Roper, email to the author, June 28, 2010.
377

 Shirley Phelps-Roper, email to the author, April 6, 2005.
378

 Dinsdale, ñFather Knows Best.ò

 134

demands are couched in its theology, which is explored in the next chapter.

 135

Chapter 3: The Theology of Westboro Baptist Church

 Theology plays a significant role in understanding Westboro Baptistsô belief, action, and

self-understanding; as for many people of other faiths, the life events of church members and the

church itself are ñframed by systematically explicated doctrine.ò
379

 While theology does not

explain every aspect of human experience, it serves as a lens through which to view, organize,

understand, and rationalize actions both within and outside of individualsô control. Moreover, it

addresses the most momentous of lifeôs questionsðñquestions of life and death, goodness and

truth, time and eternityò
380
ðin the context of a meaningful, purposive trajectory. What the

answers to those questions areðif a faith tradition embraces answers to them at allðvary

according to the composition of the group asking them, and factors such as race, ethnicity,

gender, and class, as well as individual psychological makeup, have been given considerable

attention from researchers for their role in shaping theology.
381

 This chapter, however, does not offer sociological or psychological explanations for why

Westboro Baptists accept certain doctrinal points. Instead, it examines the theology they espouse

in comparison to other American religious communities. In doing so, it illustrates how

ñpredestination has been one of the most important but unacknowledged sources of discord in

379

 James L. Peacock and Tim Pettyjohn, ñFundamentalisms Narrated: Muslim, Christian, and Mystical,ò in

Fundamentalisms Comprehended, The Fundamentalism Project, vol. 5, edited by Martin E. Marty and R. Scott

Appleby (Chicago: University of Chicago Press, 1991), 123.
380

 Sydney E. Ahlstrom, ñIntroduction,ò in Theology in American: The Major Protestant Voices from Puritanism to

Neo-Orthodoxy, edited by Sydney E. Ahlstrom (Indianapolis: Bobbs-Merrill Company: 1967), 12.
381

 For a broad discussion of factors that influence fundamentalist participation but that downplays religious faith per

se, see Martin E. Martyôs Religion and Republic: The American Circumstance (Boston: Beacon Press, 1987). For

some recent examples of specific foci: on race and ethnicity, see, for example, Craig Prentiss, editor, Religion and

the Creation of Race and Ethnicity: An Introduction (New York: New York University Press, 2003) or Mark A.

Noll, God and Race in American Politics: A Short History (Princeton, NJ: Princeton University Press, 2008); on

gender, see, for example, Elizabeth A. Castelli and Rosamond C. Rodman, Women, Gender, and Religion: A Reader

(New York: Palgrave, 2001); on class, see, for example, Sean McCloud, Divine Hierarchies: Class in American

Religion and Religious Studies (Chapel Hill: University of North Carolina Press, 2007). For psychological aspects

of totalitarian religious belief, see Dick Anthony and Thomas Robbins, ñReligious Totalism, Violence and

Exemplary Dualism: Beyond the Extrinsic Model,ò in Millenialism and Violence, edited by Michael Barkun

(Portland, OR: Frank Cass, 1996), 10-50.

 136

churches across the denominational spectrumò
 382

 and suggests that Westboro Baptist Churchôs

articulation of unfamiliar, unpopular doctrines as much as their activism has earned them public

repulsion. Further, the chapter lays the groundwork for an examination of how that theology

inspires particular kinds of activism. Comprehension of theology also aids in understanding

church organization and self-perception, for theology is understood by believers as being logical

and systematic, even if, to outsiders, commitment to that theology appears zealous, dogmatic, or

dangerous.
383

 Notes Emmanual Sivan, ñIn their own eyes, the fundamentalists are reasonable

people. It is just that, committed to the revelation,òðthat is, informed by and defensive of a

particular and often unique theologyðñthey are pitted in a fight against the outside. é Rational

yet embattled, it is a self-perception no doubt as sincere as it is deep.ò
384

To understand how Westboro Baptists see themselves and their actions in the world, then,

researchers must understand their theology, for, in their framework, ñonly doctrine is competent

to govern experience.ò
385

 Thankfully, this task is made easier by Westboro Baptist themselves,

who are, generally, theologically-informed and articulate, like other Primitive Baptists, for whom

382

 Peter J. Thuesen, Predestination: The American Career of a Contentious Doctrine (New York: Oxford

University Press, 2009), 4.
383

 For example, Charles Kimball identifies five traits of ñdangerousò religions in When Religion Becomes Evil: Five

Warning Signs: 1) absolute truth claims, 2) blind obedience, 2) identifying a future ñidealò time when the world will

align with oneôs beliefs, 3) accepting that ñthe end justifies any means,ò and 5) declaring holy war (New York:

HarperOne, 2008). Almond, Sivan, and Appleby similarly suggest a list of characteristics to describe the religious

beliefs of fundamentalists groups worldwide:1) reactivity to the marginalization of religion; 2) selectivity in

defending, selecting, and reshaping elements of the religious tradition, ñespecially those that clearly distinguish the

fundamentalists from the mainstream;ò selectivity in affirming and embracing some aspects of modernity; and

selectivity in choosing consequences and processes of modernity for special opposition; 3) moral manicheanism; 4)

absolutism and inerrancy; and 5) millennialism and messianism (ñFundamentalisms: Genus and Species,ò in

Fundamentalisms Comprehended, The Fundamentalism Project, vol. 5, edited by Martin E. Marty and R. Scott

Appleby (Chicago: University of Chicago Press, 1991), 406). Westboro Baptists share these characteristics with

numerous other Religious Right groups, perhaps uniquely selecting modern methods of highly visual and

technologically-savvy protest and selecting homosexuality for special opposition.
384

 Emmanual Sivan, ñThe Enclave Culture,ò in Fundamentalisms Comprehended, The Fundamentalism Project,

vol. 5, edited by Martin E. Marty and R. Scott Appleby (Chicago: University of Chicago Press, 1991), 35. Many

researchers who spend time among fundamentalists echo the sincerity of belief. (See, for example, Kathleen C.

Boone, The Bible Tells Them So: The Discourse of Protestant Fundamentalism [Albany: State University of New

York Press, 1989], 1.)
385

 James L. Peacock and Ruel W. Tyson, Jr., Pilgrims of Paradox: Calvinism and Experience among the Primitive

Baptists of the Blue Ridge (Washington DC: Smithsonian Institution Press, 1989), 98.

 137

ñ[d]ebates about the implications of the doctrine of predestinationòðthe premier theological

point of every sermon and many conversationsðñcontinue to preoccupy é and permeate their

lives and conflicts.ò
386

 Indeed, all members of the congregation are expected to be able to ñgive

an accountò of their faith, to answer questions clearly and with overwhelming Biblical citations.

Among Westboro Baptists, even children are encouraged to speak to the public about their

faith.
387

 ñ[C]ontrary to what one might expect of a denomination that disapproved of higher

learning,é Primitive Baptists have had to this day a strong sense of historical continuity and

knowledge of their doctrinal past,ò
388

 notes Bertram Wyatt-Brown. Westboro Baptists are no

exception.

History of the Primitive Baptist Church

Westboro Baptist Church is a Primitive, or Old School, or ñHardshell,ò Baptist

Church.
389

 Like most Baptist churches, its organizational roots can be traced to the

Reformation
390

 and, more specifically, to the Anabaptist movement that critiqued the Roman

386

 Ibid., xvii-xviii.
387

 For example, Shirley Phelps-Roperôs youngest sons, Jonah and Noah, appeared on ABCôs television news

magazine 20/20 in 2007, articulating the churchôs anti-gay theology. When asked if children are ñtoo youngò to be

exposed to such strong language and images, Shirley Phelps-Roper said clearly: ñNo, they're not youngé Theyôre

never too young to hear [the Word of God]ò (John Stossel, Ruth Chenetz, and Patric McMenamin, ñóAmericaôs

Doomedô: Freedom of Speech or Unlawful Hate Mongering?ò 20/20, November 2, 2007,

http://abcnews.go.com/2020/story?id=3812344&page=1).
388

 Bertram Wyatt-Brown, The Shaping of Southern Culture: Honor, Grace, and War, 1760s-1880s (Chapel Hill:

University of North Carolina Press, 2011), 109.
389

 Peacock and Tyson divide Primitive Baptists into three categories: Progressives, who have adopted Arminian

theology, Sunday school, and musical instruments; Old Regulars, who are Calvinist and reject the innovations of the

Progressives; and Absoluters, who defend a ñhyper-Calvinismò that includes a stricter Biblical logic, a belief that

ñeverything in time and nature is predetermined,ò and double predestinationðthat is, the belief that God actively

chooses both to elect some people and damn others (120). Westboro Baptists are best described as Absoluters,

though they do permit musical accompaniment. Primitive Baptists are also known as Old Baptists, Particular

Baptists (because they believe that election is only for ñparticularò people, in contrast to General Baptists, who

believe that salvation is available to all), or ñHardshells,ò a pejorative nickname used among Primitive Baptists

themselves but not welcome from outsiders.
390

 ñDespite modern denials by certain Baptists that Baptists are Protestants, the matrix of the Baptist movement had

been powerfully shaped by the Protestant Reformation, and some have even claimed that the Baptists are the truly

 138

Catholic Church for its practice of infant baptism, arguing, instead, that baptism was only for

confessing believers, and the Catholic and Reformed churches for their desires to collapse church

and state.
391

 Importantly, while Primitive Baptists recognize that, organizationally, they

developed and were recognized as a historical entity only since a split within American Baptists

in 1832, they claim that their church as a spiritual institution begins with Jesus. Most believe in

a ñliteral Baptist óapostolic successionô from the beginnings of Christianity.ò
392

 Tellingly, 19
th

century Primitive Baptist historians Cushing Biggs Hassell and Sylvester Hassell titled their

history of the Primitive Baptist church History of the Church of God, From the Creation to A.D.

1885; Including especially the History of the Kehukee Primitive Baptist. Published in 1886, the

text locates the origin of the church in the first generation of Christians, noting that, within 100

years, before the first creeds were established,
393

 Christians had already invented their own

ñman-madeò additions to the simple and pureðthat is, primitiveðdirections for organization

and worship that Jesus had delivered during his lifetime. Everything, then, beyond what Jesus

explicitly ordered or modeledðthat is, beyond adult baptism by immersion, the breaking of

unleavened bread and drinking of wine in memory of his death, footwashing, preaching, and the

appointment of male pastors, elders, and deaconsðwas un-Scriptural and suggested, arrogantly,

that humans could better organize a church than God. For this reason, as articulated at the

Suwannee River Baptist Association meeting in 1838, most Primitive Baptists by the early 1800s

thoroughgoing Reformersò (James Leo Garrett, Jr., Baptist Theology: A Four Century Study (Macon, GA: Mercer

University Press, 2009), 6-7).
391

 Unlike other contemporary Anabaptist groups such as the Amish and Mennonites, however, most Baptists are not

pacifists, and many Baptists groups have abandoned traditional Radical Reformersô arguments for a strict separation

of church and state, as Baptist leadership in Religious Right organizations indicates.
392

 John G. Crowley, ñThe Primitive or Old School Baptists,ò in The Baptist River: Essays on the Many Tributaries

of a Diverse Tradition, edited by W. Glenn Jonas, Jr. (Macon, GA: Mercer University Press, 2006), 159.
393

 At the same time that they claim to follow only the example of the earliest church, Primitive Baptists, like all

Baptists ñadhere to the Trinitarian and Christological doctrines formulated by the first four ecumenical councils

[First Council of Nicea in 325, First Council of Constantinople in 381, Council of Ephesus in 431, and Council of

Chalcedon in 451] and expressed in the earliest Christian creeds,ò and thus have, in fact, adopted theological claims

made many centuries after the establishment of the earliest churches (Garrett, Baptist Theology, 21).

 139

ñhad adopted the idea of church successionism, that there had been a continuous, unbroken

succession of Baptist churches, ordinations, and baptisms from the days of John the Baptist to

the present.ò
394

 Westboro Baptists, like all Primitive Baptists, see themselves as the authentic

church of Christ, as organized by his apostles and settled in the United States by Godôs

providence.

 Baptists came to the colonies during early British settlement, populating, most notably,

Rhode Island under the leadership of Roger Williams, an early proponent of the separation of

church and state who founded the first Baptist church in the colonies before he became a Seeker,

a kind of proto-Quaker.
395

 As a small group of believers whose church was not supported by the

state as an ñestablishedò church and who, in fact, disapproved of such church-state relationships,

early Baptists were political outsiders. Moreover, they were critical of attempts to impose

religious law upon state activity, a position that caused them significant problems in Puritan

Massachusetts and more broadly after the American Revolution.
396

 After the creation of the

nation, for example, they did not support temperance or Sabbath laws such as those that

prohibited mail delivery on Sundays.
397

 Early American Baptists permitted a certain amount of flexibility within their ranks.

Some Baptists were organized into associations, while others shunned large-scale organization.

Some were Arminians, believing that Godôs call for salvation was a free choice that could be

made by an individual, while others were strict Calvinists, believing that only those who were

predestined by God for salvation would enter heaven and that they could not, in fact, resist Godôs

394

 John G. Crowley, ñThe Primitive or Old School Baptists,ò 162.
395

 For a fuller treatment of Williamsô religious journey, see Jimmy D. Neff, ñRoger Williams: Pious Puritan and

Strict Separationist,ò Journal of Church and State 38, no. 3 (Summer1996): 529-546.
396

 For a history of this tension, see Carla Gardina Pestana, Quakers and Baptists in Colonial Massachusetts (New

York: Cambridge University Press, 1991).
397

 James R. Mathis, The Making of the Primitive Baptists: A Cultural and Intellectual History of the Antimission

Movement, 1800-1840 (New York: Routledge, 2004), 96.

 140

grace, a position that aligned with Puritanism. Indeed, early Calvinist Baptists and Puritans

shared much theology; disagreement arose around issues of establishment and the baptism of

infants. Over time, some Puritans separated from the Puritan church over their theological

differences to join Baptist congregations, but the effect of Puritan theology on Calvinist Baptists

wasðand isðstill deeply felt. Westboro Baptists, like the churches that separated from the

separatist Puritans, thus ñwithdrawing from the withdrawers,ò
398

 continue to draw heavily from

Puritan texts in their doctrine and preaching.

By the late 1700s and early 1800s, the diversity of beliefs was creating problems for

Baptist congregations, and congregations became divided, at first only in doctrine but soon also

physically, a tension that had been brewing since Synod of Dort in 1618-1619, when Reformers

met to address Jacobus Arminiusô challenge to strict predestination theology.
399

 In response to

these divisions, latitudinarians, who ñvalued moderation over zeal and morality over dogma,ò
400

tried to find common ground for the increasingly theologically divided colonial Christians. For

Calvinists, however, ñunconditional predestination was far from nonessentialò
401

 and could not

be compromised. Though the fiery sermons of Jonathan Edwardsðwho has been labeled both

ñthe last Puritanò
402

 and an early evangelical
403
ðhad confirmed the five points of Calvinist

doctrine during the First Great Awakening from 1730 through 1760, the doctrines of depravity,

unconditional election, limited atonement, irresistible grace, and the perseverance of the saints

398

 Glenn T. Miller, Piety and Intellect: The Aims and Purposes of Ante-Bellum Theological Education (Atlanta:

Scholars Press, 1990), 297.
399

 The Articles of the Synod of Dort and Its Rejection of Errors: With the Events Which Made Way for that Synod,

translated and edited by Thomas Scott (Utica, NY: William Williams, 1831), available via Google Books,

http://books.google.com/books?id=OfBMYEOMHCEC&printsec=frontcover&dq=synod+of+dort&hl=en&ei=4iElT

KXFBsKclgexjKnPAw&sa=X&oi=book_result&ct=result&resnum=1&ved=0CCUQ6AEwAA#v=onepage&q&f=f

alse.
400

 Thuesen, Predestination, 81.
401

 Ibid., 97.
402

 David C. Brand, Profile of the Last Puritan: Jonathan Edwards, Self-Love and the Dawn of the Beatific (Atlanta:

Scholars Press, 1991).
403

 Philip F. Gura, Jonathan Edwards: Americaôs Evangelical (New York: Hill and Wang, 2005).

 141

were threatened by the innovations of the Second Great Awakening of the first third of the

nineteenth century, especially a new focus on missionary work and the publication of Bible

tracts, and a broader cultural move toward science and reason in understanding natural

phenomena.

Since at least the late eighteenth century, the Calvinist message of total depravity,

unconditional election, limited atonement, irresistible grace, and the perseverance of saints has

come into increasing conflict with the buoyancy and optimism that came to embody American

culture. Attacks on the ñunrelieved negativism, introspectiveness, and baneful formalityò
404

 of

Calvinism, especially the ñhyper-Calvinismò
405

 of John Gill that has so extensively informed

Westboro Baptist theology,
406

 increased during the Enlightenment, as science began to be seen as

an explanation for previously inexplicable phenomena, from earthquakes to illness. As people

gained increased control over the natural world, through technologies as varied as vaccines and

lightning rods,
407

 supernatural explanations began to appear superstitious, and the view of God as

404

 Wyatt-Brown, The Shaping of Southern Culture, 117.
405

 Generally used derogatorily, ñhyper-Calvinismò is an interpretation of Calvinôs theology that concludes that the

message of salvation should not be offered to the non-elect, argues that God hates the non-elect, and stresses the

secret over the revealed will of God.
406

406

 Hyper-Calvinism was best articulated by John Gill (1697-1771), a self-taught British Baptist who argued

against ñfree offers of graceòðthat is, preaching the gospel message to the non-elect. Called ñthe only man that ever

hunted and drove out Arminianism from the explanation of every verse in the Bibleò by nineteenth-century

Primitive Baptists Cushing Biggs Hassell and Sylvester Hassell, he is much admired by Westboro Baptists, though

the church has found flaws with some of his claims, such as his argument that marriage to non-Christians is

acceptable (History of the Church of God, From the Creation to A.D. 1885; Including especially the History of the

Kehukee Primitive Baptist (Middleton, NY: Gilbert Beebeôs Sons, 1886),499). Joseph Husseyôs 1707 Godôs

Operations of Grace but No Offers of His Grace is also foundational to the ñno-offersò version of Calvinism

espoused by hyper-Calvinists (London: D. Bridge, 1707; electronic resource by Farmington Hills, MI: Thomson

Gale, 2003).
407

 Peter J. Thuesen documents how the lightening rod, invented by Ben Franklin, divided believers, with some

suggesting that ñthe new technology interfered with Godôs sovereign judgments and might draw even greater wrath

from on high.ò New Englandersô efforts to control lightening, ñthe perfect image of an undomesticated providence,ò

was punished, some argued, with an earthquake in Cape Anne, Massachusetts, in 1755. In response to the

earthquake, pastor Thomas Prince noted that the prevalence of lightning rods in Boston was, no doubt, the reason

why the city was so badly shaken, warning, ñO! there is no getting out of the mighty Hand of God!ò (Predestination,

88-89; quoting Prince, Earthquakes the Works of God, and Tokens of His Just Displeasure (Boston, 1755)). To this

day, many Amish subgroups prohibit the use of lightning rods on their barns and houses (John A. Hostetler, Amish

Roots: A Treasury of History, Wisdom, and Lore (Baltimore: Johns Hopkins University Press, 1992), 87).

 142

intimately involved with all the details of human lifeða view rejected by the minority Deists for

some time
408
ðcrept into Christianity more broadly. Further, a general optimism about human

ability undermined the view of humanity as depraved and God as arbitrarily vindictive. Non-

Calvinists began to see in predestination ña peculiar sense of dooméderived from antique

sourcesò
409

 that were inconsistent with modernity.

Of special concern was Calvinist teaching on children, who, like adults, were deserving

of hell in the theology preached by Jonathan Edwards, who said of them:

As innocent as children seem to be to us, if they are out of Christ, they are not so

in Godôs sight, but are young vipers, and are infinitely more hateful than vipers

and are in a most miserable conditions, as well as grown persons.
410

If the doctrine of total depravity was acceptable when applied to adults, whose sins were often

evident, it was even more difficult for many Christians, especially those trying to gain

mainstream respectability, to apply to children, who were increasingly romanticized in the

popular culture of the mid- to late-1800s. For generations after Edwardsô death, Calvinists

would try to suppress his views of children,
411

 but Arminians continued to identify the doctrine

of infant damnation as evidence of the cruelties of predestination theology.
412

 As the nineteenth

century opened, Calvinist precepts were under increasing attack from Arminians who saw

408

 Indeed, Thomas Jefferson, writing to John Adams in a letter dated April 11, 1823, described Calvinôs God as ña

daemon of malignant spiritò (Jeffersonôs Extracts from the Gospels: ñThe Philosophy of Jesusò and ñThe Life and

Morals of Jesus,ò edited by Dickinson W. Adams and Ruth W. Lester (Princeton, NJ: Princeton University Press,

1983), 410).
409

 Wyatt-Brown, The Shaping of Southern Culture, 1027.
410

 Jonathan Edwards, Some Thoughts Concerning the Revival: Part III: Shewing in Many Instances Wherein the

Subjects or Zealous Promoters of This Work have been Injuriously Blamed, in Jonathan Edwards: The Great

Awakening, edited by C.C. Goen (New Haven, CT: Yale University Press, 1972), 394.
411

 Catherine A. Brekus, ñRemembering Jonathan Edwardsô Ministry to Children,ò in Jonathan Edwards at Home

and Abroad: Historical Memories, Cultural Movements, Global Horizons, edited by David W. Kling and Douglas

A. Sweeney (Columbia: University of South Carolina Press, 2003), 41.
412

 Thuesen, Predestination, 100-135.

 143

Calvinist theology as fatalistic, hopeless, and superstitious, with a vengeful God and humans

paralyzed from transforming their society.

In contrast, Arminianism, perhaps best articulated in the theology of Methodist brothers

John and Charles Wesley,
413

 empowered believers to do something about their own salvation.

While Methodism retained a lively vision of hell, it gave people an option for escaping it: they

could opt into the free grace of Christ. While, like their Calvinistic critics, they believed in total

depravity and thus held that people, by their natures, did not deserve such grace and could do

nothing to earn it, they also believed that it was available to every person and that each person

could accept or reject it; thus, for Arminians, salvation was conditional upon the individualôs

choice to accept it, in contrast to Calvinists, who believed that salvation was available to only a

few, could not be rejected by those to whom it was offered, and was not conditional upon the

individual but was determined entirely by God. These theological differences caused significant

change on the nineteenth century American religious landscape.

Two centuries and a half centuries after Dort, then, religious innovators such as Charles

Grandison Finney were preaching a new Christianityðan ecumenical evangelicalism that

claimed that salvation was for anyone and that humans could, in fact, be instrumental in their

own salvation and in ñbringing people to Christòðin a new way, often involving women praying

in mixed-gender meetings, extemporaneous preaching, and the ñanxious seat,ò where would-be

converts could meet with believers for prayer as they worked up their courage to publicly

identify themselves as willing to receive salvation. Whether people came to Christ, they

certainly came to Finneyôs mid-nineteenth century revivals, and churches that adopted these new

413

 While Arminianism, as articulated by Dutch theologian Jacobus Arminius, predates Methodism and while some

Methodists are Calvinists, Arminianism probably has its strongest presence in Methodism.

 144

methods grew.
414

 Moreover, the theology of churches that had previously been Calvinist

changed. While Calvinism had taught that humans were totally depraved and thus could not

have any interaction with God except through Godôs invitation, evangelical Christianity taught

that humans, though sinful, had to use their own will to accept the salvific death of Jesus for the

remission of their own sins. Calvinism taught that atonement for sins was limited to those who

had been predestined by God to receive it, while the new evangelical Christianity taught that the

possibility of salvation was universal in its scope, even though not all people would accept it.

Calvinism taught that Godôs grace was irresistible, that if God had chosen to save a person, then

he or she could not refuse Godôs call. In contrast, the new evangelical Christianity, with its focus

on autonomy, said that salvation was a ñchoiceò to be madeðand could thus be unmadeðby the

individual sinner. Theologians increasingly believed that ñthe human will was an active,

necessary, and determinative participant in the reception of divine grace [and] that the human

mind played a decisive role in determining the reality of both natural and supernatural

phenomena.ò
415

 This was a significant departure from the strict Calvinism of the Puritans, in

which humanity was imagined as a detestable spider hanging only by a single strand of web over

the pit of hell, helpless to save itself and utterly dependent upon a transcendent and inscrutable

God.
416

414

 Nathan O. Hatch, in The Democratization of American Christianity, argues for the democratizing fervor of the

early republic, one that infused the religion as well as the politics of the time (New Haven, CT: Yale University

Press, 1989). ñThis new religious culture, which sanctioned the right of the individual to go his own way,ò he

argues, ñwould have been unthinkable apart from the crisis of authority in popular culture that accompanied the birth

of the American republicò (ñThe Christian Movement and the Demand for a Theology of the People,ò The Journal

of American History 67, no. 3 (December 1980): 567).
415

 Mark A. Noll, Americaôs God: From Jonathan Edwards to Abraham Lincoln (New York: Oxford University

Press, 2002), 231.
416

 This particular metaphor comes from Jonathan Edwardsô ñSinners in the Hands of an Angry God,ò (Selected

Writings of Jonathan Edwards, edited by Harold P. Simonson (New York: Frederick Ungar Publishing, 1970), 96-

113), but the sentiment is prevalent in both Puritan writing and contemporary Primitive Baptist sermons. Fred

Phelps referenced it explicitly in his celebration of the death of Pope John Paul II in 2005, when he said, ñThe Lord

God almighty held that serpent, that spider, that insect, by a slender thread over the fires of hell for 84 years and then

 145

 In the early 1800s, this new brand of evangelical Christianity had widespread popular

appeal, especially in the context of a rapidly changing society. Writes historian of Primitive

Baptists James R. Mathis, ñThe new evangelicalôs language of human ability, progress, science

and utility was foreign to Primitive Baptists accustomed to a language of human depravity,

divine sovereignty, and adherence to primitive Scriptural models.ò
417

 At the same time, it was

enticing to new Americansô ideas of individualism and autonomy, whereas Calvinismôs

ñmonarchial Godò was a reminder of British rule.
418

 Further, this new evangelicalism gave

theological justification to innovations such as mission boards, the publishing of Bible tracts, and

Sunday schools, each of which aimed to use the newest methods in social science to ñwinò

people to Christ. The trend toward missionary work gained footholds not only in Baptist

congregations but across all Protestant denominations, and, similarly, the anti-missionary (also

called ñanti-tractò) movement was pan-denominational. Among Baptists, as among many

Protestant groups, the issue was not only about the role of such boards and societies but the very

validity of predestination, which said such innovations were unnecessary.

To conventional Calvinists, the idea of human intervention in the calling of souls to

salvation was more than a waste of energy; it defied Godôs very orders for how people were to

approach the Holy and was therefore insulting to God, for ñthose doctrines and schemes of

divinity that are in any respect opposite toé an absolute and universal dependence on God, do

derogate from Godôs glory.ò
419

 Over time, tension within churches over such theological and

subsequent organizational issuesðShould churches have Sunday schools? Should a parachurch

missionary board direct where missionaries are sent? Should a parachurch publisher produce

threw him in!ò (Nathan Dinsdale, ñFather Knows Best,ò Santa Fe Reporter, April 20, 2005,

http://www.altweeklies.com/aan/father_knows_best/Story?oid=145872).
417

 Mathis, The Making of the Primitive Baptists, 67.
418

 Thuesen, Predestination, 103.
419

 Jonathan Edwards, ñGod Glorified in Manôs Dependence,ò Selected Writings of Jonathan Edwards, 62.

 146

tools to guide people through the salvation experience?ðdivided congregations and previously

associated churches. Indeed, notes historian John G. Crowley, ñ[I]t is difficult to conceive of the

bitterness and acrimony that attended these divisions.ò
420

 The theological debate about human

agency in salvation led to long, elaborate, and angry exchanges in denominational newsletters

and pulpits.
421

 The differences in theology and practice soon became a measure of oneôs authenticity as

a ñgospel churchòðthat is, the kind of church Jesus organized before his removal to heavenðin

contrast to what Calvinist Baptists called ñmean Baptists,ò referring to those who would use

ñhuman meansò to improve upon Godôs plan for salvation.
422

 Wrote soon-to-be Primitive

Baptist Joshua Lawrence in his argument for a split among Baptists:

There is, brethren, one radical difference between us and those who advocate

these various institutions which we have noticed to which we wish to call your

attention. It is this: they declare the gospel to be a system of means; these means it

appears they believe to be of human contrivance; and they act accordingly. But

we believe the gospel dispensation to embrace a system of faith and obedience,

and we would act according to our belief.
423

When Lawrence distinguished the churches according to their vision of God as either working in

concert with the human mind and heart to bring people to salvation or working alone in the

420

 Crowley, ñThe Primitive or Old School Baptists,ò 165.
421

 Battles between Arminians, who charged predestinationists with fatalism and ñMahometanism,ò on the one hand,

and Calvinists, who charged Arminians with usurping the authority of God to determine election and denying

original sin, on the other, were lengthy and heated. For example, Methodist John Wesley and Augustus Toplady,

member of the Anglican clergy and author of ñRock of Ages, Cleft for Me,ò had been friendly until Toplady began a

more vigorous defense of Calvinism. They sparred repeatedly in public documents, though, eventually, Wesley

refused to publically engage his antagonist, writing to a friend in regards to Toplady: ñI do not fight with chimney-

sweepers. He is too dirty a writer for me to meddle with. I should only foul my fingers. I read his title-page, and

troubled myself no farther.ò (ñLetter to George Merryweather,ò dated June 24, 1770, Wesleyôs Letters: 1770,

Wesley Center Online, http://wesley.nnu.edu/john_wesley/letters/1770.htm).
422

 Elmer T. Clark, The Small Sects of America, Revised Edition (New York: Abingdon Press, 1949), 202.
423

 Joshua Lawrence, ñThe Black Rock Address,ò 1832, The Old School Baptist Website,

http://www.oldschoolbaptist.org/Articles/BlackRockAddress.html.

 147

matter, he signaled a division that could not be ignored. This kind of exclusive thinking is

common to fundamentalist believers, according to Robert Wuthnow and Matthew P. Lawson.

The difference between fundamentalists and other believers, they argue, ñlies not so much in the

fact that fundamentalists conceive of polarities but in the way in which these polarities are

understoodðas sharply opposing contrasts.ò
424

 Such polarities are difficult to reconcile, as the

great number of Baptist groups indicates.
425

While the split between what would become missionary Baptists and the Primitive

Baptists occurred slowly and unevenly across the young nation, it was crystallized when, in

1827, the Kehukee Association of North Carolina passed a declaration that formally declared the

split.
426

 Divorcing churches identified themselves as either missionary churches or anti-

missionary, and hence New School or Old School, Arminian or Calvinist, General or Particular.

The new nomenclature reveals how, though the split was, on the surface, about the organization

of churches, it was also about authority and theology. Primitive Baptists argued for greater

control of theology at the local level,
 427

 while those who argued that pastors should be trained at

Bible schools and seminaries were, at the same time, inherently arguing that outside information,

not just the Holy Spirit, had a role in preparing preachers. Moreover, the soon-to-be named

Primitive Baptists argued, the very idea of sectarian colleges ñnecessarily implies that our

424

 Robert Wuthnow and Matthew P. Lawson, ñSources of Christian Fundamentalism in the United States,ò in

Accounting for Fundamentalisms: The Dynamic Character of Movements, The Fundamentalism Project, vol. 4,

edited by Martin E. Marty and R. Scott Appleby (Chicago: University of Chicago Press, 1991), 40.
425

 Because Primitive Baptists churches are fractious and autonomous, data about membership, historical documents,

demographic information, and financial information are difficult to findðas is a unified voice that articulates a

shared theology and vision of the world, though Cushing Biggs Hassell and Sylvester Hassellôs History of the

Church of God offers significant detail about the church in America in the nineteenth century. Most scholarship

about Primitive Baptist churches focuses on individual congregations or regional groupsðfor example, Primitive

Baptists of the Blue Ridge area of Virginia and North Carolina (Peacock and Tyson, Pilgrims of Paradox) or

southern Georgia, southeastern Alabama, and the Florida panhandle (John G. Crowley, Primitive Baptists of the

Wiregrass South [Gainesville: University Press of Florida, 1998]).
426

 ñThe Kehukee Declaration,ò Essential Baptist Principles, http://www.essentialbaptistprinciples.org/

resolutions/kehukee_declaration.htm.
427

 Objectors to seminaries called them ña real pest to the church of Christò in Joshua Lawrenceôs ñThe Black Rock

Address.ò

 148

distinct views of church government of gospel doctrine and gospel ordinancesé are connected

with human sciences, a principle which we cannot admit: we believe the kingdom of Jesus

Christto be altogether a kingdom not of this world.ò
428

 This epistemological difference allows

little room for compromise and has led to significant differences in the structure of worship, with

New School Baptists of all kinds (Southern Baptists, American Baptists, etc.) generally

encouraging an educated clergy.
429

Primitive Baptists argued that families, not Sunday schools, were the proper educators of

children, a theological position that created a more insular church as it discouraged children not

associated with adult congregants from attending and did not allow new ideas to enter the church

via Sunday School curricula. Significantly, Primitive Baptists argued against Bible and tract

societies not because they opposed sharing their faith (though they did object to the means

proposed by the missionary Baptists) but because they questioned the motives of the large,

funds-hungry organizations that ran them and, especially regarding tracts, which they felt could

contain information that is non- or contra-Biblical. Primitive Baptists argued that those religious

tools, even if deployed by those with pure intentions, represented an implicit critique of the Bible

by suggesting that the Bible was not sufficient for Godôs plan for the church. Again, these

disagreements arose not because of a general conservativism of Primitive Baptists but because of

their position that the innovations being touted by their brethren were extra-Biblical and not only

unnecessary but even threatening to the ñpureò Bible teachings that they felt their religion had

held since the time of Christ. By rejecting the innovations that other early 19
th
 century Baptists

were adopting, Primitive Baptists were able to claim greater authenticity as Christians, as

followers of first century Christianity and of Jesus Christ. They asserted that ñNew Schoolò

428

 Joshua Lawrence, ñThe Black Rock Address.ò
429

 For the development of the seminary among Baptists, see Miller, Piety and Intellect.

 149

Baptists had created a human-made system that reflected the fashions of the time, whereas ñOld

Schoolò Baptists embraced a theology (and engaged in practices that reflected that theology) that

was acultural, ahistorical, and timeless.

This strong disdain for anything ñextra-Biblicalò and denial of the influence of culture on

their own beliefs or practices continues to mark contemporary Primitive Baptists, who use

ñPrimitiveò to mean ñfirst, earliest, original, simple, primary.ò
430

 Primitive Baptists link

theology and practice and thus reject many changes out of concern that changing practice may

result in a change in theology
431
ðand they accuse New School Baptists of making changes to

their theology after the split between New and Old Schools. After the division, the General

Baptistsðmissionary in orientation toward the world, Arminian in theologyðwould go on to

divide into various religious groups, including the largest contemporary U.S. Protestant group,

the Southern Baptists, and, at times, disagreements about predestination and election would be

raised again.
432

 For Primitive Baptists, the case was, overall, closed, and strict Calvinism became

the rule.
433

Similarly, todayôs Primitive Baptists are extraordinarily consistent in their beliefs and do

not welcome dissent. Says Timothy P. Weber, ñ[F]undamentalist unwillingness to expect or

provide for sincere differences of options among themselves seems to be at least partially

responsible for the movementôs militancy. As a result, fundamentalists have quarreled with each

430

 Peacock and Tyson, Pilgrims of Paradox, 88.
431

As Betram Wyatt-Brown notes, ñ[M]odernity in the ways of worship and faith had to be stoutly resisted or they

would disgrace their perception of God Himselfò

(The Shaping of Southern Culture, 109).

432
 In Predestination, Thuesen traces the battles over predestination among twentieth century mainstream Baptists,

with special attention devoted to the turnover at Baptist seminaries over the issue (172-208).
433
The exception to this is the ñNo-Hellers,ò Primitive Baptist Universalists who are Calvinists yet believe that they

will enter heaven. They are found in Pennsylvania, Tennessee, Kentucky, Virginia, and West Virginia (Howard

Dorgan, In the Hands of a Happy God (Knoxville: University of Tennessee Press, 1997)). Among the few who

identify as Primitive Baptist Universalists is bluegrass musician Ralph Stanley, who was baptized in his 70s and

now attends Slate Creek Primitive Baptist Church in Buchanan County, Virginia (Ralph Stanley, with Eddie Dean,

Man of Constant Sorrow: My Life and Times (New York: Gotham, 2009), 394).

 150

other nearly as much as they have quarreled with their enemies,ò
434

 and, even among

fundamentalists, Primitive Baptists are known for their divisivenes, resulting in small individual

congregations and an overall low membership.
435

 In 1832, Joshua Lawrence defended the

Primitive Baptist rejection of evangelical innovation at the Black Rock (Maryland) Associationôs

meeting, where anti-missionary, anti-tract, Calvinistic Primitive Baptists split from all other

Baptist groups:

Though we may not enjoy the satisfaction of seeing multitudes flocking to Jesus

under our ministry, yet instead of going in to Hagar to accomplish the promises of

God,
436

 or of resorting to any of the contrivances of men to make up the

deficiency, we would still be content to preach the word, and would be instant in

season and out of season; knowing it has pleased God, not by the wisdom of men,

but by the foolishness of preaching to save them that believe. And that his word

will not return unto him void, but it shall accomplish that which he please, and

prosper in the thing whereunto he sends it. Faith in God, instead of leading us to

contrive ways to help him accomplish his purposes, leads us to inquire what he

hath required at our hands, and to be satisfied with doing that as we find it pointed

434

 Timothy P. Weber, ñThe Two-Edged Sword: The Fundamentalist Use of the Bible,ò in The Bible in America:

Essays in Cultural History, edited by Nathan O. Hatch and Mark A. Noll (New York: Oxford University Press,

1982), 116.
435

 Cushing Biggs Hassell and Sylvester Hassell estimated that, in 1885, Primitive Baptists numbered about 100,000

members in 3,000 churches (History of the Church of God, 630). Elmer T. Clark estimated 65,000 in 1949 (Small

Sects of America, 203). No Primitive Baptist leader would speak on record, but all estimated the current number to

be no more than 40,000-50,0000.
436

 Here Lawrence refers the story of Hagar, Abram, and Sarai (whose names will soon be changed to Abraham and

Sarah) that begins in Genesis 16. Abram, who was not able to produce a son with his wife Sarai, impregnated her

maidservant Hagar, who bore Ishmael. Abram was unwilling to wait for Godôs promise of a son through his wife,

though God later delivered on this promise, blessing the aged Abram and Sarai with Isaac. Lawrence is encouraging

the developing Primitive Baptists churches not to attempt to increase the church through means outside of Godôs

will, as Abraham tried to secure himself a son with Hagar, but to wait for Godôs plan to bear fruit, as it did with the

birth of Isaac.

 151

out in his word; for we know that his purposes shall stand, and he will do all his

pleasure.
437

Lawrenceôs words encapsulate Primitive Baptistsô defense of the local church against any form

of ecumenism; for example, they practice only what they term ñcloseò communion, that is,

communion only with other baptized members of ñorderlyò (that is, acceptable to the individual

congregation) Primitive Baptist churches.
438

 They do not ecumenically partner with churches

from other denominations, even in the pursuit of commonly-held political goals. This has

protected them from the influences of other, more liberal, theologies and has permitted their

theology to remain virtually unchanged since their organization. As Mathis notes, ñThe leaders

of their churches preach these same doctrines their predecessors preached.ò
439

 Indeed, their

isolation, which is understood as ñmerely a manifestation of the inscrutable will of God,ò
440

solidifies their theological views. ñIf anything, their views of the doctrines of election and

predestination grew more stringent over time,ò notes Mathis, and have ñprovide[d] a permanent

and safe home for a particular strain of Calvinism.ò
441

 The next section of this dissertation

examines that Calvinism as it has been preserved by Westboro Baptist Church.

Westboro Baptist Church Theology

 By identifying themselves with the New Testament church, those receiving the letters of

Paul and Timothy and the other New Testament writers, todayôs Primitive Baptist churches

437

 Joshua Lawrence, ñThe Black Rock Address.ò
438

 Primitive Baptists distinguish between ñcloseò communion, in which Primitive Baptists from different

congregations in good standing to take communion together, and ñclosedò communion, in which only members from

a congregation can take communion in that church.
439

 Mathis, Making of the Primitive Baptists, 149.
440

 Crowley, Primitive Baptists of the Wiregrass South, 163.
441

 Mathis, Making of the Primitive Baptists, 150.

 152

affirm their authenticity as ñgospel churchesòðand make demands on and promises to their

members accordingly. Writes Nancy T. Ammerman, ñBy placing life into a mythic context,

people can claim their special role in creating the future.ò
442

 Westboro Baptists view their own

role in Godôs plan for the world as divinely ordained, and they spend considerable time in church

sermons and Bible readings discerning what that role is and how they can best fulfill it.

Referring to the promise that ñye might be partakers of the divine nature, having escaped the

corruption that is in the world through lust,ò taken from 2 Peter 1:4, pastor Fred Phelps rallies his

congregation with the reminder that Peterôs words are ñare intended directly and expressly for us,

at this hour, in this humble churchðor they are no longer intended for anybody, except for

mildly interested ancient history professors. We are vitally interested.ò
443

 To understand the

promises in which they are ñvitally interested,ò Westboro Baptists, like other Primitive Baptists,

turn to the theology of John Calvin and those who followed him.

 Calvinism

ñPrimitive Baptists have been reluctant to frame and adopt new confessions of faith,ò
444

notes James Leo Garrett, Jr. Similarly, Primitive Baptist Web Station, a website that archives

essays, sermons, and radio broadcasts about the faith, reminds visitors that ñPrimitive Baptists

claim the scriptures as their sole rule of faith and practice, and therefore, are not bound to creeds

of faithò though some churches and associations have summarized key beliefs in articles of faith

that ñdiffer in wording but not in substance.ò
445

 These are drawn heavily from the Westminster

Confession of Faith (1646), the Midland Confession of Faith (1655), the London Confessions of

442

 Nancy T. Ammerman, ñAccounting for Christian Fundamentalisms: Social Dynamics and Rhetorical Strategiesò

in Accounting for Fundamentalisms: The Dynamic Character of Movements, The Fundamentalism Project, vol. 4,

edited by Martin E. Marty and R. Scott Appleby (Chicago: University of Chicago Press, 1991), 168.
443

 Fred Phelps, sermon February 4, 2010, bold in original.
444

 Garrett, Baptist Theology: A Four Century Study, 209.
445

 ñPrimitive Baptist Creeds of Faith,ò Primitive Baptist Web Station, http://www.pb.org/creeds.html.

 153

Faith (1644 and 1689), and the Philadelphia Confession of Faith (1742).
446

 Each of these articles

of faith heartily defends the critical five points of John Calvinôs theology, as described below.

 However, today, Primitive Baptists reject the label ñCalvinistò because, as churches that

see themselves as influenced only by the first-century church, they cannot accept labels that were

invented after that period.
447

 For example, on their websites, many Primitive Baptist churches

answer the question ñAre Primitive Baptists Calvinists?ò with a decisive no, for, the church

believes, ñ[Primitive Baptists] and their ancestors have maintained their identity since the days of

Jesus Christ and the Apostles. John Calvin was a Protestant Reformer who seceded from the

Catholic Church and started Presbyterianism. Baptists derive their existence from Jesus Christ

and the Apostles and as such, predate Catholics and have maintained separate existence even

through the Dark Ages, hence the name, óPrimitive.ôò
448

 Further, they follow Anabaptist

446

 Of course, Primitive Baptists are not the only Christians who adhere to these texts. The brand of Calvinism that

they espouse is linked to biblical inerrancy and fundamentalism across denominations (Thuesen, Predestination,

192-193).
447

 While all Primitive Baptists espouse some form of Calvinôs ideas about predestination, not all self-describe as

Calvinists. According to the website of West San Antonio Primitive Baptist Church, ñWe embrace the biblical

doctrines of salvation (soteriology) commonly known as Calvinism, but are distinguished from óreformedô churches

by our insistance [sic] that these principles pre-date the reformation and are explicitly taught throughout the

scriptures.ò For this reason, the church says, ñWe prefer to describe our teaching as óCalvinisticô to avoid the

presumptions that usually attend the Calvinist labelò (ñAre Primitive Baptists Calvinists?ò Frequently Asked

Questions, West San Antonio Primitive Baptist Church, http://www.westsapb.org/faq.htm). Because labeling

Primitive Baptists as Calvinists denies their authenticity as direct descendents of the first century church, some are

insulted by the terminology. Elder Michael N. Ivey complains that ñ[i]ncorrect identification of Primitives as

Calvinists is a common trap most religious historians seem to fall intoò (ñA Welsh Succession of Primitive Baptist

Faith and Practice,ò The Primitive Baptist Web Station, http://www.pb.org/pbdocs/chhist5.html). However, even

those who find the term Calvinism problematic subscribe to the five points of Calvinism as put forth by John Calvin,

though they do not agree with him on some other positions, most notably infant baptism and church-state relations.

Further, some Primitive Baptists accuse Calvin of theological points about predestination different from those they

hold; thus, for example, Liberty Primitive Baptist Church (South Smithville, Georgia) claims that Calvin argued for

absolute predestination in all things, not just salvation, and double predestination (Godôs choice not only to elect

some to salvation but Godôs choice to damn those who are not elect), but claims that these two beliefs are not in line

with Primitive Baptist belief (ñTen Reasons why Primitive Baptists are not Calvinist,ò Liberty Primitive Baptist

Church, http://www.libertypbc.org/ docs/Articles_Sermons/

Ten%20Reasons%20Primitive%20Baptist%20are%20not%20Calvinist.pdf). However, a study of other Primitive

Baptist confessions of faith show that at least some Primitive Baptist churches believe in absolute predestination and

double predestination.
448

 See, for example, the websites of Ebenezer Primitive Baptist Church of Faith and Order (Westover, Alabama) at

http://www.ebenezerpbc.org/index.php?option=com_content&view=article&id=48:qa&catid=34:articles and

Bethlehem Primitive Baptist Church (Echola, Alabama) at http://www.bethlehempbc.org/about-primitive-baptists/.

 154

traditions regarding believersô baptism and church-state separation, rejecting Calvinôs defense of

infant baptism and intimate church-state ties. Their religion, though, is like Calvinôs in that it is

ñradically theocentric,ò
449

 which points to ñGod as the first Cause and last End of all things.ò
450

Unlike a Christianity that focuses on human behavior or human attainment of salvation, explains

historian William A. Scott,

[m]an fits into Calvinôs concept of religion in terms of his relation to God. What

is important is that man learn of Godôs plan for the world and, having learned it,

that he fits himself into the divine scheme of things. It is not for man that God

exists; rather the contrary is true and the supreme act of religion for man is to

accept this and submit himself humbly to the absolute sovereignty of the all-holy

God.
451

Because God is sovereign, in Calvinôs scheme, all else exists for Godôs glory (solo Dei

Gloria). Jonathan Edwards preached these tenets frequently, capturing them in sermon titles

such as ñThe Excellency of Christò (in contrast to the depravity of humanity) and ñGod Glorified

in Manôs Dependence.ò From these doctrines comes ñthe inevitable corollaryò of predestination,

a doctrine nearly synonymous with Calvinôs name.
452

 For Westboro Baptists today, as for other

Primitive Baptists as well as Calvinists within other denominations, predestinationðthe idea that

one is chosen for salvation by God at the start of time and independent of anything one doesðis

grounded in the five principles of Calvinism, as outlined below. These tenets are so central to

449

 William A. Scott, Historical Protestantism: An Historical Introduction to Protestant Theology (Englewood

Cliffs, NJ: Prentice-Hall, 1971), 37.
450

 Samuel Willard, ñWhat is the Duty that God Requires of Man?ò Sermon CXLVII, Question XXXIX, from

Compleat [sic] Body of Divinity (Boston: B. Green and S. Kneeland,1726; electronic resource by Farmington Hills,

MI: Thomas Gage, 2003).
451

 Scott, Historical Protestantism, 37.
452

 Ibid.

 155

worship at Westboro Baptist Church that they are displayed prominently in the sanctuary. (See

Figure 18.)

Figure 18. A sign explaining the five tenets of Calvinist theology stands at the front of

the church sanctuary, directly behind the pulpit. Photograph courtesy of Ailecia Ruscin.

July 18, 2010.

Total Depravity

 At the core of Calvinism, as with other forms of Christianity, is the doctrine of original

sin, the claim that humans ñinheritò the sinful nature of Adam. Thus, before individuals ever

transgress the moral codes espoused by their faith, thus committing a sin, they are distanced

from God because of their very natures, which are sinful. Among Calvinists, this belief

precludes any individual ability to seek God; that is, human nature is totally depraved, with no

ability to turn toward the holy. Jonathan Edwards notes, ñ[W]e are not only without any true

excellency, but are full of, and wholly defiled with, that which is infinitely odious. All our good

is more apparently from/God, because we are first naked and wholly without any good, and

 156

afterwards enriched with all good.ò
453

 The focus on the depravity of humanity, though, does not

necessarily create hopelessness or paralyzing feelings of worthlessness. Instead, it is liberating,

for it places all responsibility on the divine.
454

 What seems like a brutal system is, indeed, a

comfort. ñOnly within contexts where this notion of original sin is taken for granted does

predestination become for its most ardent believers a doctrine of mercy,ò
455

 notes Peter J.

Thuesen. Indeed, the gap between absolutely depraved humanity and an absolutely holy God is a

measure of Godôs graciousness in saving anyone.
456

Limited Atonement

 One of the most controversial tenets of Calvinism is its insistence that Christôs death,

understood in many forms of Christianity to be a substitute for the blood sacrifice required for

depraved humanity to be reconciled to a holy and unapproachable God, was intended only for

those unconditionally elected by God; its power does not extend to all those who live according

to Christian morality, all those who self-identify as Christians because of their culture, all those

who engage in sacraments, or all those who claim to believe. When John 3:16, a favorite verse of

evangelicals, says that ñFor God so loved the world that he gave his only begotten son,ò it

453

 Jonathan Edwards, ñGod Glorified in Manôs Dependence,ò Selected Writings of Jonathan Edwards, 51-52.
454

 Seventeenth century Scottish Calvinist Hugh Binning explains in his essay on predestination that the apostle

Paul, in Romans 9:15, in response to the charge that God is unkind in predestining Esau for hell and Jacob for

heaven while the twins were still in Rebeccaôs womb, says that the apostle did not deny the human interpretation of

this unconditional election as unfair but instead quoted from Godôs words to Moses: ñI will have mercy on whom I

will have mercy, and I will have compassion on whom I will have compassion.ò Says Binning, ñ[T]hat is the

supreme rule of righteousness, and hitherto must we flee, as the surest anchor of our hope and stability.ò (ñOn

Predestination (I),ò in The Works of the Pious, Reverend, and Learn'd Mr. Hugh Binning (Glasgow: John Robb and

Robert Duncan, 1768; electronic resource by Farmington, MI: Thomas Gage, 2003).
455

 Thuesen, Predestination, 5.
456

 This is the central thesis of Jonathan Edwardsô ñGod Glorified in Manôs Dependenceò (Selected Writings of

Jonathan Edwards, 45-64).

 157

means, for Calvinists, that God so loved his world of his elect, not the universe of humanity.
457

This elect has gathered in the true church of every age, and so, when the elect ascend to heaven,

the group will include those from the time of Adam and Eve onward.

For many Calvinists, the doctrine of limited atonement does not undermine the duty to

preach the gospel message to all people, even if, in doing so, many non-elect will hear it.

Primitive Baptists, however, understand the ñfree offerò of the gospel, the claim that ñthe

benefits of the atonement should be offered indiscriminately to all hearers[,] as a denial of the

doctrine of particular redemption, that Jesus Christ died for the elect only,ò
458

 and, as a

consequence, they do not support missionary work or efforts to seek converts. This does not

prohibit them from speaking freely and publically about their faith, however; instead, it means

that, when they do so, they do not proselytize.
459

 The anxiety of Puritanism, according to Max Weber, was the consequence of the

adherentôs insecurity about his election. Even though to search oneself for signs of election is a

sign of election, to excessively question Godôs logic in limited atonement is, itself, a

blasphemous impossibility. Writes Calvin:

For [Godôs] will is and rightly ought to be the cause of all things that are. For if it

has any cause, something must precede it, to which it is, as it were, bound. This is

unlawful to imagine. For Godôs will is so much the highest rule of righteousness

457

 Writes Elder Tim McCool, ñThis verse of scripture is often taken out of context to attempt to prove that Jesus

died for all the inhabitants of the world. Taken in context, Jesus is making a factual point to Nicodemus, a Jew who

erroneously believed that eternal salvation was limited to the physical nation of the Jews. Jesus explained to

Nicodemus that God so loved the world (Greek kosmos -- created order), and NOT just the Jews, that He gave His

only begotten Son. The purpose of His Son being given was that whosoever -- which is a definitive group and not

mankind in general -- believeth on him should not perish but have eternal lifeò (ñQuestions & Answers about

Primitive Baptists,ò Lexington Primitive Baptist Church, http://www.lexpbc.org/Q24.html). Westboro Baptists

make a similar case against extending John 3:16 to all of humanity (ñFAQ: Doesnôt the Bible Say that God Loves

Everyone?ò God Hates Fags, http://www.westborobaptistchurch.com/mobile/faq.html.
458

 Crowley, ñThe Primitive or Old School Baptists,ò 164.
459

 Says Crowley, ñBelief in regeneration as a prerequisite to understanding Primitive doctrine made proselytizing,

even of oneôs children, seem presumptuous, if not uselessò (Primitive Baptists of the Wiregrass South, 167)

 158

that whatever he wills, by the very fact that he wills it, must be considered

righteous. When, therefore, one asks why God has done so, we must reply:

because he has willed it. But if you proceed further to ask why he so willed, you

are seeking something greater and higher than Godôs will, which cannot be

found.
460

Rather than being an unfair system, limited atonement is understood by Primitive

Baptists as a gracious act, for God, in his justice, owes depraved humanity nothing. That he

extends himself to anyone is cause for hope. Thus, Fred Phelps reminds his congregants, who,

he believes, have a ñhopeò for salvation, and, if election
461

 is suspected, joy: ñ[W]e are his jewel,

the apple of his eye.ò
462

 Godôs majesty is increased in the atoning death of Jesus Christ for the

elect and is not diminished in his exclusion of other equally undeserving sinners from that gift.

Indeed, his injured majesty is equally exalted when he casts the reprobate into hell.

 Moreover, the limited extension of atonement makes the saints happy, not mournful, even

when those cast into hell are those who, on earth, they loved. ñWhen they see others who were

of the same nature,ò Jonathan Edwards wrote in ñEternity of Hell Torments,ò ñand born under

the same circumstances, plunged in such misery,é O, it will make them sensible, how happy

they are.ò
463

 They cannot feel pity for a sinner who received his just punishment, only relieved

that they escaped their own.

460

 John Calvin, The Institutes of the Christian Religion, from The Protestant Reformation, edited by Hans J.

Hillerbrand (New York: Harper Torchbooks, 1968), 202.
461

 Godôs ñgreat project,ò writes Binning, ñis not simply to manifest the glory of his goodness, but of his gracious

and merciful goodness, the most tender and excellent of all; and therefore man must be miserable, sinful, and vile,

that the riches of his grace may appear in choosing and saving such personsò (ñOn Predestination (I)ò).
462

 Fred Phelps, sermon, March 28, 2010.
463

 Thuesen, Predestination, 85, quoting Edwards from ñEternity of Hell Torments.ò

 159

Westboro Baptists today feel the same about those they believe are among the non-elect,

even those friends and family members who have left Westboro Baptist.
464

 ñóWhat can we do?ô

ask people,ò Fred Phelps says from the pulpit, imitating a bystander at one of the churchôs

pickets. He happily replies to his imaginary bystander: ñóNothing. God is through with you. Iôm

through with you. Westboro Baptist Church is through with you.ôò
465

 For the helpless sinner,

only the atonement of Jesus Christ will secure salvation, but, for those for whom it was not

extended, nothing can be done to achieve itðand that delights the elect, ñnot as evils and

miseries simply considered, nor from a private affection; but as the glory of divine justice is

displayed therein.ò
466

 Indeed, Fred Phelps rather gleefully preaches, echoing Edwardsô delight,

ñWeôre going to pray for youðthat youôll go to hell, that youôll be smitten.ò
467

 Indeed, to offer

any other prayer for those who God destined for hell would be to suggest that God is changeable

and ought to change his plans according to human desire and would thus be blasphemous.
468

Unconditional Election

 The doctrine of total depravity says that no one deserves salvation or can do anything to

initiate it, but the doctrine of limited atonement says that some will be saved. The doctrine of

unconditional election explains how: without consideration of human merit, for reasons known

464

 For example, Sara Phelps denounced her sister, Libby Phelps, who left the church in 2009, in an interview

captured on video and posted online. (ñTalking to the Phelps Fam about Beatings, Libby, and why Standards Seem

to have Changed,ò http://www.youtube.com/watch?v=GhOESGugXH8).
465

 Fred Phelps, sermon, February 7, 2010.
466

 Westboro Baptist Church, ñFAQ: Why Do You Have Signs Saying óThank God for 911,ô óThank God for AIDS,ô

óThank God for Katrina,ô óThank God for IEDS,ô óThank God for Dead Soldiers,,ô and Otherwise Thanking God for

Things that Humans Think are Bad?ò God Hates Fags, http://www.westborobaptistchurch.com/mobile.faq.html.;

quoting John Gillôs exposition of Psalm 58:10.
467

 Fred Phelps, sermon, February 7, 2010.
468

 Binning encouraged the Calvinist who questions the doctrine of predestination to ñ[p]onder that well, who thou

art who disputest; who God is, against whom though disputestðand if though have spoken once, though wilt speak

no moreðwhat thou art, who is as clay formed out of nothing; what he is, who is the former; and hath not the potter

power over the clay?ò (ñOf Predestination (II),ò in The Works of the Pious, Reverend, and Learn'd Mr. Hugh

Binning (Glasgow: John Robb and Robert Duncan, 1768; electronic resource by Farmington, MI: Thomas Gage,

2003)).

 160

only to God. Godôs will thus seems arbitrary to humans,
469

 who cannot be assured that God has

chosen them and can do nothing to persuade God to choose them. Unlike Arminians who argue

that God foresees human willingness to believe, Calvinists do not believe that God considers

future behaviors or beliefs in his selection of his elect; indeed, in the supralapsarian (also called

antelapsarian) vision of unconditional election, God chooses the elect prior to the creation of

humanity (and thus prior, or supra or ante, to the fall, the ñlapse,ò of Adam and Eve), which

means that sin has not yet even entered the world.
470

 Writes Jonathan Edwards, ñThere is

nothing that keeps wicked menòðwhich, by their nature, includes all men and womenðñat any

one moment out of hell, but the mere pleasure of God.ò
471

 Church membership, moral living,

oneôs personal experience of spiritualityðthese are irrelevant in Godôs decision to elect or damn

a person, though they may be signs of oneôs election or damnation.

Because humans are entirely without merit, because their ñrighteousness is as filthy

rags,ò
472

 they cannot engage in their own salvation. This is unlike other forms of Christianity,

which, to varying degrees, suggest that humans, as beings created in the likeness of God, can

participate in their own redemption, though the mechanisms for that participation vary across

denominations. While many branches of Protestantism have criticized Catholicism for its

ñsalvation by worksòðthat is, the idea that particular behaviors, ranging from taking communion

to confessing sins to a priest to reciting prayers, contribute to oneôs salvationð, strict Calvinists

decry even other Protestants for suggesting that any human effort, including ñaccepting Jesus

469

 Binning warns people not to question Godôs will regarding predestination, saying, ñPredestination is a mystery,

indeed, into which we should not curiously and boldly inquire beyond what is revealed; for then a soul must needs

lose itself in that depth of wisdom, and perish in the search of unsearchableness.ò Predestination ñis rather to be

admired than conceived.ò (ñOf Predestination (I)ò).
470

 In contrast, the infralapsarian (or postlapsarian or sublapsarian) view of unconditional election argues that God

elected people after the fall. Otherwise, infralapsarians argue, God would have been the author of original sin.
471

 Jonathan Edwards, ñSinners in the Hands of an Angry God,ò Selected Writings of Jonathan Edwards, 97 (96-

113).
472

 Rebekah Phelps-Davis, interview with the author, March 14, 2010.

 161

into your heartò or ñmaking a choice for Jesusò or ñpraying a sinnerôs prayer,ò is not only

ineffective in generating salvation, it is blasphemous, for it suggests that salvation can be

affected by human will. Or, to quote Shirley Phelps-Roper: ñRebels say, I accepted Jesus as my

own personal savior, [even though] Jesus said - YOU DID NOT CHOOSE me, but I choose

you!ò
473

 People who make this claim are not merely mistaken but are rebellious, claiming an

authority and agency in salvation that totally depraved humans do not have and cannot take from

God and is thus either a denial of the depravity of humanity or an attempted usurpation of Godôs

sovereignty.

Among Calvinists, there is debate regarding ñdouble predestinationò or ñdouble

electionò
474
ðwhether God chooses to damn people just as he chooses to save people or whether

God chooses his elect and simply allows the non-elect to fall into hell; whether, to say it

differently, God damns people or whether he allows them to damn themselves. For Westboro

Baptists, as for other ñhighò (or ñhyperò) Calvinists (those who take a strict interpretation of

Calvinôs views), God does, indeed, actively both damn and elect. Those hesitant to attribute an

apparent mean-spiritedness to God skirt the issue by explaining that, due to their depraved

nature, all people deserve damnation, so in not electing them, God does not harm them but

merely does not extend an undeserved grace to them. This does not undermine the image of God

as loving and gracious any more than the failure of a governor to pardon all death row inmates

undermines the graciousness he demonstrates by pardoning some of them.
475

 To do so does not

473

 Shirley Phelps-Roper, email to the author, June 28, 2010.
474

A second but less common debate occurred between those who defended the traditional view that election was

absolute and unconditional and those who believed that, though election to eternal salvation is unconditional,

obedience to Godôs commandments in this life can result in ñconditional time election,ò a respite from the anxiety of

worrying about oneôs election (Crowley, Primitive Baptists of the Wiregrass South, 135-136).
475

 Or, as Binning writes, ñMay he [God] not do with his own as he pleases? Because he is merciful to some souls,

shall men be displeased, and do well to be angry? Or, because he, of his own free grace, extends it, shall he be

bound by a rule to do so with all? Is he not both just and merciful, and is it not meet that both be showed forth? If he

punish thee, though canst not complain, for though deserves it; if he show mercy, why should any quarrel, for it is

 162

impute God with any wrong, for ñwhen a man is made holy, it is from mere and arbitrary grace;

God may forever deny holiness to the fallen creature if he pleases, without any disparagement to

any of his perfections.ò
476

 As with the doctrine of total depravity, unconditional election is, for

Calvinists, not an optional position; instead, it is central to their view of humanity at the mercy of

an all-powerful and inscrutable God.

The status of oneôs eternityðwhether a person is elect or reprobateðwas a central

concern for Puritans and resulted, for some, in a near constant cycle of self-examination. As

Peter K. Thuesen chronicles, the search for evidence in oneôs life for election was a brutal one

for many Puritans, and many sermons were devoted to managing the balance between the

congregantsô senses of worthlessness and hope that God, in his holiness and mercy, would elect

the professed believer. At the same time, many Puritans seemed relatively unbothered by the

question,
477

 and even Increase Mather implied that those within the church and their own

children were likely among the elect.
478

 Whether, as Max Weber famously argued, the Puritanôs

compulsion to prove to himself that he was among the elect fueled early capitalism in the

colonies,
479

 it certainly drove many Puritans and latter-day Primitive Baptists to serious

introspection.
480

free and undeserved grace. By saving some, he shows grace; by destroying others, he shows what all deserveò (ñOn

Predestination (II)ò).
476

 Jonathan Edwards, ñGod Glorified in Manôs Dependence,ò Selected Writings of Jonathan Edwards, 51.
477

 Thuesen, Predestination, 45-72.
478

 Ibidi., 67.
479

 Max Weber, The Protestant Ethic and the Spirit of Capitalism, translated by Talcott Parsons (Mineola, NY:

Dover, 2003).
480

 For such introspection in the life of Jonathan Edwards, see George Marsdenôs Jonathan Edwards: A Life (New

Haven, CT: Yale University Press, 2004).

 163

Figure 19. Many Protestant denominations have Calvinist strains, but all Primitive Baptists are

Calvinists. Among those Primitive Baptist Calvinists, some are double predestinarians, believing

that God both actively elects and actively damns people, while others argue that God only elects

and does not actively damn people. Some Primitive Baptists are absolute predestinarians,

arguing that God foreordains every earthly event, while others believe that God foreordains only

salvation and does not foreordain other events, such as natural disasters. Some Primitive

Baptists are supralapsarians, arguing that God foreordained salvation (and, if they are double

predestinarians, all events) before the fall of humanity in the Garden of Eden, while

infralapsarians believe that God foreordained salvation (or, if absolute predestinarians, all

events) after the fall. Westboro Baptists are absolute, double, supralapsarian predestinarians. In

the diagram above, they would thus appear in the area where all three circles overlap.

As with Puritan spiritual writing, conversion narratives among Primitive Baptists suggest

that ñ[t]he elect individualôs soul isé a battlefield between God and Satan.ò
481

 Given that

election occurred at the start of time, there is no chance that Satan will win, but the individual,

unsure of his condition, may be tormented with worry that he is damned. Because the doctrine of

total depravity declares that sinners can do nothing of their own volition to move toward God,

strict Calvinists might lack optimism about their election, but they have more hope, they argue,

than if their salvation depended upon their own depraved natures. Moreover, the elect may seek

signs of their election, finding, first, that in their concern for their election is their hope for their

481

 Mathis, Making of the Primitive Baptists, 132.

Double
predestinarians

Supralapsarians
Absolute

Predestinarians

 164

election. Within early Calvinist churches, for example, ñordinarily a preacher urged repentance

on those hearing the gospel for the first time, a strategy that seemed to suggest that repentanceé

was an initial rather than a final phase of sanctification. But actually, anguish and remorse,

ingredients for what Elizabethan pietists termed ógodly sorrows,ô were the first signs of election

and sanctification.ò
482

 In other words, conviction of oneôs depraved nature was a sign of oneôs

election, not a step toward it, since it was already determined since the start of time. Since, still,

despite oneôs deep desire for it and oneôs efforts to obey God, one is never worthy of salvation,

believers can never state firmly that they are elect; instead, they refer to themselves as having ña

hopeò in their election.

When accused of believing that they are the only people who have hope of going to

heaven, Westboro Baptists remind their accusers that they are part of an ñinvisible churchò as

well as the visible church of Westboro Baptist. That is, they are in a long line of other heaven-

bound people. Moreover, while they cannot be certain of their own election, which would

always be undeserving, they can be sure of who is not among the elect; thus, they can say with

surety who is in hell.
483

 While election does not depend upon moral living, immoral living, as

defined by the church, is a sign that one is not elect. Thus, they can say, to charges of hypocrisy,

that they do not believe that they are ñbetterò than others or ñwithout sinòðonly that, in

recognizing and repenting of their depravity, they see signs of Godôs working in their lives. Such

signs are absent, though, in the lives of people who do not recognize and repent of their

depravity.
484

482

 Peter Iver Kaufman, Prayer, Despair, and Drama: Elizabethan Introspection (Urbana: University of Illinois

Press, 1996), 20.
483

 Westboro Baptist Church, ñFAQ: If God Hates Homosexuals as a Group, Why Do you Sometimes Aim Signs at

Individual People, Not at the Group? How Can You Say that an Individual is in Hell?ò God Hates Fags,

http://www.godhatesfags.com/faq.html#Join
484

 Westboro Baptist Church, ñFAQ: Are You a Sinner? If So, Does This Mean You Will Burn In Hell, Or Are You

Better Than These People?ò God Hates Fags, http://www.godhatesfags.com/faq.html#Join

 165

Irresistible Grace

 Just as unconditional election declares that Godôs elect can do nothing to persuade God to

choose them, irresistible grace declares that there is nothing that Godôs elect can do to reject their

election. When called by God, people cannot refuse that calling. ñNothing is done or undone

without Godôs order or his permission, which are the same thing,ò
485

 Fred Phelps reminded his

congregation one Sunday in a sermon. Not only does God foreordain every action on earth in

Westboro Baptist Churchôs absolute predestination theology, but he also gives people no option

except to obey his will. For this reason, an evangelical Christianôs claim that he ñasked Jesus

into his heartò is an object of Westboro Baptist scorn. ñItôs all right with me if you want to think

you made up your mind, but I know the Lord Your God is a great mind maker upper!ò
486

 Fred

Phelps chortled one day from the pulpit, reinforcing, as he does in every sermon, the absolute

sovereignty of God, not only in human and natural events but in human thoughts.

Instead of ñasking Jesus into their heartsò as the first step toward their salvation,

Westboro Baptists, in line with their Puritan forerunners, experience ñeffectual callingòðña

work of Godôs Holy Spirit, whereby convincing us of our sin and misery, and enlightening our

minds in the knowledge of Christ, and renewing our willsé he doth persuade and enable us to

embrace Jesus Christ, freely offered to us in the Gospel,ò a calling that is effectual ñbecause it

always gains the Sinner to accept of, and close in with it.ò
487

 Just as unconditional election

removes from humans the burden of salvation, irresistible grace insures that, if that election is

there, it will be received by them. Together, these two doctrines provide a defense against

apparent hopelessness of total depravity and limited atonement.

 Perseverance of the Saints

485

 Fred Phelps, sermon, March 14, 2010.
486

 Fred Phelps, sermon, February 21, 2010.
487

 Samuel Willard, ñWhat is Effectual Calling,ò Sermon CXV, Question XXXI.

 166

 Theologies that suggest that human beings are heaven-bound because of their partaking

of sacraments, their moral living, or their willingness to ñaccept Jesus into their heartsò always

keep their believers under a dark threat, according to Calvinism: if salvation depends upon the

individual, then it can be lost when the individual fails to partake of the sacraments, fails at

moral living, or loses faith. For Calvinists, the belief that God alone controls salvation brings

comfort in the corollary that God will not withdraw salvation. God chooses whom he chooses,

and he does not change his mind. ñWill the Lord Repent of His Choice? Never; never. ôTis

unalterable,ò encouraged Cotton Mather.
488

 Godôs unchanging nature does not mean, however, that one who is elect is permitted to

continue a life of sin. When he does sin, God will rebuke and correct him, often through the

church:

It may be that we are sinful; but God did not love us for our goodness, neither will he cast

us off for our wickedness. Yet this is no encouragement to licentiousness, for God

knows how to put us to anguishes and straits and crosses, and yet to reserve everlasting

life for us.
489

Thus, the elect will still suffer the natural, earthly consequences of his sin in this lifetime, and he

will still be punished by God in this lifetime.

However, as the elect continues, like Christian in John Bunyanôs Pilgrimôs Progress, he

rejects sin. Indeed, by his changed nature, one who is elect cannot continue a life of sin. The

doctrine of saintly perseverance is not equivalent, then, to the phrase ñonce saved, always

saved,ò which indicates that salvation cannot be lost regardless of the behavior of the individual.

Instead, one who is elect will necessarily be a changed person, as evidenced in his or her

488

 Cotton Mather, ñFree Grace Maintained and Improvedò (Boston: B. Green, 1706; electronic resource by

Farmington Hills, MI: Thomas Gale, 2003).
489

 John Cotton, An Exposition of First John ([No city]: Jay P. Green, Sr., 2003), 484.

 167

actions.
490

 If upright living does not result, then the sense of election is false,
491

 for ñ[i]f he hath

appointed thee to life, it is certain he also has ordained thee to fruits, and chosen thee to be

holy.ò
492

 Thus, the church can exclude a member who continues to sin on the grounds that,

despite his baptism, membership, and confidence in his election, he is a reprobate. This outcome

is terrifying for the excluded memberðakin to the terror of the virgins who, because they failed

to secure the oil for their lamps before the bridegroomôs arrival were locked out in darkness and

to whom Jesus said, ñVerily I say unto you, I know you not.ò
493

 For those excluded, the shame of

being forced out of the community may be less psychologically difficult to bear than the

assurance that they are among the reprobate. For example, Karl Hockenbarger, who was

excommunicated from Westboro Baptist Church in June 2005 for ñlack of grace,ò said of his

experience:

I was terrifiedé. My expectation was not to live long enough to get home. And

this is not an indication of suicidal thoughts or desires, but Iôd rather be dead than

in this situation.ò
494

It would be cold comfort for Karl Hockenbarger to remember that, as long as he is alive, he may

be hell-bound but is not yet in hell. According to the theology that he has adhered to since his

baptism at age nine, as a reprobate, that is his eternal home.

490

 Writes Binning, ñHis eternal counsel of life is so far from loosing the reins to menôs lusts, that it is the only

certain foundation of holiness; it is the very spring and foundation from whence our sanctification flows by an

infallible courseò (ñOf Predestination (II)ò).
491

 Puritan preacher Samuel Willard noted three responses of those who ñcome within the sound of the Gospelò: 1)

those who ñstop their ears, and turn their backs on it,ò 2) those who ñgive external entertainment to the Gospel, and

make a profession of Faith and Repentance, and so becomes members of a visible Church, and enjoy the external

priviledges [sic[of it; but yet their hearts were never thoroughly changed, nor they broken off from their sins,ò and

3) those in whom ñthe habits of Sanctifciationéare wrought in Effectual Vocation, which are afterwards carried on

in progressive Holinessò (ñWhat is Effectual Calling?ò)
492

 Binning, ñOf Predestination (II).ò
493

 Matthew 25: 12.
494

 Justin Kendall, ñDead to Fred,ò The Pitch, November 9, 2006, http:/www.pitch.com/content/printVersion/

158048.

 168

 In contrast to Karl Hockenbarger, for those who remain secure in their election, the

doctrine of the perseverance of the saints is a beautiful if undeserved gift. Writes Scott,

His conviction of salvation is rooted in the divine will and that is unchangeable.

Even though life in its passage may bring frequent doubt, sin, failure, or

temptation, these can always be countered and overcome by the recollection of

the divine changelessness, Godôs fidelity to his decree of election. He does not

choose on the basis of what a man does; so too He will not change His choice

because of what a man does. One may rest secure in the divine fidelity to His

own will.
495

In the end, then, Westboro Baptists will reach heaven not because of their own merit but because

of the inscrutable, irresistible, and unchangeable will of God.

 The five points of Calvinôs belief coalesce into the doctrine of predestination, which is

viewed, among those Christians who remain familiar with it, as ñeitheré the rock of Christian

certainty, without which no true hope is possible, oré the most dangerous of doctrines, one that

risks negating the ócome unto meô of Jesusô gospel promise.ò
496

 The unpopularity of

predestination, as measured in the outrage of Westboro Baptist Church counterprotesters who

argue both that church membersô pickets are uncivil and that the theology that drives church

members to declare who is in heaven and hell is blasphemous, prompts Westboro Baptists to

defend it in sermon after sermon. Among all Primitive Baptists, ñ[t]hese theological tenets are

starkly explicitò
497

 in preaching, and they are explained as matters of fact, not debate, that are

derived from infallible readings of the Bible. ñFundamentalist discourse,ò generally, argues

495

 Scott, Historical Protestantism, 40.
496

 Thuesen, Predestination, 3.
497

 Peacock and Tyson, Pilgrims of Paradox, 28.

 169

Kathleen C. Boone, ñis in fact marked by an unrelenting rationalism.ò
498

 Among Primitive

Baptists, ñdeep mysteries are ordered by a severe theological rationalismò
499

 and even the most

sensitive matters are organized by the ñruthless logic of doctrine.ò
500

 In the end, admits Betram

Wyatt-Brown, ñIt might be said that the Primitive Baptists placed justice before love in their

understandings of Christianity.ò
501

 In assessing Godôs mercy and his justice, they do not hesitate

to remind listeners that Godôs mercy can only be desired, never deserved.

This theology, argued Primitive Baptist founder Joshua Lawrence, should be faithfully

defended because it is the beliefs God prescribed and God promises that good will result for

those who adhere to it:

Ye believe in the power of God to accomplish his purposes, however contrary

things may appear to work to your expectations. So believe in my power to

accomplish the great work of saving my people. In a word, as the dispensation of

God by the hand of Moses, in bringing Israel out of Egypt, and leading them

through the wilderness, was from first to last calculated to try Israel's faith in God,

so is the dispensation of God by his Son, in bringing his spiritual Israel to be a

people to himself.

The Primitive Baptist investment, like the Westboro Baptist Church investment more

specifically, has not yielded great returns.

 The gapðboth in church membership size and in theologyðbetween strict Calvinists

and non- or quasi-Calvinists grew over the first decades of the nineteenth century, with a

resulting decline in Primitive Baptist congregations since then. However, their small size does

498

 Boone, The Bible Tells Them So, 11.
499

 Peacock and Tyson, Pilgrims of Paradox, 29.
500

 Ibid., 97.
501

 Wyatt-Brown, The Shaping of Southern Culture, 126.

 170

not undermine belief among Primitive Baptists, nor among Westboro Baptists in particular.

Indeed, it is viewed as a sign of their correctness, for ñmany are called but few are chosen.ò

Though they cannot be sure that God has chosen them, they have a hope that he has, and they are

confident that, whether or not God has selected all the individuals in the congregation for eternal

salvation, they all, like all humans, elect and reprobate, have a duty to live obediently.

The Duty of Man: Theology in Action

 Critics of predestination theology question how it can inspire moral living, given that it

declares that oneôs eternal destination is entirely predetermined and independent of oneôs actions.

What motivation do reprobates have for good behavior if, regardless, they are hell-bound, and

likewise, what motivation do the elect have for good behavior if, regardless, they are heaven-

bound? Samuel Willard, seventeenth century colonial pastor and president of Harvard, provides

the answer to the question by referencing the first item in the Westminster Longer Catechism,

ñWhat is the chief and highest end of man?ò His answer expounds on the catechismôs answer:

ñMan's chief and highest end is to glorify God, and fully to enjoy him forever.ò In this

theocentric system, the duty to glorify God, not fear of hell or hope of heaven, is to be the

motivation for moral living. Westboro Baptist Church expresses it this way: ñGod does not exist

to serve you, you exist to serve him.ò
502

 Hugh Binning answers a similar criticism regarding the

purpose of prayer if God is entirely unchanging. Says Binning,

But suppose there were nothing to be expected by prayer, yet I say, that is not the

thing thou shouldst look to, but what is required of thee, as thy duty, to do that

simply out of regard to his majesty, though thou shouldst never profit by it. This

is true obedience, to serve him for his own pleasure, though we had no

502

 Westboro Baptist Church, ñFAQ: Doesnôt God Forgive Everyone?ò God Hates Fags,

http://www.westborobaptistchurch.com/mobile/faq.html.

 171

expectation of advantage by it. Certainly he doth not require thy supplications for

this end, to move him, and incline his affections toward thee, but rather as a

testimony of thy homage and subjection to him; therefore, though they cannot

make him of another mind than he is, or hasten performance before his purposed

timeðso that in reality they have no influence upon himðyet in praying, and

praying diligently, thou declares thy obligation to him, and respect to his majesty,

which is all thee hast to look to, committing the event solely to his good

pleasure.
503

The purpose of prayerðor church attendance, or scripture reading, or holy livingðis not to

impress God, who will never be impressed by human endeavor, or to persuade God, who will

never change, but to ñrespect his majesty, which is all thee has to look to.ò

 In their adherence to the hyper-Calvinism of John Gill, their denominational

independence, their church organization and discipline, their focus on moral living as a sign of

election, and many, though not all, of their practices regarding worship, Westboro Baptists are

Primitive Baptists, drawn from the separatist, anti-establishment branch of Puritans. In this way,

they are not so much an anomaly on the American religious landscape as an anachronismðor, as

Westboro Baptists say, ñAlthough these doctrines are almost universally hated today, they were

once loved and believed.ò
504

 They still believe them.

Westboro Baptist Church as an American Religious Anachronism

 While other religious groups are quick to denounce Westboro Baptist Church as not truly

Christian and the group is popularly labeled a ñcult,ò with frequent comparisons to groups such

503

 Binning, ñOf Predestination (II).ò
504

 Westboro Baptist Church, ñFAQ: Who Are You, What Do You Do, and Why Do You Do It?ò God Hates Fags,

https://www.westborobaptistchurch.com/mobile/faq/html.

 172

as the KKK
505

 and the Branch Davidians of Waco, Texas,
506

 Westboro Baptist Church sees itself,

as do almost all other Christians, as ñconstituting the true apostolic church.ò The claim to be in a

line of direct descent with Jesus Christ is a bold one, but Westboro Baptist Churchôs claim that it

teaches a theology that was once taught by major American religious figures is valid.

Figure 20: Gilbert Beebe, editor of the Primitive Baptist periodical The Signs of the Times for

more than forty years, starting in 1832, the year of the Black Rock Address. Westboro Baptists

have superimposed one of their own signs into Beebeôs hand, imaginatively invoking his

approval of their pickets. Westboro Baptists included this image in their open letter to Primitive

Baptist churches from December 10, 2009.

505

 For example, the Phelps family is frequently referred to as ñthe Phelps clanò in news reports. The rhetorical

association between the groups prompted Ku Klux Klan, LLC (incorporated in 2003 in Arkansas) to release the

following statement on its website: ñThe Ku Klux Klan, LLC. has not or EVER will have ANY connection with The

óWestboro Baptist Churchô. We absolutely repudiate their activitiesò (ñNews Release,ò KKK Homepage,

http://kukluxklan.bz/). Even here, the racist group uses quotation marks to undermine the authority of Westboro

Baptist Church to call itself a church.
506

 The church property and the homes that adjoin it are commonly described as a ñcompound,ò conjuring

comparisons both to the Branch Davidians of Waco and, more recently, to the Fundamentalist Latter-Day Saintsô

Yearning for Zion ranch near Eldorado, Texas.

 173

 Pictures of religious figures such as hymnist Isaac Watts appear near the pulpit at

Westboro Baptist Church, though any images of God, including images of Jesus, are forbidden in

accordance with the commandment against graven images. Every sermon includes references to

the lives of heroes in the faith, mostly seventeenth and eighteenth century English separatists and

early Baptists, who are depicted as faithful despite persecution. For example, in his June 27,

2010 sermon, pastor Fred Phelps told the story of William Shirreff (1762-1832), a Presbyterian

minister who refused to perform infant baptisms. Shirreff became part of ña handful of small and

poor Baptist churches and poorer still Baptist pastors [who] could not be bought off.ò Reading

from the memoirs of such leaders, pastor Fred Phelps reminds his congregants that they are part

of a long and longsuffering religious line and suggests that, if the Primitive Baptist forerunners

were still alive, they would support Westboro Baptist Churchôs activities. (See Fig. 3.)

 Sermons also include direct quotations from the theological writings of Puritans and other

early Calvinists, as well as lyrics from hymns and poemsðagain, almost exclusively from the

late 1600s to the early 1800s, when Protestant predestination theology was still popular.

Jonathan Edwards and earlier Puritan leaders are quoted, their booksðsome of which sit in a

row on the communion table beneath the pulpitðrecommended, and their spirits invoked.

During Bible readingsðchurch-wide study sessions in which all ages gather in concentric circles

and take turns reading the Bible, listening to commentary, and discussing what they are

learningðcommentary is drawn from Bible scholars from the same period, just as it is when

commentary is incorporated into the sermons.

 Through these means, Westboro Baptist Church not only keeps alive once widely-read

but now neglected authors; it also maintains in congregants a sense of belonging to a select, well-

respected American tradition, for although Puritanism is, generally, no longer preached, its

 174

power in Americaôs imaginative history is strong. By stressing its ties to an anti-establishment

branch of Puritanism, Westboro Baptist Church also reminds itself that it is in tension with the

state and the culture, that it is a separatist group, like the Puritans who rejected state funds.

 Puritan theology was falling out of favor by the early 1800s, and, as Jonathan Edwardsô

grandson discovered when he edited his grandfatherôs work for a Victorian audience and as

countless eleventh-grade American literature students have learned, predestination theology is

difficult for modern audiences to grasp, appreciate, or believe. This difficulty, though, does not

bother Westboro Baptist Church, which interprets the disdain that most Americans feel for

predestination theologyðespecially the absolute and double predestination theology of

Westboro Baptist Churchðas evidence of the election of church members and the non-election

of outsiders. God has not permitted ñheretic Arminiansò to understand the beauty of

predestination theology, even though, as pastor Fred Phelps frequently comments, this is the

theology that was common among early Americans. One group, though, does carefully maintain

the teachings of colonial Puritans, and that group is the one with which Westboro Baptist Church

has perhaps its most ambiguous, difficult relationship: other Primitive Baptists.

Westboro Baptist Church as a Primitive Baptist Church

 Not surprisingly, other Primitive Baptist churches do not like being categorized with

Westboro Baptist Church. Elder David Montgomery, writing on behalf of Primitive Baptist

Online, says,

PB-Online and the Primitive Baptist Church do not recognize the ministry of

ñpastorò Fred Phelps, nor do we have fellowship with the Westboro Baptist

Church of Topeka, Kansas, which styles itself as an Old School (or Primitive)

 175

Baptist Church. We find the actions of these people to be deplorable and against

the very Scriptures they claim to believe. Let it be firmly noted that the Primitive

Baptists do not and will not endorse, condone, or support the base actions of this

group.
507

Like other Christian detractors, Elder Montgomery uses quotation marks to indicate that Fred

Phelps is not a real pastor, and he uses the words ñstyles itselfò to suggest that Westboro Baptist

Churchôs has usurped the name ñOld Schoolò or ñPrimitiveò and does not properly deserve it.

No scriptural evidence is provided for these claimsðan oddity in a denomination that answers

nearly every question with a Biblical citation. Elder Montgomeryôs declaration seems defensive

rather than informative, for it provides no explanation of the difference between Westboro

theology and the theology of the Primitive Baptist churches for whom Elder Montgomery claims

to speakðitself a problem since Primitive Baptists are so independent.

 Elder Ben Winslett, writing a conservative blog from Huntsville, Alabama, similarly

attempts to speak on behalf of Primitive Baptists, identifying himself as a fourth generation

Primitive Baptist with ñPrimitive Baptists in my genealogy in both sides since my ancestors

stepped foot on óThe New Worldôò and as the pastor of Alabamaôs oldest Primitive Baptist

congregation, host of a Primitive Baptist radio program, and webmaster of a Primitive Baptist

website. After he establishes his credentials to speak on behalf of Primitive Baptists, Winslett

stresses,

Please take it from me, that Primitive Baptists have no fellowship or

association with Fred Phelps. He is no Primitive Baptist Elder. He has taken it

507

 Elder David Montogmery, ñDisclaimer,ò dated September 9, 2008, Primitive Baptist Online,

http://primitivebaptist.info/mambo//index2.php?option=com_content&do_pdf=1&id=1434.

 176

upon himself to use our nameé. Westboro Baptist ñChurchò is a counterfeit

Primitive Baptist group.
508

Elder Winslett, like Elder Montgomery, like other Christians who fear being painted with the

same brush as Westboro Baptist Church, denies fellowship with Westboro Baptist Church,

denies that Fred Phelps has a claim to a designation as a church leader, uses quotation marks to

indicate that Westboro Baptist Church is not a real church, uses bold to stress the outsider status

of Westboro Baptist Church, and complains that Westboro Baptist Church is unfairly using the

name ñPrimitive Baptist.ò

 The frustration of Elders Montgomery and Winslett is clear and shared by many other

Primitive Baptists. ñOur sentiment has been universal,ò says Winslett, ñcoast to coast.ò ñ[E]very

time this group is publicized in the media, our people cringeé. We do not want to be associated

in the minds of Americans with Westboro or their heinous antics,ò he complains. However, like

Elder Montgomery, he fails to explain how authentic Primitive Baptists differ from the

ñcounterfeitò Westboro Baptist Church. Winslett notes only that ñOur order of faith does not

condone the actions of Phelps. In fact, we DETEST his behavior.ò Undoubtedly, Primitive

Baptists do likely detest Westboro Baptist Churchôs protests at the funerals of fallen soldiers and

sites of national tragedy, even if they agree in whole or in part with Westboro Baptist Churchôs

view on sexuality. For example, in 1993, the publisher of The Primitive Baptist Newsletter,

pastor W. H. Cayce, commented, ñLord knows thereôs something that needs to be done [about

homosexuality], but personally I wouldnôt think that adding to anyoneôs grief or sorrow at a

508

 Elder Benjamin C. Winslett, ñFred Phelps And Westboro Baptist óChurchô Are Not Primitive BaptistsĚò The

Huntsville Patriot [Blog], http://thehuntsvillepatriot.com/2010/04/fred-phelps-and-westboro-baptist-church-are-not-

primitive-baptists/. Winslettôs blog is devoted to right-wing politics and survivalist information. Bold in original.

 177

funeral would be the right approach.ò
509

 In other words, funeral protests are an ineffective

approach to a real problem for other Primitive Baptists.

However, the claim that the Primitive Baptist faith does not ñcondoneò the actions of

Westboro Baptist Church is more complex. Certainly, many Primitive Baptist churches are both

absolute predestinarians and double predestinarians, so they would share Westboro Baptist

Churchôs claims that all actions are foreordained by God and that those in hell are there because

God selected them to be there. In their admiration of Puritan writers and theologians, many

Primitive Baptists would agree that preachers can preach on the themes of the eternal damnation

of the non-elect and the undeserved eternal salvation of the elect. In their very own sermons,

they quote from people, like Jonathan Edwards, who preached earthly punishment for sin. What

they may dislike, then, is Westboro Baptist Churchôs choice to make this theology public in

justifying the practices that have brought them such notoriety. That is, other Primitive Baptists

may likely believe that Matthew Shepard is in hell, but they are unlikely to show up at his

funeral. They may likely believe that God punishes a nation for its sexual sins, but they are

unlikely to see that punishment in the form of military deaths and even less likely to show up at a

military funeral to say so.

Winslett ends his letter this way:

 True Primitive Baptists love the Lord and love His people. We believe in

the salvation of sinners by Sovereign Grace. We worship in a simple, New

Testament pattern. We are in no way related to or like Westboro

ñChurch.ò

Again, Winslett emphasizes the difference between ñtrueò Primitive Baptists and the

ñcounterfeitò Westboro Baptist Church. However, in defining Primitive Baptists as people who

509

 Chris Bull, ñUs v. Them: Fred Phelps,ò The Advocate, November 2, 1993.

 178

love the Lord and love His people,ò believe in salvation by sovereign grace, and worship in a

simple, New Testament pattern, Winslett fails to distinguish his vision of Primitive Baptists from

Westboro Baptist Churchôs. Like Winslett, Westboro Baptists claim to love God and to love

ñHis peopleòðlanguage that reveals that both Winslett and Westboro Baptists believe that

Christian love is reserved for oneôs fellow elect, not for the broader world. Both believe in

salvation by sovereign graceðthat is, the doctrine of unconditional election. Both claim to

adhere to a New Testament model of worship, though, admittedly, Westboro uses musical

accompaniment and prepared notes for preaching, though Winslettôs claim that the two churches

are unrelated does not rest on those differences.
510

 Even Winslettôs declaration that ñWe have no

fellowship or association with themò is not particularly meaningful, considering how fractured

fellowship is among Primitive Baptists. For example, some Primitive Baptists will likely see

Winslettôs radio broadcasts as a missionary activity that would result in his own failure to adhere

to the model of the New Testament. Thus, Winslettôs denunciation that Westboro Baptists ñdo

not represent mainstream Primitive Baptists in any sense, periodò rings rather untrue.
511

 The Primitive Baptist responses to Westboro Baptist Church are indicative of the broader

response of the Christian community, which seldom denounces the anti-gay sentiments or even

the predestination theology of the church. Rather, other Primitive Baptists appear uncomfortable

sharing any labelðñPrimitive Baptist,ò ñBaptist,ò or even ñChurchòðwith Westboro

congregants because of the churchôs funeral pickets, especially pickets at the funerals of soldiers

and those who have died in national tragedies. Similarly, other Baptist churches are quick to note

510

 The use of musical instruments would be acceptable in Progressive Primitive Baptist churches, but Westboro

Baptist Churchôs absolute predestination would not. On the other hand, Primitive Baptist churches that adhere to

absolute predestination would not permit musical instruments. Likewise, Westboro Baptist Churchôs rejection of

footwashing would be reason for disfellowshipping them from some Primitive Baptist Associations but not others.
511

 Elder Benjamin C. Winslett, ñFred Phelps And Westboro Baptist óChurchô Are Not Primitive BaptistsĚò The

Huntsville Patriot [Blog], http://thehuntsvillepatriot.com/2010/04/fred-phelps-and-westboro-baptist-church-are-not-

primitive-baptists/.

 179

that Westboro Baptists are not ñrealò Baptists, and non-Baptist Christians remind their audiences

that Westboro Baptists are not ñrealò Christians.
512

 The issue is not merely one of being tainted

by association with Westboro Baptist Church in the eyes of the broader culture, either. Westboro

Baptist Church uses offensive language and images and exploits media to draw attention to its

message. The general impression to those who know Westboro Baptist Church only through its

public activism is that it is loud, offensive, and self-promoting. These qualities do more than

alienate the broader public. For those seeking evidence of Westboro Baptistsô spirituality, it

suggests that church members are cruel and self-righteous. Evidence of this attitude may be the

cause for other Primitive Baptistsô suspicions about Westboro Baptist Church, despite their

theological similarities.

However, because Westboro Baptist Church self-identifies as a Primitive Baptist Church,

because it shares with other Primitive Baptists a vision of itself embracing an anti-establishment,

anti-infant baptism Puritanism, and because its doctrines and its organization and discipline are

identical to at least some Primitive Baptist churchesô doctrines, organization, and discipline, the

descriptor ñPrimitive Baptistò is appropriate, even if it causes other Primitive Baptists to cringe.

In its public activismðand in the cruelty that other Primitive Baptists see in that activismð,

Westboro Baptist Church is quite different from other Primitive Baptist churches, and, in that

difference, it angers them and brings them public scrutiny that they might not prefer.

 In an open letter addressed to all Primitive Baptist churches, dated December 10, 2009,

Westboro Baptist Church takes an urgent tone in asking ñAre There Any Candlesticks Left

512

 Dwayne Hastings, the Southern Baptist Conventionôs director of communications for the religious-liberty

commission, distances his own group from Westboro, emphasizing that their difference is not just in tone but

contending that Westboro Baptist Church is ñunscriptural,ò while Southern Baptists ñstand on the word of Godòð

that is, one is more authentically Christian (as they are more fixed in the Bible) than the other. (Robert Stacy

McCain, ñCondemn Sin ï and Sinner,ò Insight on the News 15, no. 30 (August 16, 1999), 32). At times, other

mainstream Baptist churches such as the Southern Baptist Convention or American Baptists simply drop the word

ñBaptistò from reporting about Westboro Baptist Church, as if to deny Westboro Baptist Church its historical or

theological ties to their denomination.

 180

Among the Primitive Baptist?òðreferring to the churchôs opinion that Primitive Baptists have

ñhid their light under a bushel.ò ñThis letter,ò Westboro Baptists write, ñis meant to provoke you

unto love and to good works (Heb. 10:24) and to exhort you with longsuffering and doctrine (2

Timothy 4:2).ò
513

 Repeatedly in the letter, the church reminds the broader world of Primitive

Baptists that they share much in common, including, for example, Calvinôs five points and ñthe

tenets of the Bible (also known as the doctrines of the Old School Baptists and Primitive

Baptists).ò In contrast to Elder Winslett, who denies any relationship between Westboro Baptist

Church and other Primitive Baptists, Westboro Baptists identify their identical theological

positions. The letter invokes shared heroes, including Primitive Baptist writer Gilbert Beebe,

again highlighting a similarity. After asking Primitive Baptist churches twenty-seven questions

aimed at proving whether they are acting in accordance with the special role God has given

them, the letter ends ñwith great news!ò Readers are reminded that they still have time to join in

Westboro Baptist Churchôs efforts, for, as stated in the parable of the workers in Matthew 20,

ñThe reward for those that only worked one hour is the exact same as them that worked 12 hours

and bore the head of the day!ò Again, in this way, Westboro Baptists are identifying a common

mission with Primitive Baptists and thus underscoring the legitimacy of their inclusion in the

Primitive Baptist tradition.
514

 Westboro Baptist Church does see a difference between itself and other Primitive Baptist

churches: its activism. It chides other churches for failing to join it in its preaching about sexual

sin in particular. For Westboro Baptist Church, the duty of all humanity, not just those within the

513

 In the King James version of the Bible, Hebrews 10:24 says, ñAnd let us consider how we may spur one another

on toward love and good deeds.ò Second Timothy 4:2 says, ñPreach the word; be instant in season, out of season;

reprove, rebuke, exhort with all long suffering and doctrine.ò
514

 Westboro Baptist Church, ñOpen Letter to All Primitive Baptists from Westboro Baptist Church,ò God Hates

Fags, http://www.westborobaptistchurch.com/written/letters/20091210_open-letter-to-primitive-baptist-

churches.pdf.

 181

church, to live in order to glorify God has taken on a particular focus: human sexuality. For that

reason, a fuller explanation of Westboro Baptist Churchôs theology of sexuality is warranted.

Westboro Baptist Churchôs Theology of Sexuality

 Homosexuality and tolerance and acceptance of gay people are key issues for all

Religious Right groups. However, Westboro Baptist Churchôs views on homosexuality are

markedly different from the views of many other groups, which claim to judge feminism,

homosexuality, abortion, and ñdeviantò heterosexual sex (including non-marital and extra-

marital relationships and anal and oral intercourse) to be similar sins, even though anti-gay

rhetoric is usually more virulent than rhetoric attacking feminism and, for example, divorce.

Moreover, Westboro Baptist Churchôs theology bans only homosexual sex; it does not dictate the

details of married heterosexual sex as many other conservative religious groups do,
515

 though it

does disapprove of the use of birth control, for ñthe womb business is Godôs businessò and those

who fear the health risks of pregnancy should remember that if they ñserve the Lord your god

and obey him, he will take care of all such details.ò
516

 According to Sam Phelps-Roper, all

sexual acts that occur within the context of marriage are acceptable. ñOnce youôre married,ò

Shirley Phelps-Roperôs oldest child notes with merriment, ñyou can swing from the lights!ò
517

 Sexual intercourse, according to the church, is reserved for men and women in their first

marriagesðan ideal held by all major denominations. Romantic physical contact of any sort

prior to marriage is discouraged. For example, when Shirley Phelps-Roper hinted that her son

515
See, for example, the level of detail about marital sex acts in Tim and Beverly LaHayeôs The Act of Marriage:

The Beauty of Sexual Love (Grand Rapids, MI.: Zondervan, 1998) or Oral Robertsô unwittingly hilarious attempt to

define appropriate sex as only vaginal-penis contact (Oral Roberts, undated sermon, available at

http://www.youtube.com/watch?v=_-BxqfAM1Ag).
516

 Shirley Phelps-Roper, email to the author, September 28, 2006.
517

Sam Phelps-Roper, interview with the author, August 13, 2005.

 182

Sam might have kissed his wife before they married, Sam clearly and discreetly let his mother

know that the two had never touched, which relieved his motherôs mind. Asks

Shirley Phelps-Roper, ñWhat possible value is there to such conduct except to get you into

troubleðtaking fir into your bosom and getting into some kind of fornication or otherwise?ò
518

Within marriage, though, sexuality is private, respected, and enjoyed, as various church members

shared.

Remarriage after divorce is equated with adultery, as Fig. 3 illustrates. Church belief in

this principle is so strong that it was the topic of the marriage sermon at the wedding of Brent

Roper and Shirley Phelps-Roper, when Fred Phelps reminded the couple that marriage ñis the

only legitimate place for sex. That bed is undefiled. Marriage is honourable in all, and the

marriage bed undefiled. All the others are whoremongers and adulterers that God will judge.ò
519

Moreover, the law firm of Phelps-Chartered, staffed only by members of the church, will not

serve as counsel in divorce proceedings in their first marriages, though the firm will do so for

those who have previously been divorced, interpreting their second marriages as invalid in Godôs

eyes anyway.
520

 Sexual intercourse prior to marriage is a form of fornication, just as sex with

someone other than oneôs spouse during marriage is adultery.
521

 Sexual fidelity in marriage is

the overarching mandate. ñRemember,ò noted Fred Phelps at the start of the churchôs anti-gay

picketing, ñIôve preached more and harder against adulterers than I have fags.ò
522

518

 Shirley Phelps-Roper, email to the author, September 28, 2006.
519

 Fred Phelps, ñThe Charge Given to the Married by the Church of the Lord Jesus Christ: On the Occasion of the

Marriage of Brent D. Roper and Shirley L. Phelps (Members of the Westboro Baptist Church) on November 25,

1983.ò God Hates Fags. 25 November 1983. http://www.westborobaptistchurch.com/written/sermons/

19831125_brent-roper-shirley-phelps-wedding.pdf.
520

 Rebekah Phelps-Davis, interview with the author, March 14, 2010.
521

 The Most Hated Family in America, Television Documentary, written by Louis Theroux and directed by

Geoffrey OôConner (2007; London: BBC, 2007).
522

 Joe Taschler and Steve Fry, ñFaxes, Pickets, Politics Carry Phelpsô Message,ò Capital-Journal, August 3, 1994.

 183

Figure 21: Paulette Phelps, articulating the churchôs position on divorce. Divorce for any

reasonðeven adulteryðis not permissible, and remarriage after divorce while the previous

spouse is still alive is considered adultery. In cases where a spouse is a spiritual or physical

danger to his or her family, the church will encourage separation of the household but not legal

separation or divorce. Undated photograph provided by Westboro Baptist Church.

 This outline of ideal sexual expression is shared among many religious denominations in

the United States, including Catholics, conservative Protestants, and mainline Protestants.

Indeed, Westboro Baptist Church makes no prohibitions against particular sex acts, as do many

denominations, provided that they occur within marriage and only with oneôs spouse. What

makes Westboro Baptists different from other religious groups is that the sexual sins of members

are a reason for church discipline. Only rarely do other denominations discipline members for

sexual transgressions. While Catholicism calls for the instant excommunication of women who

have abortions, few women are actually formally excluded for this act.
523

 The Amish practice

523

 For an explanation of excommunication as a consequence of having, performing, or cooperating in an abortion,

see Fr. Frank A. Pavone, ñNever to Reject, Never to Kill,ò Priests for Life,

http://www.priestsforlife.org/preaching/never.html. The notable exceptions to the failure to excommunicate over the

 184

shunning for a variety of reasons, but this is a minority group whose practice of exclusion is

unfamiliar in most other congregations.
524

At Westboro Baptist, however, sexual transgressions are reason for church members to

address a congregant individually and, if necessary, exclude him or her from the church, and, as

recounted in Chapter 2, such an exclusion was central in Westboro Baptist Churchôs

understanding of split between East Side Baptist Church and Westboro Baptist Church. Years

after that exclusion, Shirley Phelps-Roper, in her early 20s, herself gave birth to a son out-of-

wedlock. Her oldest child, Sam, was adopted in childhood by Shirleyôs husband, who married

Samôs mother when the child was four.
525

 While Shirleyôs pregnancy prior to marriage was a

concern for the church, it did not require her exclusion because Shirley recognized it as a sin and

repented of it. Similarly, a second woman in the church has a son born out of wedlock and has

never married but is welcomed into the full life of the congregation.
526

 In these cases, the

disciplinary mechanism of the church functioned to reinforce the transgressive nature of the

sexual sin and, apparently, discouraged future misbehavior. At the same time, it allowed for

remorseful participants to remain in or return to the church. In contrast, in recent history, a

single male member was excluded for having an affair with a married woman from outside of the

issue include a few high profile cases involving Catholic doctors or Catholic hospitals. For example, when a nine-

year old Brazilian girl was impregnated with twins by her step-father and received an abortion, the Catholic church

excommunicated the girlôs mother and all hospital workers who assisted with the procedureðbut not the girl

(because of her age) or her stepfather. (Gary Duffy, ñRape Row Sparks Excommunication,ò BBC News March 5,

2009, http://news.bbc.co.uk/2/hi/americas/7926694.stm. In another example, a New Jersey nun who approved of an

abortion as her work with a Catholic hospital ñexcommunicated herselfò merely by approving the procedure for a

pregnant woman suffering from pulmonary hypertension, with Sister Margaret McBride argued was life-threatening

(ñCatholic Sister Told Phoenix Bishop Abortion was Allowed by Church Teaching,ò Catholic News Agency (May

18, 2010), http://www.catholicnewsagency.com/news/catholic-sister-told-phoenix-bishop-abortion-was-allowed-by-

church-teaching/.
524

 For more on Amish shunning practices, see Justin K. Miller, ñDamned if You Do, Damned if You Donôt:

Religious Shunning and the Free Exercise Clause,ò The University of Pennsylvania Law Review 137, no. 1 (Nov.

1998), 271-302.
525

 Shirley Phelps-Roperôs out-of-wedlock birth was first reported in Kansas Cityôs The Pitch (Justin Kendall, ñThe

New Fredò The Pitch, November 2, 2006, http://www.pitch.,com/content/printVersion/155699).
526

 Anonymous interview with the author.

 185

congregation and has not returned to the church because he refuses to repent publically to the

congregation.
527

 Westboro Baptist Church is concerned not only with the sexual transgressions of its own

members but also with what it sees as a cultural tolerance, acceptance, and even celebration of

homosexuality. Homosexual sex is a sin, according to the church, drawing from the same

religious scriptures that are understood to prohibit same-sex acts in other denominations,

particularly Leviticus 12:30 (ñIf a man also lie with mankind, as he lieth with a woman, both of

them have committed an abomination; they shall surely be put to death; their blood shall be upon

them.ò) and Romans 1:26-27 (ñFor God gave them up unto vile affections: for even their women

did change the natural use into that which is against nature: And likewise also the men, leaving

the natural use of the woman, burned in their lust one toward another; men with men working

that which is unseemly, and receiving in themselves that recompense of their error which was

meet.ò). Given their opposition to theological schooling and rejection of Higher Criticism,

Westboro Baptist Church will not consider any translations of the Bible except the King James

translation or consider alternative understandings of these texts.
528

 Such language, posits Robert

N. Minor, is another form of rebuffing doubts or even intellectual engagement among members.

ñ[T]he archaic language of the King James Bible with its óthouô and óyeô contributes to the

527

 Shirley Phelps-Roper, interview with the author, July 30, 2008. In these cases, Shirley Phelps-Roperôs analysis of

the story of the woman caught in adultery is illustrative: ñFirst, the men who wanted to kill the woman ï while

letting the man (one of them) off Scott free [she didnôt commit adultery with herself] ï were vile sinners who

pretended they were religiously righteousé. Second, they wanted to rely upon the law, so Christ bound them with

the law. It takes two or three witnesses to convict the woman. None of them were witnesses. They were just self-

righteous liars trying to trick Christ with their slippery ways. They didnôt care about the woman or her soulé.Third,

the woman was remorseful. Christ, being part of the trinity, knew the condition of her hearté. He knew she was

one of Godôs elect, who was ashamed of her sin, and was not going to return to it. Thatôs why the entire account

ends with the statement from Christ to this woman, ñGo and sin no more.ò He did NOT say go march in an

adultererôs pride parade; go and jabber about being a óChristianô while you sit in the pew in your own sinful state,

with a preacher in her own sinful state, and demand God love you no matter what.ò Shirley Phelps-Roper, ñRancid

Reno Girly-Men Need To Stop All The Lying - And Check Out These Videos Of Your Crimes ... Oops, Your Bad!,ò

Spare Not, [blog of Shirley Phelps-Roper], http://blogs.sparenot.com/index.php/dearshirley/?title=rancid-reno-girly-

men-need-to-stop-all-t-1&more=1&c=1&tb=1&pb=1
528

 Shirley Phelps-Roper, email to the author, May 12, 2010.

 186

thought-numbing nature of the experience. It gives the language an authority that the current

everyday speech of plain human beings just doesnôt have.ò
529

 Shirley Phelps-Roper agrees with

part of Minorôs judgment: King Jamesô English does take the language out-of-the-ordinary,

allowing it to be one form of expressing respect for God. However, Minorôs argument that the

language is ñmind-numbingò dismisses the aesthetic pleasure that some listenersðand

speakersðderive from the experience. Further, Westboro Baptist Church members are quite

comfortable with the language, with even the children demonstrating an understanding of its

grammar and rhetoric.
530

 Moreover, as with fears that changes in practice will lead to errors in

theology, Westboro Baptist Church has concerns that a change in language may soften their

theology, especially regarding ñGod's righteous hatred which is his determination to send the

unrepentant to hellò and sexuality.
531

 If Westboro Baptist Church shares with other denominations a belief that homosexuality

is a sin, the churchôs understanding of the nature of sin is quite different from what many others

believe. In a post-Great Awakening America, predestination theology, with its denial of free

will, is unfamiliar to many people. Today, even those who do not attend religious services hear,

predominantly, Arminian theology mixed with what Peter J. Thuesen calls ñprovidence-without-

predestination,ò
532

 a general sense of having a ñPurpose Driven Life,ò to quote a recent

bestseller,
533

 in which God assigns the purpose but people do the driving. The conservative

529

 Robert N. Minor, When Religion is an Addiction (St. Louis: HumanityWorks!, 2007), 64.
530

 For example, after a church-wide study session on the parable of the persistent in Luke 18 on Sunday, July 4,

2010, a child in upper elementary school was responsible for demonstrating his knowledge of Revelation 9, taken

from the King James translation, to Shirley Phelps-Roper. While church members are supposed to memorize

scripture, mere rote recitation is insufficient to demonstrate mastery. For this reason, Shirley interrupted the child

after nearly every verse of the 21 verse chapter to quiz him on the meaning of words, ask him to explain why the

writer chose to repeat a phrase, or ask for a cross-reference. After he ably answered each of her concerns, the child

quickly picked up his recitation at the verse where he had been interrupted.
531

 Shirley Phelps-Roper, email to the author, May 12, 2010.
532

 Thuesen, Predestination, 215.
533

 Rick Warren, The Purpose Driven Life (Grand Rapids, MI: Zondervan, 2002).

 187

Protestantism preached today on radio airwaves and television asks sinners to repent of their own

volition, whereas Westboro Baptist Church theology denies that any sinnerðwhich is to say, no

oneðcan repent without previously being regenerated, that is, having God elect this person and

create an internal change in him or her. Other religious groups say that God loves gay people but

hates homosexuality (the ñlove the sinner, hate the sinò paradox), a framework that then gives

them permission and incentive to preach to gay people, pray for their conversion, and even work

with them in therapeutic settings to help ñstrugglersò (i.e. those fighting against unwanted same-

sex attraction) reorient themselves.
534

 They believe that those who do not repent of their same-

sex intercourse will be damned to hell in the afterlife; that is, God, who loves them, is forced to

send them to hell because they have not repented of their sins.

In contrast, Westboro Baptist Church does not preach that God hates people because they

are gay but rather, in a move that confounds Arminian believers, that they are gay because God

hates them. That is, God chose at the beginning of time who was among elect and who was not,

in total disregard for the worth or obedience of the individual. Hugh Binning contrasts the

Arminian and Calvinist theses on the matter:

Hath he chosen us because he did foreknown that we would be holy, and without

blame, as men think? Or hath he not rather chosen us to be holy and without

blame? He cannot behold any good or evil in the creatures, till his will pass a

sentence upon it; for from whence should it come?
535

Because of total depravity, humans cannot be good enough to be chosen for salvation; only by

being chosen for salvation can they be holy.

534

 Cynthia A. Burack, ñCompassion Campaigns and Antigay Politics: What Would Arendt Do?ò Politics and

Religion 2 (April 2009), 31-53.
535

 Binning ñOn Predestination (I).ò

 188

In choosing his elect, God also chooses the reprobateðthose who will be eternally

damned and will thus likely live unholy lives on earth. This double predestination, ñthe grand

doctrine that razes free will to the ground,ò
536

 means that God abandons some people before they

are even born, and, in their abandonment, some people pursue homosexuality. Again, Westboro

Baptist Church cites the Romans 1:25, which describes people who ñchanged the truth of God

into a lie, and worshipped and served the creature more than the Creator, who is blessed for

ever.ò Verse 26 of the King James translation continues: ñFor this cause God gave them up unto

vile affections: for even their women did change the natural use into that which is against

nature.ò

In this text, Godôs ñgiving upò of individuals occurred prior to, not after, their

ñunnaturalò acts of homosexuality. Homosexuality becomes evidence, not the cause, of Godôs

damnation; God gives gay people up to be gay, not because they are gay. Indeed, those who

engage in same-sex activity do not even recognize it as sin, for ñ[t]he wicked have no practical,

prevalent knowledge of the malignity of sin, because they have no such knowledge of God.ò
537

Furthermore, there is nothing any gay person can do about it, for ñ[t]he sinner doesnôt see [Godôs

word] and doesnôt hear it, and he never will.ò
538

However, even within Westboro Baptist Churchôs theology of sexuality, those who

engage in same-sex intercourse can repentðor, rather, they will repent, if they are drawn through

Godôs irresistible grace to do so. This is in accordance, not in conflict, with the doctrine of

unconditional election ñbecause if Christ died for them, the Holy Spirit will surely call them,

God will in fact draw them, they will leave off that uncleanness, vile affections, and reprobate

536

 Joe Taschler and Steve Fry, ñPhelps Flock: Afterlife is Prearranged,ò Capital-Journal, August 3, 1994.
537

 Richard Baxter, ñDirections for Hating Sin,ò in The Practical Works of Richard Baxter, vol. 1 (London: George

Virtue, 1838), 89.
538

 Fred Phelps, sermon at Westboro Baptist Church, February 21, 2010.

 189

mind, and the inevitable result will be that they will inherit heaven and not hell.ò
539

 As with all

sinners, according to Westboro Baptist Church logic, the only hope for homosexuals is in their

election. Their non-election causes them to pursue homosexuality, and Godôs election will

invariably lead them away from it.

 Given Westboro Baptist Churchôs belief that gay people were hell-bound before they

engaged in same-sex intercourse, the impetus for their activism is not clear to those who

understand Christianity only in terms of Arminian theology. Christians who believe that God

judges people based upon their actions, rather than the Westboro Baptist belief that peopleôs

actions reflect Godôs pre-judgment of them, try to reorient gay people toward celibacy or

heterosexuality in order to align them with Godôs plan for them.
540

 Westboro Baptists argue that

homosexuals are already engaging in Godôs plan for themða plan for their eternal damnation.

According to this theology, any activism seems unwarranted, and, indeed, church members have

no goal of gaining new converts or stopping people from engaging in same-sex acts. In response

to the question ñHave any homosexuals repented as a result of your picketing?,ò the church

provides a decisive answer:

Yes, but this doesn't matter. Christianity is not a game, consisting of who can get

the most people to repent. Our job is simply to preach, and by the foolishness of

our preaching, we hope that people will be saved. However, Jesus is the Savior,

not us. No man can come unto Him unless the Father in heaven draws him, and

He will call His sheep.
541

539

 Westboro Baptist Church, ñFAQ: How Do You Feel about People who Confess and Realize Their Sins?ò God

Hates Fags, http://www.westborobaptistchurch.com/mobile/faq.html.
540

 Cynthia A. Burack, ñContesting Compassion: Love Wins Out in the Ex-Gay Movementò (Paper, Western

Political Science Association, Albuquerque, NM, March 16-18, 2006 (accessed at

http://www.allacademic.com//meta/ p_mla_apa_research_citation/0/9/7/6/0/pages97608/p97608-1.php).
541

 Westboro Baptist Church, ñFAQ: Have Any Homosexuals Repented as a Result of Your Picketing?ò God Hates

Fags, http://www.westborobaptistchurch.com/mobile/faq.html#Repent

 190

This answer is precisely in line with the ñno free offersò hyper-Calvinism of Westboro

Baptist Church hero John Gill and much of Primitive Baptist belief today. As double

predestinationalists, Westboro Baptists go further than refusing to offer the gospel message to

non-elect, recognizing, as Steve Drain noted, ñ[I]f the Lord has it that these people wonôt believe

in him, thereôs nothing I can do for themò
542

; they refuse to pray for the non-elect, including gay

people, because ñ[y]ou simply cannot read the accounts given throughout the scriptures without

recognizing that those who are clearly condemned of God are beyond any hope of intervention

by prayer.ò
543

 To pray for them would not only waste church membersô time; it would suggest

that Godôs design to send those people to hell was erroneous and thus would be an affront to

Godôs sovereignty. Thus, concludes the church, ñ[W]e would not dare to do so.ò Especially for

those who are gay, the church asks, ñWhat arrogance would we display to pretend we could pray

them back into the good grace of Him who has given them up?ò
544

Despite the belief that their preaching is not aimed at converting people to their church or

changing peopleôs sexual orientation, members still picket seven days a week. As Steve Drain, a

member who joined the church after it began its anti-gay activism, smilingly confessed as he

stood outside St. Davidôs Episcopal Church, which has had a temporary restraining order in

effect against Westboro Baptist Church since 1993,
545

 ñI just have to be here!ò
546

 The next

chapter of this dissertation will consider the forms of activism that Westboro Baptist Church

542

 ñFather Knows Best,ò Santa Fe Reporter, April 20, 2005
543

 Westboro Baptist Church, ñFAQ: óDo you Ever Pray for the Salvation of Those you Feel are Condemned?ôò God

Hates Fags, http://www.godhatesfags.com/faq.html#Condemned.
544

 The church quotes John 17:9, in which Jesus says, ñI pray for them [the elect]: I pray not for the world, but for

them which thou has given me; for they are thine.ò The church understands Matthew 5:44 (ñPray for them who

despitefully use you, and persecute you.ò) as a recognition that there are elect outside of the church who do need to

hear its message, just as Saul of Tarsus, before his conversion, was an enemy of Christians (Westboro Baptist

Church, ñFAQ: Do you Ever Pray for the Salvation of Those you Feel are Condemned?ò God Hates Fags,

http://www.godhatesfags.com/faq.html#Condemned).
545
Roy Bragg, ñTopeka has Little Love for Hateful Preacher,ò San Antonio Express-News, April 10, 2005.

546
Steve Drain, interview with the author, April 11, 2010.

 191

theology takes, specifically examining how the church uses its anti-gay theology to justify

protests at the funerals of deceased servicemen and ïwomen and sites of national tragedy.

 192

Chapter 4: The Means, Ministries, and Mission of Westboro Baptist Church

 While the Religious Rightôs organized anti-gay activism emerged in the 1970s and

developed in the 1980s, the 1990s provided challenges to anti-gay activism that required the

movement to shape itself differently if it hoped to maintain its successes and avoid offending

moderate Americans who were uncomfortable with same-sex sexuality and opposed to gay rights

but generally resistant to seeing themselves as intolerant. As Americans increasingly came to

understand sexuality to be an identity rather than merely a set of behaviors,
547

 as the public

increasingly accepted the model that sexuality is innate and immutable,
548

 as missionaries

returned home from Africa with stories that depicted innocent women and children as victims of

the AIDS,
549

 and as gay activists effectively depicted homosexual Americans as ñnormalò and

therefore deserving of respect and dignity,
550

 outright homophobia became less publically

547

 Peter B. Wood and John B. Bartkowski, ñAttribution Style and Public Policy Attitudes Toward Gay Rights,ò

Social Science Quarterly 85, no. 1 (March 2004): 71.
548

 Americans are increasingly likely to believe that sexuality is innate, and more than half of Americans today

subscribe to this position. For example, a 2003 Gallup poll reported Americans were roughly divided about whether

homosexuality is an innate characteristic (Linda Lyons, ñTeens on Homosexuality: Nature or Nurture?ò Gallup,

March 18, 2003, http://www.gallup.com/poll/8005/Teens-Homosexuality-Nature-Nurture.aspx).; four years later,

more than half of Americans believed that sexuality is due to ñnatureò than to ñnurture,ò and ñthe long-term pattern

shows a clear increase in the view that one's sexuality is determined at birthò (Lydia Saad, ñTolerance for Gay

Rights at Water-High Mark,ò Gallup, March 29, 2007, http://www.gallup.com/poll/27694/tolerance-gay-rights-

highwater-mark.aspx).
549

 Stephen Inrig, ñEvangelical Views on Condom Use in Response to HIV/AIDSò (presentation, Annual Meeting of

the American Studies Association, Philadelphia, PA, October 11, 2007).
550

 Religious Right activists have noted the effort that gay rights activists have made to ñdemonizeò them, in

particular by equating them to racists who resisted civil rights for African Americans. They frequently cite Marshall

Kirk and Hunter Madsenôs After the Ball: How America will Conquer its Fear and Hatred of Gays in the ô90s (New

York: Doubleday, 1989) as a handbook for the ñnormalizationò of gay Americans.

 193

acceptable.
551

 In response, anti-gay rights groups had to adopt what David Ehrenstein calls

ñkinder, gentler homophobia.ò
552

As noted in Chapter 2, this included a shift from anti-gay rhetoric that was outright

hostile to one that was pitying and a shift from the use of theology to the use of science and

social science to argue against homosexual sex. At the same time, national, state, and municipal

legislation and policy was increasingly sought to prevent the extension of gay rights to areas

where gay people had traditionally been denied access, such as the U.S. military, which enacted

President Clintonôs ñDonôt Ask, Donôt Tellò executive order in 1993. The Defense of Marriage

Act, signed into law by Clinton in 1996, legally defined marriage as between one man and one

woman in federal law and allowed states to deny marriage rights to same-sex couples married in

other states.
553

 Such efforts articulated and solidified long-held public sentiment on these topics.

Though such legislation represented a ñwinò for anti-gay rights activists because they extended

anti-gay rights laws, they were also a recognition that long-held assumptions about the fitness of

gay soldiers for service or the desire for gay people to marry were being questioned. By

solidifying national policy, the government acknowledged that the gay-accepting cultural tide

that was rising in America needed to be quelled if the heterosexist status quo was to be protected.

 This is the setting in which Westboro Baptist Church launched its first anti-gay

campaign. According to Hatemongers, a church-approved documentary film about Westboro

Baptist Church, church members were walking in Gage Park in Topeka one day in 1991 when

551

 Erin Ruel and Richard T. Campbell make a compelling argument that increased awareness of HIV/AIDS in the

1980s and early 1990s led to increased intolerance of gay Americans. I have uncovered no work addressing how

post-1991 HIV/AIDS awareness campaigns that worked to raise public concern about the disease among

heterosexuals may have countered this trend or if, indeed, a link between HIV/AIDS awareness and homophobia has

continued to the present (ñHomophobia and HIV/AIDS: Attitude Change in the Face of an Epidemic,ò Social Forces

84, no. 4 (June 2006): 2167-2178).
552

 David Ehrenstein, ñKinder, Gentler Homophobia,ò The Advocate, April 6, 2006, http://www.advocate.com/

article.aspx?id=43756
553

 The Defense of Marriage Act (DOMA), which aims to ñdefine and protect the institution of marriage,ò according

to the text of the bill, became public law 104-199 on September 21, 1996.

 194

Fred Phelpsô school-aged grandson was propositioned by a gay man in the park; such encounters,

in this public park, according to church members, were recurring.
554

 In response, the church sent

a letter to the city requesting the cityôs laws against public sex be applied more forcefully,

especially since the park had been named as a ñcruisyò area in a gay sex tourbook.
555

 ñI canôt

imagine anyone wanting their picnics interrupted by fags making out. I thought it wouldnôt take

but a time or twoò of picketing, Fred Phelps recalled in a 1994 interview.
556

When the city failed to respond in what the church saw as an adequate wayðfor

example, by cutting down a grove of trees church leaders believed was used to provide cover to

gay men engaging in sexð
557

, Phelps concluded that the city was controlled by gay rights

interests, and he began researching the topic of the gay rights movement in America. He recalled

in a Washington Post story:

It was breathtaking how far down that road this country's goneé. And the more I

found out the more resolute I got and began to look upon myself gradually as the

last, best hope of this miserable, godforsaken country.
558

Soon, the church began what it termed ñThe Great Gage Park Decency Driveòða campaign,

starting in the spring of 1991, to draw attention to illegal homosexual encounters happening in

the park and by what church members saw as the failure of local government to address the

554

 Hatemongers, VHS, directed by Steve Drain (2000; http://www.hatemongers.com/ clips.html).
555

 Allegations of Gage Park as a ñcruisy areaò were supported by excerpts from Bob Damronôs Address Book, ô92,

a listing of gay-friendly establishments and places where casual gay sex was available (as reprinted in a letter to

Mayor Butch Felker and Police Chief Bob Weinkauf from Westboro Baptist Church, dated August 31, 1992).

Further, Max Movsovitz, a gay man who agreed to consensual oral sex with an undercover police officer in a case

that Movsovitz and gay rights activists hoped would overturn Kansas anti-sodomy laws, was arrested in Gage Park

in 1995, furthering the impression that Gage Park was an area where gay sex was common (Deb Taylor, ñNightmare

in Gage Park,ò Liberty Press, October 1998).
556

 Joe Taschler and Steve Fry, ñFaxes, Pickets, Politics Carry Phelpsô Message,ò Capital-Journal, August 3, 1994.
557

 Annie Gowan, ñHoly Hell,ò The Washington Post, 12 November 1995,

http://infoweb.newsbank.com.www2.lib.ku.edu:2048/iw-search/we/

InfoWeb?p_product=NewsBank&p_theme=aggregated5&p_action=doc&p_docid=0EB28567A53ABC9A&d_place

=WPIW&f_subsection=sSTYLE&f_issue=1995-11-12&f_publisher.
558

Ibid.

 195

issue.
559

 In these days before widespread internet use, the church used faxes, media outlets, and

public forums
560

 to decry public toleration of homosexual acts, which were, until the U.S.

Supreme Courtôs 2003 Lawrence v. Texas decision, illegal in the state of Kansas.
561

 Since then, the church has expanded its media output to include a variety of websites, a

Twitter account, television and radio appearances, and funeral picketsðdemonstrations

involving singing Primitive Baptist hymns and parodies of patriotic songs, carrying signs,

dragging the American flag on the ground, and, depending on the state, preaching anywhere

between 50 and 1000 feet of a funeralðand broadened its targets to include all ñfags and fag

enablersòðincluding high profile gay men and women such as celebrities and politicians and

those supportive of gay rightsðand soldiers, victims of crimes and natural disaster, and Jews. In

his documentary film The Most Hated Family in America, British documentarian Louis Theroux

browses through a collection of Westboro Baptist Church picket signs, noting that the church

calls Princess Diana a ñRoyal Whore in Hellò and Archbishop Desmond Tutu ñFag Tutu.ò

ñThereôs no logic here,ò he complains to church member Steve Drain, to which Drain replies,

559

 See, for example, Westboro Baptist Church, ñDeclare Independence from Gay Oppression,ò Press release dated

July 1, 1991.
560

 Jael Phelps, interview with the author, April 18, 2010.
561

 Kansasô statute 1969 21-3505 made same-sex anal or oral intercourse a misdemeanor punishable with a fine of up

to $1000 and six months in jail. The law, unlike many other statesô anti-sodomy laws, applied only to same-sex

couples, and, unlike any other stateôs laws, did not provide exemptions for minors. The law was at the center of

Matthew R. Limon v. State of Kansas , a 2000 case that led to the imprisonment of 18-year old Matthew R. Limon, a

teenager with slight mental retardation who already had two similar charges against him, for performing consensual

oral sex on a fellow male resident, age 14, at a home for teens with mental impairments. Had Limon been found

guilty of the same crime with a 14-year-old girl, he would have received a maximum of 15 months in prison, but,

under Kansas law, he was originally sentenced to more than 17 years in prison. By the time the ACLU won an

appeal of the case, Limon had already served five years of his original sentence. At the original trial, Attorney

General Jared Maag, representing the state, defended the stateôs right to punish same-sex couples engaging in

consensual oral or anal contact without making the same acts between members of opposite sex illegal by saying

that the law was aimed at promoting ñtraditional sexual roles.ò ñThe state argued the reasons for different

punishments of similar sex acts was to promote marriage, encourage procreation and prevent the spread of sexually

transmitted diseases,ò reported Scott Rothschild for Lawrence Journal-World (ñJudge Ridicules Underage Sex

Law,ò December 3, 2003, http://www2.ljworld.com/news/2003/dec/03/judge_ridicules_underage/). Kansasô law,

like Texasô, was struck down by the Supreme Court in 2003, with Justice OôConnor making a special note that, even

if states could make anal sex illegal, applying the law only to same-sex couples violated the equal protection

guarantee of the Constitution.

 196

ñActually, thereôs plenty of logic. Anybody whoôs in the news who supports the filthy fag

agenda, weôre going to make a sign about.ò
562

 Theroux, like many in the audience of such

pickets, understands Westboro Baptist Church pickets only as anti-gay, failing to understand the

strict sexual code that the church preaches. Moreover, he fails to comprehend membersô claims

that the churchôs Calvinistic theology justifies their participation in pickets not only of gay

people but of all who do not support their means of communicating their message, ministries,

and mission.

Westboro Baptist Church Means

What the Sante-Fe Reporter characterized as ñthe most offensive and ingenious

theological campaign in modern memoryò
563

 began in the early 1990s with local picketing and

faxing and soon expanded into a national campaign involving a variety of new technologies of

protest. Indeed, like many conservative Christians, Westboro Baptists are innovators in their

adoption and adaptation of media technologies. ñWhile fundamentalists claim to be upholding

orthodoxy (right belief) or orthopraxis (right behavior), and to be defending and conserving

religious traditions and traditional ways of life from erosion, they do so by crafting new methods,

formulating new ideologies, and adopting the latest processes and organizational structures,ò
564

note Gabriel A. Almond, Emmanuel Sivan, and R. Scott Appleby. In controlling their own

mediaðthrough their maintenance of websites, press releases, and video productionðWestboro

Baptists have greater control over their message, and they are able to quickly respond to current

562

 The Most Hated Family in America, Television Documentary, written by Louis Theroux and directed by

Geoffrey OôConner (2007; London: BBC, 2007).
563

 Nathan Dinsdale, ñFather Knows Best,ò Santa Fe Reporter, April 20, 2005, http://www.altweeklies.com/aan/

father_knows_best/ Story?oid=145872.
564

 Gabriel A. Almond, Emmanual Sivan, and R. Scott Appleby, ñFundamentalisms: Genus and Speciesò in

Fundamentalisms Comprehended, The Fundamentalism Project, vol. 4, edited by Martin E. Marty and R. Scott

Appleby (Chicago: University of Chicago Press, 1991), 402.

 197

events, including misrepresentations of them in other media. However, Westboro Baptists

frequently leave such media misrepresentations of their church uncorrected, for such media

misrepresentations isolate them further from the public while insuring that they retain some

media attention.
565

 As Shirley Phelps-Roper says, ñAny news story about us is going to say

óGod Hates Fags.ô If thatôs the only thing they [the reporters] get right, weôve done our job.ò
566

Church members thus make outside media into an accomplice in spreading their message.

In a church blog, a church member explains that the outside media are there for Westboro

Baptist Churchôs use. Writing about Louis Theroux, who filmed a popular documentary on the

church for the BBC, the writer doubts that Theroux truly intended to understand Westboro

Baptist Church but explains why the church accepted the risk that it would be misrepresented:

He [Theroux] did not want to learn our ways, he wanted to make a program, he

intended to exploit the hatred that this generation has toward God and the

requirement that you OBEY HIS COMMANDMENTS! We permitted him to do

that, because we KNOW, from reading the Word of God that we will be permitted

to preach this pure Word of God to this generation. We know that God sends a

guy like him, so we are very thankful, and we submit ourselves to his nonsense,

because he is the unclean vessel that will carry the words!
567

565

 Moreover, correcting misrepresentations would require a lot of time, as it is common in reports about Westboro

Baptist Church. Fred Phelps does, however, address inaccurate reporting on the church at the start of many of his

sermons. For example, he took issue with Mark Enochôs reporting, from October 12, 1991, in Topekaôs Capital-

Journal, especially his failure to understand the ñage-old theological dispute between Calvinists and Arminians,ò

though he expressed no confidence in Enochôs ability to understand theology, saying, ñ[Y]ou are too morally

depraved even to comprehend this old-time gospel I preach.ò (Fred Phelps, letter to Mark Enoch, 31 Oct. 1991).
566

Shirley Phelps-Roper, interview with the author, July 30, 2008.
567

 ñWe Are Thankful For & Submit To Unclean Media Ravens Because They Are Vessels To Carry The Words ï

We ARE Preaching To The Whole World, After All!!ò The Workmen [blog], http://blogs.sparenot.com/

index.php/workmen/?title=we-are-thankful-for-aamp-submit-to-unclean-media-ravens-because-they-are-vessels-to-

carry-the-words-andash-we-are-preaching-to-the-whole-world-after-all&more=1&c=1&tb=1&pb=1.

 198

In part, then, church members admit that they are ñmedia-hungryòðbut only to the extent that

they want to draw attention to the message, not to themselves, they say.

Figure 22. Sam Phelps-Roper picketing at a Nebraska-Missouri football game on October 4,

2008. In a ñfield reportò from the scene, a church member wrote:

The saints of God picketed for several hours at the stadium. The rebels of Doomed

america yelled every manner of cursing in the English language. F-this, F-that, F-you,

you get the picture ï they werenôt much on vocabulary, but remember most of them could

barely walk. One of the prophetesses stated that the Missouri quarterback would mop up

the cornhuskers for the first time in Lincoln in 30 years. Sure enough the LORD God

made her words come true. Missouri beat the Nebraska asses 52-17. The Missouri

quarterback stated after the game that Nebraska is the dirtiest team he has played

including one cornhusker player spitting on him. Yep, thatôs what we experienced

outside the Stadium ï an altogether worthless bunch of people, good for nothingé.

The elect of God departed from Lincoln rejoicing that they were counted worthy to suffer

shame for his name (Acts 5:41). They also rejoiced that they were leaving before the

game let out, because it must be ugly when the drunks hit the highways. :)
568

In addition to the free publicity provided by outside media coverage, Westboro Baptist

Church itself employs multiple means to transmit its message, including the distribution of press

releases announcing upcoming pickets or addressing contemporary local and national news. The

church also pickets arts events, sporting events, parades, church services, graduation ceremonies,

568

 Photograph and field report by Westboro Baptist Church.ñField ReportðLincoln, NEð10.04.08ðBalaamôs Ass

is MUCH Smarter than the Nebraska Asses,ò The Workmen [blog] October 11, 2008,

http://blogs.sparenot.com/index.php/workmen/?title=field-report-lincoln-ne-10-04-08-balaam-

&more=1&c=1&tb=1&pb=1.

 199

funerals, and scenes of national calamity, events that often garner the church media coverage and

inspire counterprotest. (See Figure 22.) The church has a robust multimedia ministry, including a

number of high quality websites that provide podcasts of sermons; sermon texts; church-

produced news videos; music videos; and blogs, and a Twitter account. Each of the churchôs

means for communicating its message has a distinct history, but all have the same aim: to

disseminate the message of Westboro Baptist Church and engage an unbelieving public.

Fax Campaign

Westboro Baptist Churchôs fax campaign began in the early 1990s, before internet access

was widely available. The church produced daily or nearly-daily faxes, distributing them

broadly to businesses, organizations, and individuals. The faxes, like internet-distributed press

releases of today, included offensive graphics, reputation-damaging accusations, and challenges

to local authorities. In particular, faxes focused on the immorality of homosexual sex and the

way in which allegedly closeted gay men and womenðin short, nearly everyone who crossed

the churchðlied, church members claimed, about their sexuality. In this way, the church

ñoutedò gay men and women or forced heterosexual people to publically affirm their sexuality

while they sidestepped the issue of their support for gay rights. The accusations were often cruel

but effective, and they were also manipulated by outsiders. For example, faxes included medical

information drawn from anonymous sources.
569

 Inspiration for claims about local politicians or

public figures was sent ñin the mail or sometimeséleft in the mailbox outside the church. Some

information [came] from longtime city, county, or state politicos,ò according to the church,

though the church did require two corroborating sources for any anonymously-supplied

information.
570

 For example, blood bank records of city council member Beth Mechler, a

569

 Taschler and Fry, ññFaxes, Pickets, Politics Carry Phelpsô Message.ò
570

 Ibid.

 200

candidate who was once supported by Fred Phelps, were left in the churchôs mailbox, and Fred

Phelps published faxes about Mechler suggesting that she was HIV-positive. The records

indicated that Mechler had been rejected as a blood donor because she tested positive for

hepatitis B. ñWell thatôs something like AIDS!ò defended Fred Phelps in 1995 interview with

POZ, a magazine about HIV/AIDS. ñSo I put out a flyer saying, óDoes she have AIDS?ô I used a

question mark.ò Such grammatical nuance escaped recipients of the fax, says Mechler, for whom

the faxes were devastating, as co-workers and family members found themselves confronted

with doctored images of Mechler with Kaposiôs Sarcoma lesions, which often affect those with

AIDS.
571

 In these early faxes, the church established its reputation for offensive graphics,

personal attacks, and specious accusations.

In response to Westboro Baptist Churchôs activities, the state of Kansas expanded its laws

against telephone harassment to include harassment by fax in 1992. The next year, District

Attorney Joan Hamilton and the Shawnee County Sheriffôs Department worked together in a raid

of the church building and confiscated the churchôs fax machines. The church remembers this as

evidence of persecution:

[T]he corrupt law enforcement known as the Shawnee County Sheriffôs

Department along with the lawless District Attorney set it upon themselves to

persecute the Westboro Baptist Church by raiding their church property. They

knew full good and well that there was NO criminal activity taking place, the only

reason they participated in that raid was to STOP the word of God from being

571

 Donna Minkowitz, ñDancing on Your Grave,ò POZ, December 1994/January 1995, http://www.poz.com/articles/

2106_13378.shtml.

 201

preached. They failed as will everyone else who try to stop God. His arm is not

shortened and He will retaliate!
572

Two years later, Kansas Attorney General Robert Stephan participated in an effort to cut the

churchôs fax lines, but the effort failed.
573

 The church maintained an active faxing campaign

through the advent of the internet, and it continues to use faxes as a means of transmitting its

message, especially in its preparations to picket events across the nation.

Picketing

Church members began their picketing campaign when local government leaders failed to

respond to the churchôs satisfaction to the concerns that church members shared in letters and,

then, in public forums; indeed, in response Westboro Baptistsô dominance at city council

meetings, the council shortened public speaking time.
574

 Fred Phelps defends picketing as

preaching, saying ñPicketing is just preaching, what I've been doing for 40-some years. We

picket because it is the only avenue left to us, and it is so powerful.ò
575

 The act is justified,

theologically, by a Bible verse from the prophet Habakuk: ñAnd the LORD answered me, and

said, óWrite the vision, and make it plain upon tablets, that he may run that readeth it.ôò
576

 In

writing their words on posters that they display at busy intersections, Westboro Baptists can

spread their message quickly to a variety of passersby.

Pickets involve teams of various sizesðoften as many people as can fit into a church

memberôs vanðholding church-produced poster-sized signs with graphics and words

articulating the churchôs main beliefs; these signs are produced on church property. Picketers

572

 Westboro Baptist Church, ñAmerica Persecutes the Saints of God,ò God Hates America,

http://www.godhatesamerica.com/.
573

 Southern Poverty Law Center, ñFred Phelps Timeline, ñ Intelligence Report, Spring 2001,

http://www.splcenter.org/intel/intelreport/article.jsp?sid=184.
574

 Jael Phelps, interview with the author, April 18, 2010.
575

 Taschler and Fry, ñFaxes, Pickets, Politics Carry Phelpsô Message.ò
576

 Jael Phelps, interview with the author, April 18, 2010.

 202

include church members of all ages, and because so many of the members are minors, children

are often on the picket line. Picket teams include both men and women.

While on the picket line, picketers may stand still or walk, and they remain on public

areas such as sidewalks. They are careful to obey state laws regarding public space and ñtime

and distanceò rules that limit the picketing of church services and funerals to certain hours and

distances from the scene of the event. Picketers dress appropriately for the weather and are

careful to stay connected with each other via cell phone so that they can report potential dangers

to each other. The threat of danger is real, and church members are directed to ñretreat until they

can retreat no moreò if attacked and, if necessary, defend themselves by covering their bodies

with their signs.
577

 Though picketers are always met with hostilityðexpressed through revved

engines and squealing tires, glares, vulgar hand gestures, profanity screamed by drivers, or more

overt violenceðthe mood on the picket line is generally upbeat, with picketers chit-chatting

about movies they recently watched or their plans for the day. ñI go on the theory that outdoor

exercise is good, preaching the Gospel is good, helping the country is good,ò explained Fred

Phelps about the pickets in an interview with Topekaôs Capital-Journal. ñThereôs just so much

good stuff attending those things that I canôt hardly wait for the next one to come.ò
578

 Since the

church claims that it has performed more than 40,000 pickets to date, members do not have to

wait long for the next one; pickets occur daily.

In Topeka, picketers maintain a regular schedule of picket sites, rotating past other

churches, government buildings, and the local newspaper, the Capital-Journal, and they also

picket local cultural events. Travel to out-of-area pickets takes considerable time for church

577

 Rebekah Phelps-Davis, interview with the author, July 18, 2010.
578

 Taschler and Fry, ñFaxes, Pickets, Politics Carry Phelpsô Message.ò

 203

members, who choose picket sites according to the cost and difficulty of travel and the likely

media coverage of the event.
579

 Funeral pickets began in late 1992 or early 1993, recalls Shirley Phelps-Roper, and they

initially focused on people who had died of AIDS-related causes. These were soon followed,

though, by pickets at the funerals of ñfag enablersòðstraight people who either supported gay

rights or failed to oppose gay rights. This included Ronald Reagan, whose friendship with

fellow actor Rock Hudson, who had died of an AIDS-related illness, made him a target, as well

as Fred Rogers (of the childrenôs television program Mr. Rogers), who preached that children

were good and acceptable, in contrast to the Calvinist message of total depravity, and Coretta

Scott King, widow of Martin Luther King, Jr.

The group gathered national attention and, eventually a place in the play The Laramie

Projectðfor its picketing of Matthew Shepherdôs funeral in 1998. Shepherdôs death, which was

ultimately ruled not to be a hate crime by the Wyoming court that convicted his killers, as well as

the activism of his mother Judy Shepherd, drew national attention to the violence that can result

from homophobia and kept attention on the church. At that picket, Romaine Patterson

organized a grassroots counterprotest, Angel Action, in which friends of Matthew Shepherd and

supporters of gay rights wore angel costumes and lifted their ñwingsò to block Westboro Baptist

Church from the sight of funeral attendees, a form of counterprotest that has subsequently been

used in other settings as well. On June 15, 2005, church members performed their first picket of

a military funeral, at the funeral of Army Spc. Carrie L. French of Idaho.
580

 Such pickets would

soon prompt federal action, as will be discussed in chapter 7. Funeral pickets, whether the

deceased is gay or straight, soldier or civil ian, famous or not, are always justified as free

579

 Shirley Phelps-Roper, interview with the author, July 18, 2010.
580

 Shirley Phelps-Roper, email to the author, May 1, 2009.

 204

exercises of religion and speech and efforts to preach to the living when they are most vulnerable

to hearing Godôs message.

Radio Program

 In the mid-1950s, Fred Phelps hosted a radio show on KTOP-AM, a Topeka radio

station,
 581

 and he also hosted a thirty minute program, The Old School Baptist Hour, on WREN-

AM 1250, in the mid-1990s, early in churchôs anti-gay campaign, but the show was cancelled

after only four weeks when the station became fearful of defamation lawsuits.
582

 Soon, the

church learned that it would need to maintain its own outlets if it wanted its message to continue

to circulate in the public. The internet would provide that.

Church Websites

 In 1996, the church launched its flagship website under the direction of then-college

student Ben Phelps. The Matthew Shepherd funeral picket had drawn national attention to the

church, and the signs that picketers held at the funeral, neon signs proclaiming ñGod Hates Fagsò

(See Figure 23), drove traffic to the website, where the groupôs no-holds-barred rhetoric appalled

visitors.
583

 Visitors who returned to the site found ñepicsò explaining why each person the

church had picketedðfrom local folks to national figuresðwas in hell. These included Diane

Whipple, a California woman savagely mauled by two dogs in the stairwell of her apartment.

Lurid descriptions of her death and her sinsðincluding lesbianismðwere detailed. These

documents provided the template for future epics about each of the funeral pickets in which

church members would participate.

581

 Phil Anderson, ñPhelps Radio Show Returns to WREN,ò Topeka Capital-Journal, September 8, 1995.
582

 Ibid.
583

 For a history of public response to website, see ñHate, American Style,ò Synapse, Wired, July 2, 1997,

http://www.wired.com/culture/lifestyle/news/1997/ 07/4872.

 205

Figure 23. In 1998, members of Westboro Baptist Church picketed the funeral of

Matthew Shepard in Casper, Wyoming. Prior to the funeral, the city quickly passed a law

prohibiting pickets within fifty feet of a funeral. Here, Fred Phelps stands behind a

barricade with signs both theological and political. Shepardôs face is marked with an

inverted pink triangle, the symbol Nazis assigned to homosexuals in concentration

camps. The other sign anticipates laws that extend the definition of hate crimes to

include crimes against gay people. Indeed, the Matthew Shepard and James Byrd, Jr.

Hate Crimes Prevention Act was signed into law in October 2009. Photograph available

at ñCountdown to Westboro Baptist Church at Stanford: Meet Fred Phelps,ò Fiat Lux,

January 25, 2010, http://blog.stanfordreview.org/2010/01/25/countdown-to-westboro-

baptist-church-at-stanford-meet-fred-phelps/.

 The churchôs web presence has expanded greatly since then, and websites now include

blogs, video footage of pickets, press releases, schedules of upcoming pickets, photographs,

frequently asked questions, sermons, documentary-style videos providing commentary on news

events, songs, music video parodies, and more. Further, different websites promote different

aspects of the churchôs theology. For example, Beast Obama details the churchôs argument that

the current president is the Anti-Christ and outlines the churchôs ideas about the end of the

world. God Hates the World includes an interactive map that visitors can use to select different

 206

nations of the world; when users click on an area, they are provided with information about why

God hates that particular nation. Signs Movies allows users to click on various signs that church

members hold during pickets to learn the theological justification for the claims made on them.

Jews Killed Jesus details the churchôs reasons for believing that 144,000 Jews will soon repent

and convert. Priests Rape Boys outlines the churchôs arguments against Catholicism.

Blogs.SpareNot catalogues church membersô blogs and responses to reader questions. More

websites are in development. After years of struggling to find a server that could securely host

its website, the church now maintains its own server. The quality of websites is professional,

which is especially impressive given the small size of the church. The sites are constructed and

maintained by church members with skills in information technology and media design.

Twitter

 Megan Phelps-Roper, who shortens her name to Megan Phelps when she tweets, provides

instantaneous commentary about current events in abbreviated form on her microblog on

Twitter. She interprets breaking news for her followers, explaining how events such as

hurricanes and oil rig explosions are evidence of Godôs anger. Currently, she has more than

3,000 followers, and she engages in on-line arguments with famous people who also Twitter,

including movie director Kevin Smith.
584

The process of developing so many outlets for preaching was organic, assures church

members. Says Shirley Phelps-Roper, ñWe didnôt go out with a game plan or a strategy, we just

had some words on some signs and we stood in the public places and were obedient to the laws

of God and man!ò Out of their obedience to God, they were blessed, not with new converts or

monetary donations, but with assurance. ñOur God taught our hands to engage in this warfare

584

 Justin Kendall, ñMegan Phelps-Roper v. Kevin Smith, Round II,ò The Pitch, January 6, 2010,

http://blogs.pitch.com/plog/2010/01/kevin_smith_vs_megan_phelps-roper_round_ii.php.

 207

and our fingers to fightðthat is to sayðin the details and the minutia,ò
585

 Shirley Phelps-Roper

notes. They learned what they were doing as they went along, adding new places to preach and

new media and developing and articulating their message more fully.

Regardless of their method for preaching, Westboro Baptists display a high level of

message discipline, articulating the same theology in press releases and faxes, at pickets, and in

their internet activities. The language and images are consistent across media used and speaker.

Church members stress Jude 1:23, provides instructions for two ways of reaching an audience:

on some, church members should ñhave compassion, making a difference,ò but they should

approach others as unpleasant and potentially contaminating things. These people, too, need to

hear the message of Westboro Baptist Church, so church members continue to address them

ñwith fear, pulling them out of the fire, hating even the garment spotted by the flesh.ò Westboro

Baptists preach to these people with a message that is consistently bold, graphic, and offensive.

Westboro Baptists place themselves in the lineage of other prophets with outrageous messages

and outrageous media. As Fred Phelps notes repeatedly, everyone thought Noah was crazy when

he was building the ark, but God saved him and his family from the flood. Likewise, God

demanded bizarre behavior of his Old Testament prophets, ways of acting that made little sense

to their contemporaries. ñIf they think our signs are outrageous,ò Fred Phelps tells his

congregation, ñthey should see what God said for Ezekiel to doò: make bread using human dung.

Ezekielôs message to Godôs people was the same as Westboro Baptist Churchôs is to the world

today: ñYou are filthy.ò
586

Indeed, the materials produced by Westboro Baptist Church might be described as

ñhardcore Protestant pornography,ò the description Daniel Raeburn applies to the artwork of

585

 Shirley Phelps-Roper, email to the author, April 1, 2010.
586

 Fred Phelps, sermon at Westboro Baptist Church, February 7, 2010.

 208

Christian tract author Jack Chick.
587

 Cynthia Burack calls Chick, who uses his short but dense

comic-style tracts to preach a conservative evangelical Christianity, and Phelps ñbrother[s]s-in-

arms,ò
588

 and the two preachers do share a common vision of an America doomed by its

tolerance of homosexuality, though Chickôs tracts are hopeful about individual salvation and

always conclude with directions for the reader to ñ[t]hrough prayer, invite Jesus into your life to

become your personal Saviour.ò
589

Westboro Baptist Church publications, with their focus on destruction and sexuality,

ironically, represent a handbook to transgressive sexual practices. For example, picket signs

often include images of stick figure men engaged in anal sex, and sermons describe the details of

same-sex intercourse vividly.
590

 Nate Phelps is likely correct when he says that ñthere was

absolutely no discussion of sexuality in any sense, other than that condemnation from behind the

pulpit,ò
591

 but the message from behind the pulpit, along with the images on picket signs and

graphics in videos and on websites, is explicit. This is deliberate, not to harm people but to help

them, according to the church, which defends its use of harsh language and explicit imagery,

contending that

the truth is harsh. We use great plainness of speech, and will not beat around the

bush when it comes to someone's eternal soul. Watch out for those people who

tell you that it's okay to be gay - they'll take you to hell with them.

587

 Daniel K. Raeburn, editor, The Holy Book of Chick with the Apocraphya and Dictionary-Concordance, King Imp

Edition (Chicago: Daniel K. Raeburn, 1998): 7; italics in original.
588

 Cynthia Burack, ñFrom Doom Town to Sin City: Chick Tracts and Antigay Politics,ò New Social Science 28, no.

2 (June 2006): 176.
589

 Directions for becoming a Christian, as Jack Chick understands the experience, are provided on the last pages of

each Chick Tract. Examples are available at Jack Chick, http://www.chick.com/reading/tracts/1065/1065_01.asp.
590

 I once brought an interested undergraduate to a church service with me. During the sermon, Fred Phelps

described anal-oral between gay men in great detail. The student took copious notes, writing a list of unfamiliar

words ñto look up later,ò she said. I cautioned her that, if she really wanted to research the terms, she should do so in

a private space so as not to break rules about viewing pornography in a public computer lab.
591

 The Standard, Television Series, hosted by Peter Klein (2010; Vancouver: VisionTV) http://vimeo.com/

10584739.

 209

Indeed, upsetting people is precisely the goal, a kind of theatrical, theological shock to their

system that forces them to confront Westboro Baptist Churchôs message and vote, either by

agreeing or disagreeing with the church, on their election. The process is unpleasant for listeners,

who are virtually guaranteed they will be challenged. ñIôm here to fray them,ò
592

 declared

Jonathan Phelps at a picket in from of the Metropolitan Community Church in Topeka,

referencing Zechariah 1:21 and describing the experience of the congregants, who see members

from Westboro Baptist Church outside their church regularly: irritated, unraveled, worked over

until they fall apart.

The message that those being picketed are hell-bound is so important that Westboro

Baptist Church members believe it justifies tactics that otherwise seem cruel. For example,

church members have defended sending letters to the parents of young adults who have died of

AIDS-related diseases, picketing the funerals of murder victims, or yelling cruel words to a

father about his pre-teen daughterôs attempted suicide as ñappropriate.ò
593

 Like earlier

Calvinists, Westboro Baptists describe their apparent cruelty as the only act of true love.

Explains Brent Roper, ñóLove thy neighborô means rebuking him.ò
594

 This is consistent with the

thinking of Puritan divine Jonathan Edwards, who encouraged parents to describe humanityôs

totally depraved nature and the consequence of hell even to children:

Will those children that have been dealt tenderly with in this respect, and lived

and died insensible of their misery till they come to feel it in hell, ever thank

parents and others for their tenderness, in not letting them know what they were in

danger of? If parentsô love towards their children was not blind, it would affect

592

 Jonathan Phelps, interview with the author, April 18, 2010.
593

 Steve Fry, ñPicketers Defend Their óDutyô to Preach,ò Topeka Capital-Journal, November 28, 1995.
594

 Brent Roper, ñLove Thy Neighbor Equals Rebuke,ò Signs Movies, http://www.signmovies.com/videos/

signmovies/index.html.

 210

them much more to see their children every day exposed to eternal burnings, and

yet senseless, than to see them suffer the distress of that awakening that is

necessary in order to their escape from them, and that tends to their being

eternally happy as the children of God.
595

The only true love for oneôs neighbor, then, is preaching the shocking, upsetting message of his

or her sin and likely damnation.

Westboro Baptists who find the publicôs response to their public ministries upsetting are

encouraged remember that Godôs prophets have always been misunderstood and accused of

ñdisturbing the peaceòðprecisely because they were delivering an uncomfortable, unpopular

message that challenged complacent, willful sinners.
596

 Westboro Baptist Church places itself in

line with these prophetsðeven up to Jesus, whose parables were often misunderstood by his

disciples. If the public responds to Westboro Baptist Church messages by claiming that they are

homophobic, racist, or anti-Semitic, then the church only responds by noting that those whom

God elects will understand the words they share.

Theories of Westboro Baptist Churchôs Public Ministries

 Explanations for the behavior of Westboro Baptist Church members have often dismissed

them as mentally ill,
597

 an accusation that has followed Fred Phelps since he was removed from

John Muir Collegeôs campus as a 21-year old evangelist,
598

 or concluded that the church is ña

595

 Jonathan Edwards, Some Thoughts Concerning the Revival: Part III: Shewing in Many Instances Wherein the

Subjects or Zealous Promoters of This Work have been Injuriously Blamed, in Jonathan Edwards: The Great

Awakening, edited by C.C. Goen (New Haven, CT: Yale University Press, 1972), 394.
596

 Fred Phelps, sermon at Westboro Baptist Church, February 7, 2010.
597

 Jerry Falwell is famously credited with calling Fred Phelps a ñfirst class nut,ò to which Phelps replied, ñThank

you, Brother Falwell. It means Iôm preaching the truthò (Julia Lieblich, ñConservative Christians Protest Anti-Gay

Protestor,ò AP, 24 October 1998).
598

 According the a report of the incident in Time Magazine, ñStudents were delighted with the story that Phelps had

been ordered to consult the school psychologist, a middle-aged lady, and that he had turned the tables on her by

 211

publicity-hungry group,ò as the Anti-Defamation League calls them, composed of people whose

primary goal is to be in the news.
599

 Others suggest dangerous personality disorders, and Fred

Phelps, in particular, is described as obsessively vengeful. Says daughter Dortha, who has left the

church, ñHe only started picketing in 1991, but I want people to understand that nothing's

changed, he's been like this all along.ò She says, ñMy dad is an egomaniac,ò describing him as

ña spoiled childò who ñwill stop at nothing to get attention.ò
600

 Estranged son Nate Phelps

echoes his sisterôs words, saying, ñ[A]t every stage of that manôs life he has willfully and

deliberately violated and abused all those around him. His theology and campaign today is just

the latest iteration of that cruel nature.ò
601

Others have suggested that Westboro Baptist Churchôs public ministry is a form of

revenge that its pastor is taking on Topeka for his own failures. ñIt hasnôt got a thing to do with

sodomy, the Bible, free speech or anything else everyone has been squealing about,ò wrote one

local citizen in a letter to the editor of the cityôs Capital-Journal. ñWhat it really comes down do

is the fact that this is Fredôs way of paying the court back for disbarring him years ago.ò
602

 John

Michael Bell suggests ñaddiction to hatredò as the source of energy for anti-gay activism, even

ópsychoanalyzingô her. Gloated an admiring coed: óI hope he did. They had no right to suggest that he's off his stick.

Just because you're religious, it doesn't mean you have to be crazyôò (ñRepentance in Pasadena,ò Time, June 11,

1951, http://find.galegroup.com.www2.lib.ku.edu:2048/gtx/retrieve.do?contentSet=IAC-

Documents&resultListType=RESULT_LIST&qrySerId=Locale%28en%2CUS%2C%29%3AFQE%3D%28JN%2C

None%2C6%29%22Time%22%3AAnd%3ALQE%3D%28DA%2CNone%2C8%2919510611%24&sgHitCountTyp

e=None&inPS=true&sort=DateDescend&searchType=PublicationSearchForm&tabID=T003&prodId=AONE&sear

chId=R3¤tPosition=55&userGroupName=ksstate_ukans&docId=A197127841&docType=IAC).
599

Anti-Defamation League, ñWestboro Baptist Church,ò Special Report, http://www.adl.org/

special_reports/Westboro Baptist Church/default.asp.
600

 Southern Poverty Law Center, ñA City Held Hostage,ò Intelligence Report 101, Spring 2001,

http://www.splcenter.org/get-informed/intelligence-report/browse-all-issues/2001/spring/a-city-held-

hostage?page=0,1Spring.
601

 Nate Phelps, response to a post by sister Katherine Phelps-Griffin, Nate Phelps, May 21, 2009,

http://natephelps.com/32549.html.
602

 John V. Watkins, ñPhelpsô Real Motiveò (Letter to the Editor), Topeka Capital-Journal, January 2, 1996.

 212

titling his early 1990s report on the church Addicted to Hate,
603

 and Elizabeth Birch, former

director of the Human Rights Campaign, has reportedly called Fred Phelps ña walking hate

crime.ò
604

 Estranged daughter Dortha considers her father a ñrageaholi,ò
605

 while estranged son

Mark Phelps argues that his father ñsimply wants to hate and to have a forum for his hateò
606

 and

so turned to religiously-justified anti-gay activism. Fundamentalism is rooted in hatred,

according to Richard Hofstadter, who argues that such faith is held by people who ñlive by

hatred as a kind of creed.ò
607

 Such views explicitly or implicitly theorize that strongly held

religious belief is pathological or anti-social, an assumption that appears in scholarship on

conservative religion generally.
608

However, some scholars, without becoming apologists for the movement, have

questioned the view that the members of the Religious Right are pathological. Kathleen M. Blee,

in her study of members of the Ku Klu Klan, notes that though many racist activists exhibit

paranoia and other mental and emotional problems, ñthese may be outcomes rather than

603

 John Michael Bell was hired by Stauffer Communications, owner of Topekaôs Capital-Journal, in the early

1990s to write an in-depth investigation of Westboro Baptist Church. Bell, with apparent agreement from Stauffer

Communications, continued his work to create a book-length draft of a manuscript, but Stauffer Communications

refused to publish it but did not recognize Bellôs claim that it was his intellectual property. Bell sued Stauffer

Communications for the right to publish the book, and the text of the book was submitted as evidence in June 1994.

Before the court, at the urging of Stauffer Communications, could seal the evidence so that it would not be

publically available, copies of it were distributed around Topeka, and the text, Addicted to Hate, now circulates

online, too. The Topeka Capital-Journal soon printed a less-sensational series by Joe Taschler and Steve Fry, and

Bell dropped his suit. When asked why she thought that Stauffer Communications refused to publish the manuscript

but also contested Bellôs claim that he had the right to publish it himself, Abigail Phelps, youngest daughter of Fred

and Margie Phelpsô children, noted that it was because the text was factually inaccurate (interview with the author,

October 10, 2009).
604

 As quoted in Nathan Dinsdale ñFather Knows Best,ò Santa Fe Reporter, April 20, 2005,

http://www.altweeklies.com/aan/ father_knows_best/Story?oid=145872.
605

 Dortha changed her last name to distance herself from her family of origin, and I have chosen not to include it

here in order to maintain her privacy. This quotation is taken from K. Ryan Jonesô documentary film Fall from

Grace (2008; New York: DOCURAMA, 2008).
606

 Mark Phelps, ñA Letter from a Son who Left,ò dated May 19, 1993; Topeka Capital-Journal, August 3, 1994.
607

 Richard Hofstadter, Anti-Intellectualism in American Life (New York: Knopf, 1962), 118.
608

Clyde Wilcox, Ted G. Jelen, and Sharon Linzey, ñRethinking the Reasonableness of the Religious Right,ò Review

of Religious Research 36, no. 3 (March 1995): 263. For examples of examinations of Religious Right activity that

rely on pathological explanations, see Steve Bruce, The Rise and Fall of the New Christian Right (New York:

Oxford University Press, 1988), Richard Hofstadter, ñPseudo-Conservativism Revisited: A Postscriptð1962,ò The

New American Right, edited by Daniel Bell (Garden City, N.Y.: Doubleday and Company, 1963), and Robert N.

Minor, When Religion is an Addiction (St. Louis: Humanity Works!, 2007).

 213

predictorsò of participation. Likewise, Westboro Baptistsô motivation for their ministries does

not have to be grounded in an organic mental illness, but the display of uncivil behavior may be

instead a result of a life in the congregation that supports and demands it.

 According to Wilcox, Jelen, and Linzeyôs review of research on the Religious Right,

pathological explanations do not account for Religious Right participation,
609

 and Clyde

Wilcoxôs earlier work suggested that pathological explanations could not be sustained in

empirical research.
610

 Though Wilcox, Jelen, and Linzey focus their work on the Religious

Right generally, their observation is applicable even to Westboro Baptist Church, as the judges

of the Fourth Circuit Court of Appeals in 2009 noted when reversing the original decision

against the church in Snyder v. Phelps. The decision notes that ñas distasteful as these signs are,

they involve matters of public concern, including the issue of homosexuals in the military, the

sex-abuse scandal within the Catholic Church, and the political and moral conduct of the United

States and its citizens. Such issues are not subjects of ópurely private concern,ô but rather are

issues of social, political, or other interest to the community.ò
611

 When framed as one way of

addressing commonly held concerns about issues of national importance, the actions of

Westboro Baptist Church may be defined as unusual without being defined as insane. The need

the church is trying to meet may not be unreasonable (or at least uncommon), even if the

methods members use to meet it are deemed by others to be uncivil .

Like many believers who adopt a fundamentalist or conservative theology, Westboro

Baptist Church members appear to be struggling to make sense of a broader American culture

that seems to them to reject foundational truth, dismiss supernatural authority, and advocate

609

 Wilcox, Jelen, and Linzey, ñRethinking the Reasonableness of the Religious Right,ò 263.
610
Clyde Wilcox, ñPopular Support for the New Christian Right: A Test of Alternative Hypotheses,ò Social Science

Journal 26, no. 1 (1989): 55-63.
611

 The Fourth Circuit Court of Appealsô decision can be found at http://pacer.ca4.uscourts.gov/

opinion.pdf/081026.P.pdf; internal citations omitted.

 214

cultural relativism.
612

 Conservative Christianityôs former status as the (or even an) authority on

lifeôs biggest questions may have eroded. More specifically, a contemporary understanding of

sexuality as something other than God-given (whether that is socially constructed or genetic or

something else) is unacceptable to a church that adopts absolute predestination. In the context of

post-modernity, Westboro Baptists could adopt a different means of defining themselves, but

they are unchanging and use tactics the general public finds offensive. This does not mean,

however, that their feelings about the changing nature of the world are necessarily

incomprehensible, even if they are expressed in ways considered cruel by others.

Westboro Baptists share with the Religious Right more than their concern about shifting

sexual mores and declining prestige for religion. Members participate in American culture

broadly, and the families involved with the church are of the sort that would make Focus on the

Family listeners enviousðforthright, hardworking, polite, respectful. Individual church

members and families are often described as ñfor the most part, kind and sensitive peopleò in

their interactions with the outside world.
613

 Notes Louis Theroux, who spent three weeks with

the church while filming his BBC documentary,

 In some ways they're a model family. All these things that you associate with the

breakdown of families, like the dad's gone to the pub all the time or they just

watch TV and the parents don't talk to the kids, well you can't put that on this

family. They spend all their recreational time together and they all look out for

each other. They don't really have friends outside the church because all their best

612

The impression that America devalues fundamentalist beliefs is widely espoused in conservative Christian

rhetoric. Summit Ministries, for example, claims that ñ[t]oday countless Christian youth have fallen victim to the

popular ideas of our modern world. Most have adopted these ideas into their own worldview, while still others go on

to renounce their Christian faith altogether.ò The organization offers classes and camps that train young people to

counter the influences of Marxism, feminism, and cultural relativism (ñAbout,ò Summit Ministries,

http://www.summit.org/ about/).
613

 The Most Hated Family in America, Television Documentary, written by Louis Theroux and directed by

Geoffrey OôConner (2007; London: BBC, 2007).

 215

friends are in the church. It's important to recognise the good qualities of the

family as it helps explain why so many of them have stayed in it and embraced

the hateful stuff.
614

By all measures except for their public ministries, they are exemplary citizens and employees.
615

Also, notably, Westboro Baptist Church members have not retreated from secular culture. The

children attend public schools. They all use modern technology and enjoy contemporary

entertainment and popular culture, from video games to trendy fashions. In fact, many church

members are employed by the state of Kansas,
616

 and they participate in politics at all levels.
617

Church membersô tension with the secular world rests upon what they perceive as its tolerance of

homosexuality, not any general disdain for popular culture (except in its supposed tolerance for

homosexuality). Westboro Baptist Church membersô anti-gay ministry cannot be dismissed

wholesale as rooted in psychological problems afflicting individual church members.

For Westboro Baptists, the emergence of secular modernism and post-modernism

represent a threat to the place of fundamentalist Christianity, a trend that Fred Phelps was

preaching against at the start of his career,
618

 and the success of the gay rights movement in

614

 Ibid.
615

 For example, Margie Phelps received an award from the state for her outstanding work in corrections in 2005.

(Alex Friedmann, ñHate-Filled Religious Fanatics Find a Home in Kansas Corrections,ò Prison Legal News n.d.,

https://www.prisonlegalnews.org/11027_displayArticle.aspx).
616

 Lizz Phelps, ninth daughter of Fred and Margie Phelps, was a lawyer for the sheriffôs department before returning

to school to earn an MA in public administration. She now works for the state in insuring compliance with Medicaid

for people with mental health impairments and disabilities. Margie Phelps, fourth child of Fred and Margie Phelps,

works in corrections in addition to consulting with the family law firm. Brent Roper, husband of Shirley Phelps-

Roper, is director of human resources for the National Association of Insurance Commissioners and has written

textbooks on the use of computers in law offices (Using Computers in the Law Office, Florence, Kentucky:

Cengage, 2007) and the management of law offices (Practical Law Office Management, Florence, Kentucky:

Cengage, 2006).
617

 For example, Ben Phelps, son of Fred Phelps, Jr., and Betty Phelps, made a $500 donation to the 2002 campaign

of Kansasô Attorney General Phil Kline. In 2006, when Klineôs then-opponent Paul Morrison noted that Kline had

accepted the contribution, Kline promptly donated $500 to the Patriot Guard Riders, a motorcycle brigade that

stages counterprotests at military funerals where Westboro Baptists picket (Scott Rothschild, ñKline Makes

Donation to the Patriot Guard Riders,ò Lawrence Journal-World (Lawrence, Kansas), Aug. 16, 2006).
618
ñRepentance in Pasadena,ò Time.

 216

winning increased broader public acceptance of gay people has given Westboro Baptist Church

the evidence it needs to say that fundamentalist Christianity has lost its place in America.
619

 The

tension between tradition and change was instrumental in the birth of Primitive Baptism in the

19
th
 century, and, similarly, Westboro Baptist Church forged its identity amid changes to the

traditional concepts of sexuality in the late 20
th
 and early 21

st
 century.

620

While Westboro Baptist Church has not been effective in harnessing the resentment of

those who share its hostility toward gay rights, the broader Religious Right has gained political

power through the use of ñstatus politics.ò
621

 For church members, Westboro Baptist Churchôs

identity as the lone prophet of Godôs word has prevented them from allying with other groups

that hold similarly anti-gay beliefs;
622

 moreover, other proponents of similarly anti-gay theology

refuse to align with Westboro Baptist Churchôs tactics,
623

 so that, according to William R.

Hutchison, the Religious Right has generally avoided the isolation that comes from extremism,
624

Westboro Baptist Church, on the other hand, has embraced that isolation. In order to manage

619
Westboro Baptist Church, ñFilthy Manner of Life,ò God Hates America, http://www.godhatesamerica.com/

filthymanneroflife.html.
620

 The Primitive Baptist churchôs formation was, in part, a response to innovation in worship style and church

evangelical outreach, as outlined in chapter 3. For example, folklorist John Bealle notes that the Primitive Baptist

hymnal Primitive Hymns, which does not include music for instrumentsðwas compiled at the moment when the

genre of a capella singing was losing popularity and organs and other instruments and choirs were being used more

frequentlyðprecisely in order to defend tradition against innovation. ñ[I]t was along this very fault line of

American Protestantism that Primitive Hymns emerged and was assured its tenure,ò he notes (John Bealle,

ñIntroduction,ò in Benjamin Lloydôs Hymn Book: A Primitive Baptist Song Tradition, edited by Joyce H. Cauthen

(Montgomery: Alabama Folklife Association, 1999), 2).
621
Gerard A. Brandmeyer and R. Serge Denisoff, ñStatus Politics: An Appraisal of the Application of a Concept,ò

Pacific Sociological Review 12, no. 1 (Spring 1969): 5-11.
622

For a time, Westboro Baptist Church had a relationship with a small church in Indiana that held similar beliefs,

but that church dissolved amid leadership problems.
623

 For an interesting defense of Westboro Baptist Churchôs theology and right to espouse it, see The Right to Be

Wrong, a blog maintained by Canadian Alyzza Martin, available at http://www.therightobewrong.net. Despite

Canadaôs law 2002 against discrimination based on sexual orientation (C-415) and the nationôs 2003 law making

hate speech a criminal offense, known as the Fred Phelps law (C-250), Martin defends the right of the church to

engage in funeral pickets. She identifies as a Christian but, because of her theology, she would never be accepted by

Westboro Baptist Church. Texts of the Canadian law are available at ñHouse PublicationsðPrivate Membersô

Bills,ò Parliament of Canada, http://www2.parl.gc.ca/HouseBills/

BillsPrivate.aspx?language=E&Parl=37&Ses=1#C-415.
624

William R. Hutchison, Religious Pluralism in America: The Contentious History of a Founding Ideal (New

Haven, CT.: Yale University Press, 2003), 219.

 217

their anxiety about a decline in their prestige, members of the Religious Right have sought

political power, hoping to legislate a permanent place for themselves in the American hierarchy

of prestige. In contrast, because of its demand for doctrinal purity, Westboro Baptist Church has

refused to build the alliances that would make a politics of resentment successful and, like other

Primitive Baptist churches that ñview the numerical decline of their church as part of the

mysterious outworking of divine providence,ò
625

 is unbothered by the lack of alliances.

Westboro Baptist Church represents itself as so at-odds with society that the respect of

society matters little to it, and, in fact, social rejection affirms its unique role in Godôs plan.
626

 A

politics of resentment, then, cannot be built by a group that sees the society that despises it as

hopelessly in conflict with the groupôs goals; Westboro Baptist Church does not seek the respect

of the broader culture. For this reason, rather than seeking political reform that would advance

the churchôs own teachings on sexuality with any hope that it would be met with voter approval,

Westboro Baptist Church flies the American flag, upside downða sign of sinking ship.
627

 (See

Figure 24.) The churchôs mission is not to transform the culture or to increase the size and

influence of the church but to purify its own ranks and warn the broader culture of the

consequences of its sins.

Westboro Baptist Church is well-equipped for this task, in part because of its theology of

predestination and its willingness to discipline members and in part because of its human

resources. Resource mobilization theory explains the general rise of the Religious Right in the

625

 John G. Crowley, ñThe Primitive or Old School Baptists,ò in The Baptist River: Essays on the Many Tributaries

of a Diverse Tradition, edited by W. Glenn Jonas, Jr. (Macon, Georgia: Mercer University Press, 2006), 181.
626
Westboro Baptist Church, ñWelcome Depraved Sons and Daughters of Adam, God Hates Fags,

http://www.godhatesfags.com.

627
 According to 4 U.S.C. § 8 (a), ñThe flag should never be displayed with the union down, except as a signal of

dire distress in instances of extreme danger to life or propertyò (United States Government Printing Office,

http://frwebgate.access.gpo.gov/cgibin/getdoc.cgi?dbname=browse_usc&docid=Cite:+4USC8).

 218

Figure 24. Westboro Baptist Church flies the American flag upside down, along with the flags of

various nations identified as places of particular sinðoften the sin of opposing Godôs prophets,

Westboro Baptists. Canada and England both have laws that prohibit the church from crossing

their borders, so flags from both countries are often flown upside down, as is the Israeli flag,

shown here, as Israel is the Jewish homeland and the church has an anti-Jewish picketing

ministry, as discussed in Chapter 4. Photograph courtesy of Ailecia Ruscin, July 18, 2010. All

rights reserved.

1980s as a result of the increase in resources of believers.
628

 Such an increase, though, must by

synchronized with a public tolerance of the utilization of such resources. For Religious Right

groups in the 1980s, their increase in resources occurred at a time when politicians were

generally hospitable to religious leadership and the public was, broadly speaking, tolerant of

628

 For more on resource mobilization theory, see, for example Stephen D. Johnson and Joseph B. Tamney,

ñMobilizing Support for the Moral Majority,ò Psychological Reports 56 (June 1985): 987-94 and Corwin Smidt,

ñIntroductionò in Religion as Social Capital: Producing the Common Good (Waco, Tex.: Baylor University Press,

2003).

 219

religion in public life.
629

 As Gaines M. Foster recounts, Christian lobbyists had, since the Civil

War, been trying to legislate morality and ñoutlaw sin;ò
630

 the 1980s were a time of renewed

effort in this area, with continued engagement in the ñculture warsò through the present day.

Westboro Baptist Churchôs anti-gay campaign, which began in the early 1990s, started during a

time of much public debate about sexuality and the roles of gay men and women in public life

and found itself, if not welcome in the debate, at least articulating concerns that resonated with

its audience. Despite its contentious relationships with other churches in Topeka, Westboro

Baptist found itself sharing a message about the danger of public toleration of homosexuality. As

late as 2003, Ron Lassiter, pastor of Topekaôs Faith Temple, wrote in a letter to the editor in the

cityôs Capitol-Journal

Wouldnôt it be humbling and shocking in the end to find that Godôs wrath was

diverted from Topeka (even though many of the churches allow, condone and

sympathize with homosexuals) due to Rev. Phelps and Westboro Baptist Churchôs

open protestation[s], however strong and graphic they are?
631

In a climate of general disapproval of homosexuality and toleration of religious input on

social policy, Westboro Baptist Church emerged as both vocal and resource-richðin terms of the

intellectual, financial, and educational abilities of church members. Its resources include a high

birth rate among church members, what University of Kansas journalism professor Rick Musser

629
Edward L. Cleary and Allen D. Hertzke, ñIntroduction,ò in Representing God at the Statehouse: Religion and

Politics in the American States, edited by Edward L. Cleary and Allen D. Hertzke (Boulder, CO: Rowman and

Littlefield Publishers, Inc., 2006), vii-viii.
630

Gaines M. Foster, Moral Reconstruction: Christian Lobbyists and the Federal Legislation of Morality: 1865-

1920 (Chapel Hill: University of North Carolina Press, 2004), 3.

631
 Rev. Ronald K. Lassiter, ñLassiter Responds,ò Topeka Capital-Journal, January 29, 2003,

http://vv6tt6sy5c.cs.serialssolutions.com.www2.lib.ku.edu:2048/resultFrameset.jsp?SS_LibHash=VV6TT6SY5C&c

atGroupList=default&searchBy=database&field=Keyword&dbID=EAP&dbID=WOS&dbID=MUP&term=attributi

on+style+and+public+policy+attitudes&Submit=Search.

 220

has called the ñholy war resolveò of members of the Phelps family law firm,
632

 the information

technology skills of its members, the rhetorical ability of its members, an effective disciplinary

mechanism that keeps church members within the congregation, and stable financial resources.

Central to the building of this human capitalðas the literal father of many congregants,

the leader of the earliest anti-gay campaign, and the inspiration for the legal education of more

than a dozen church membersðis patriarch Fred Phelps. As noted in Chapter 2, Phelps was born

into a respected family, excelled at school and athletics as a youth, and demonstrated respect for

civic duty as a teenager; he was highly ambitious in his work as a preacher and built his

preaching skills through zealous revivals and door-to-door preaching.
633

 His verbal abilities

aided him as an ambitious law student and new lawyer. He modeled determination for his

children, most of whom also pursued law degrees
634

 and some of whom continue the work of the

firm that Fred Phelps founded.
635

 Some have advanced degree in public administration,
636

 and

other church members have degrees in theater and film,
637

 computer science,
638

 and medical

fields.
639

632

 Rick Musser, ñFred Phelps versus Topekaò in Culture Wars and Local Politics, edited by Elaine B. Sharp

(Lawrence: University Press of Kansas, 1999), 171.
633
Joe Taschler and Steve Fry, ñThe Transformation of Fred Phelps,ò Special Section, Topeka Capital-Journal,

August 3, 1994, http://www.cjonline.com/indepth/phelps/stories/ 080394_phelps01.shtml.
634

All of Fred Phelpsô daughters have law degrees; six earned them at their fatherôs alma mater, and the other two

earned their degrees from Oklahoma City University. Three of Fred Phelpsô sons have law degrees. In sum, then,

eleven of his thirteen children have law degrees (Shirley Phelps-Roper, email to the author, May 1, 2009).

635
Daughters Rebekah A. Phelps-Davis, Shirley Phelps-Roper, and Rachel I. Hockenbarger and son Jonathan B.

Phelps work for the firm, and Margie J. Phelps works as a sole practitioner who sometimes consults with the firm.

(ñAttorneys, ñ Phelps Chartered, http://www.phelpschartered.com/Attorneys.htm (accessed April 28, 2009).

636
ñMargie Phelps,ò Phelps Chartered, http://www.phelpschartered.com/MargieJPhelps.htm.

637
Steve Drain received a MA in philosophy from the University of Kansas and left the theatre and film program

from KU before completing his dissertation (Steve Drain, interview with the author, June 19, 2005). While at KU,

he was awarded the Odd Williams Award for Film Studies. He has also won numerous awards from the Kansas

Association of Broadcasters (Kansas Association of Broadcasters, ñ2005 Awards,ò KAB.net, October 17, 2005,

www.kab.net/KABAdditionalInformation/KABTransmitterNewsletters/Downloads_GetFile.aspx?id=4175).
638

 For example, Ben Phelps, son of Fred Jr. and Betty Phelps, earned a MS in computer science at the University of

Kansas, where he met his wife, Mara, also a computer scientist currently working on robotics (Mara Phelps,

interview with the author, March 14, 2010).
639

Sam Phelps-Roper, interview with the author, July 17, 2010.

 221

As a whole, then, Westboro Baptist Church is resource-rich. Since 2006, the church has

shrunk in size by about fifteen percent, although most of the children born to church members

remain church members into adulthood and some people outside of the original founders have

joined, bringing in both new energy and new possibilities for marriage. Given that members are

not encouraged to use birth control, natural growth remains high, with approximately fifty -

percent of the church under age 18.

In 1993, members of the Phelps family won $43,000 in legal fees from the city of Topeka

after District Attorney Joan Hamilton confiscated $37,000 worth of office equipment, including

fax machines, from Phelps-Chartered; though the decision was reversed on appeal, the statute of

limitations had expired, and the law firm kept the award.
640

 Such winnings contribute to the

ability of the group to finance their pickets.
641

 Many critics, including the U.S. military, have

suggested that money is the churchôs motivation for such pickets. Officers of the U.S. Northern

Command directed an advisory memorandum to military bases in July 2007, suggesting that

attendees at military funerals do not engage Westboro Baptists. ñThey will employ written and

verbal inflammatory language é to elicit desired responses. This group will then file a civil

action in an effort to reach a settlement in order to fund future activities,ò warned the memo.
642

Indeed, the church was awarded $16,500 in legal fees from Albert Snyder, father of fallen

Marine Matthew Snyder,
 643

 in a decision reviewed by the Supreme Court in October 2010.
644

 In

August 2010, the city of Bellevue, Nebraska, paid Shirley Phelps-Roper $17,000 in exchange for

640

 For details of the case, see Phelps v. Hamilton, No. 94-3066, 1996.
641

Westboro Baptist Church admits that it uses lawsuit winnings to finance further pickets (Leonard Pitts, ñA Court

Ruling that will Turn your Stomach,ò The Washington Post, April 5, 2010).
642

 Josh Belzman, ñBehind Their Hate, A Constitutional Debate,ò MSNBC.com January 23, 2008

http://www.msnbc.msn.com/id/12071434//.
643

 Emmanuella Grinberg, ñDead Marineôs Father Ordered to Pay Protestorsô Legal Costs,ò CNN.com March 31,

2010, http://www.cnn.com/2010/CRIME/03/30/westboro.baptist.snyder/index.html.
644

 Robert Barnes, ñHigh Court: Justices to Consider óFuneral Protestsô in Free-Speech Case,ò Washington Post,

March 31, 2010, http://www.washingtonpost.com/wp-dyn/content/article/2010/05/30/AR2010053003018.html.

Decision pending.

 222

dropping her lawsuit against the city for allegedly violating her rights when police arrested her

on suspicion of flag mutilation and other charges,
645

 and in September 2010, a court awarded

legal fees totaling $8,000 to Megan Phelps-Roper in relation to a flag desecration case; $3,500

will be paid by the state on behalf of Nebraska Attorney General Jon Bruning and Nebraska State

Patrol Commander Bryan Tuma, and the rest is owed by the Sarpy County attorney, the Douglas

County attorney, and the chief of the Omaha Police Chief .
646

 Even when these awards are

considered, however, the churchôs aggressive public ministry is not a profitable enterprise, and

the fees awarded seldom cover the costs associated with lawsuits. For example, though Snyder

owed the church $16,500 after the 4
th
 Circuit Court of Appeals reversed the original ruling, the

church estimates that it has invested about a quarter of a million dollars in the case.
647

 Further,

members insist that they picket not to instigate lawsuits that win them money but because their

message is ñthis world's last hopeò
648
ðnot to help people find eternal salvation but to reveal to

the world Godôs message of impending damnation.

Moreover, the church itself does not collect funds during the Sunday services or accept

donations from outsiders, though church members do contribute to the church coffers.
649

Lawyers for Albert Snyder, who won an initial $10.9 million lawsuit against the church, estimate

the yearly cost of traveling to be around $250,000, all of which is provided by church

members.
650

 At the same time that the church is resource-rich in terms of the energies, talents,

and donations of its members, it protects information about its financial resources very

645

 Craig Nigrelli, ñBellevue Settles Lawsuit, Pays Funeral Protestor $17,000,ò Action 3 News, July 27, 2010,

http://www.action3news.com/global/story.asp?s=12881223.
646

 Margery A. Beck, ñTaxpayers to Pay $8,000 in Flag Case,ò Associated Press, September 4, 2010,

http://www.kansas.com/2010/09/04/1477855/taxpayers-to-pay-8000-in-flag.html.
647

 Shirley Phelps-Roper, interview with the author, July 18, 2010.
648

 Westboro Baptist Church, ñWelcome, Depraved Sons and Daughters of Adam,ò God Hates Fags,

http://www.godhatesfags.com/written/Westboro Baptist Churchinfo/aboutWestboro Baptist Church.html.
649

Sam Phelps-Roper, interview with the author, July 17, 2010.
650
David Klepper, ñ$11 Million Verdict Brings Scrutiny of Phelps Finances,ò The Kansas City Star, November 24,

2007.

 223

carefully.
651

 Son Nate Phelps, who now speaks against the activities of Westboro Baptist

Church, recalls that church members regularly gave ten percent of their income to the church

during his childhood, and, through conversations with others who have recently left the church,

he believes that current participants give upwards of thirty percent of their income to church

activities.
652

 However, that figure is a well-protected secret.

For example, the church won an appeal of Snyder v. Phelps and with the reversal of that

decision, more than $16,000 in court costs but, even if the Supreme Court reverses the decision

in its forthcoming decision, it is not clear that Albert Snyder will collect much money because

the congregation is so careful in protecting its assets. According to the churchôs defense attorney,

Fred Phelps is an unpaid pastor, while Shirley Phelps-Roper is a part-time employee and mother

of eleven children and Rebekah Phelps-Davis is a low-paid attorney with only $306 in the bank

at the time the original verdict was delivered.
653

 By deliberately keeping the churchôs liquid

assets low, Westboro Baptist Church is able to avoid payment of such awards. According to

Shirley Phelps-Roper, attempts to collect money from her are pointless. She contends, ñI have

nothing at riskò because the court cannot confiscate her home, the only property she owns.
654

The attorney for Snyder agreed with the defense lawyer, at the time of the original ruling, that

raising the entire amount of the award during the appeal process was unrealistic.

During the Snyder appeal process, defendants Shirley Phelps-Roper and Rebekah Phelps-

Davis were responsible for posting their bonds. Because the sisters were unable to pay the

$225,000 amount, according to the documentation they submitted to the church, the court

651

 Ibid.
652

 Nate Phelps, Public Presentation at the Topeka Performing Arts Center, April 24, 2010.
653
Matthew Dolan and Julie Bykowicz, ñHuge Award in Funeral Lawsuit,ò The Baltimore Sun, November 1, 2007,

http://xml.baltimoresun.com/news/local/bal-marine1101,0,970249.story?page=1.
654
Mike Hall, ñWalls Close in on Phelps,ò Topeka Capital-Journal, April 4, 2008, http://www.cjonline.com/stories/

040408/loc_264906171.shtml.

 224

demanded an agreement that the property that could be used in generating money for the

awardðthe church structure and attached parsonage and the office building where Phelps

Chartered is locatedðcould not be used for collateral in loans or sold during the appeal

process.
655

 During the appeal process, though, Westboro Baptist Church remained economically

viable and continued to picket soldiersô funerals, even picketing at Arlington National Cemetary

the day before the Supreme Court arguments for the case (See Figures 25 and 26.), despite Albert

Snyderôs intended goal of deterring funeral pickets. In an interview after the original settlement

was announced, Snyder told reporters, ñI hope it [the $10.9 million award]ôs enough to deter

them from doing this to other families. It was not about the money. It was about getting them to

stop.ò
656

 Indeed, his lawyer, Craig Trebilcock, encouraged jurors to award an amount that would

send the message ñóDo not bring your circus of hate to Maryland again.ôò
657

 Though the church

did not have financial resources to pay the award, it did have the human resources and

knowledge of the law to appeal the decision, and, as predicted by many legal theorists, the

defendants did have the law on their side
658

--at least during the appeal process.

655
Brendan Kearney, ñFederal Judge Orders Liens, Bonds in Topeka, Kan.-based Westboro,ò Topeka Capital-

Journal, April 4, 2008, http://www.cjonline.com/stories/040408/loc_264906171.shtml.
656

 Jon Hurdle, ñKansas Church Liable in Marine Funeral Protest,ò Reuters, 31 Oct. 2007, http://www.reuters.com/

article/ idUSN3134225120071031.
657

 ñFather Wins Millions from War Funeral Pickets,ò MSNBC.com October 31, 2007, http://www.msnbc.msn.com/

id/21566280/.
658
See, for example, Ronald K. L. Collins and David L. Hudson, Jr., ñA

Funeral for Free Speech?ò
Legal Times, April 17,

2006 or Eugene Volokh,ñBurying Funeral Protests,ò National Review Online, March 23, 2006,

http://nationalreview.com/comment/volokh200603230730.asp.

 225

Figures 25 and 26. On October 5, 2006, the day before the Supreme Court heard oral

arguments in Snyder v. Phelps, members of the church picketed at the entrance of

Arlington National Cemetery in Arlington, Virginia. Church members were given a

carefully measured space in which to hold their picket. Directly across the street,

opponents were given the exact same amount of space for their counter-protest. In the

Photograph at left, Margie Phelps, who argued the churchôs position before the Supreme

Court, wears a flag upside down while holding a sign that links homosexuality to national

destruction and the death of soldiers. In the Photograph at right, Betty Phelps, wife of

Fred Phelps, Jr., expresses the churchôs gratitude for improvised explosive devices

(IEDs), which kill many American soldiers and Marines. Photographs by Rebecca

Barrett-Fox. All rights reserved.

Westboro Baptists are likely to avoid the enticement of political success that frequently

undermines the distinctiveness of Religious Right lobbyists. Warn Kevin R. den Dulk and Allen

D. Hertzke, ñ[A]s Christian Right activists assimilate into the political processé they risk the

loss of what often happens when movements are institutionalized, namely the loss of a

distinctive and independent critical voice in American politics.ò Political success brings with it

 226

ñthe question of whether they can speak as prophets and politicians at the same time.ò
659

 Even if

Westboro Baptists successfully defend the appellate courtôs ruling in Snyder v. Phelps, they will

never have popular support or see their suggested policies, such as capital punishment for same-

sex acts, enforced.
660

 However, because the lack of popular support only serves to further

cement the churchôs idea of itself as a prophet, such failure is not a failure at all. Thus, the

church, unlike other religious organizations that aim to persuade a perhaps doubtful public to

accept its position, does not need to use resources on campaigns aimed at currying political favor

or winning voter approval.

While Wilcox, Jelen, and Linzey suggest that conservative social principles correspond to

support for Religious Right causes, members of Westboro Baptist Church have identified

publicly as Democrats and were active in Al Goreôs initial presidential campaign in 1988,
661

 a

relationship that continued as late as 1992 when Fred Phelps, Jr., was invited to President

Clintonôs inauguration.
662

 Fred Phelps has declared himself a liberal on social issues apart from

same-sex relations and interpreted his arrival in Kansas on May 17, 1954, the day that Brown v.

The Board of Education of Topeka, Kansas was handed down by the Supreme Court, as a sign

that he should work on behalf of civil rights litigants.
663

 Rebekah Phelps-Davis has worked for

the stateôs Human Rights Commission, investigating claims of discrimination in housing and

659
Kevin R. den Dulk and Allen D. Hertzke, ñConclusion,ò in Representing God at the Statehouse: Religion and

Politics in the American States, edited by Edward L. Cleary and Allen D. Hertzke (Boulder, CO: Rowman and

Littlefield Publishers, Inc., 2006),
237.

660

 Westboro Baptist Church, ñAll Nations Must Immediately Outlaw Sodomy (Homosexuality) & Impose the Death

Penaltyò [press release], God Hates Fags, December 3, 2002, http://www.godhatesfags.com/fliers/archive/

20021203_outlaw-sodomy.pdf.
661
Georgia Log Cabin Republicans, ñAl Gore Political Ties to óGod Hates Fagsô Founders Uncovered,ò Log Cabin

Republican News, October 25, 2000, http://www.lcrga.com/news/200010251159.shtml.
662

In the next five years, Westboro Baptist Church changed its position on Gore. In 1998, Westboro Baptist Church

picketed at the funeral of Goreôs father (Southern Poverty Law Center, ñFred Phelps Timelineò).
663
Joe Taschler and Steve Fry, ñFate, Timing Kept Phelps in Topeka,ò Special Section, Topeka Capital-Journal,

August 3, 1994, http://www.cjonline.com/indepth/phelps/stories/080394_phelps13.shtml.

 227

public services.
664

 Apart from their views on human sexuality, church members are often liberal,

not conservative, in their politics, which tends to confound observers, who expect the churchôs

anti-gay ministry to adhere to the broader Religious Right agenda.

No single theory explains why every individual member of Westboro Baptist Church

remains in the church or is active and to what degree. Theories of status defense and political

resources and issue-based explanations yield some insights, especially when considering

Westboro Baptist Church in the context of other anti-gay religious movements in the United

States, but the churchôs own explanatory frameworkðtheologyðmust be considered. As Nate

Phelps, Fred and Margie Phelpsô sixth child, who left the church in his youth, notes, his father

understands the Bible to say that ñhomosexuality is the ultimate defiance of God and thatôs the

source of this.ò
665

 Indeed, Westboro Baptist Church looks to the Bible and finds in it a standard

of human behavior that is not met by most of the world, and it is that failure to adhere to the

churchôs interpretation of Scripture that, members claim, both brings down Godôs wrath on the

world and inspires their public ministry; homosexuality is seen as an especially egregious

expression of humanityôs defiance of God. Says Shirley Phelps-Roper, ñ[A]t the end of the

dayðthe subject matter of the sodomites is so pervasive in the scripturesðand it bears so

directly on so many other thingsðthat you canôt hardly address the Bible and preach a sermon in

this current environment without including the implications of the sodomites and their

activities.ò
666

 Thus, though church membersô address other issues of public concern, they focus

664

 Rebekah Phelps-Davisô position was, ultimately, untenable. In the 1980s, during her time there, Phelps-Davis

was exempted from investigating any cases involving alleged discrimination based on an positive HIV-test, but, still,

the conflict between her personal and professional life was seen as an insurmountable difficulty (interview with the

author, March 15, 2010).
665

 The Standard.
666

 Shirley Phelps-Roper, email to the author, April 4, 2005.

 228

Figure 27. Westboro Baptist Church press release, dated December 3, 2003, arguing

for the imposition of the death penalty for homosexuality.

 229

on homosexuality and relate the tolerance of homosexuality that they see in the broader U.S.

culture to their other concerns. The church has expanded its audience in recent years by building

new websites, engaging new social media, and picketing at a broader range of events, but

throughout, says Shirley Phelps-Roper, members have sought the widest possible audience:

If we begin to pick and choose who we will talk to, we will be WRONG! Christ

said to preach this gospel to EVERY creature. If they are wrong, and they hear

words of truth and they repent, YAY, if not, YAY! Our job is to say the words to

everyone. We donôt research them to see what their particular form of perversion

is. This life is a proving ground.
667

As evidenced in this quotation, church members view their ministry in the context of the

hyper-Calvinist doctrine of the absolute predestination of all things. They expect their public

ministry to change nothing but continue to do it because to do so is to provide evidence of their

hope for their own election. In contrast to evangelical Christians, who identify the primary

purpose of their preaching to be the saving of other peopleôs souls, Westboro Baptists act, first,

to fulfill their duty to God as they understand it, with the hope but not the expectation that

listeners will be saved through their preaching. Says the church:

First, our goal is to preach the Word of God to this crooked and perverse

generation. By our words, some will repent. By our words, some will be

condemned. Whether they hear, or whether they forbear, they will know a prophet

has been among them. It is the solemn job of a believing Christian to preach the

Gospel to every creature, and warn them to flee from the wrath to comeé.

Second, our goal is to glorify God by declaring His whole counsel to everyone.

667

 Shirley Phelps-Roper, email to the author, May 12, 2010.

 230

Third, we hope that by our preaching some will be saved. As Jude said, on some

have compassion, making a difference, but others save with fear.
668

 Westboro Baptists view themselves as a kind of sorting mechanism, forcing listeners to

recognize whether they are sheep or goats, wheat or chaff. By a listenerôs response to their

message Westboro Baptists will predict that personôs eternal destination. In their response,

listeners reveal whether they are people who repent or people who are condemned, whether God

has elected them or damned them. Regardless, the church notes, every listener is confronted and

forced to admit his or her position, for or against Westboro Baptist Church and thus for or

against God. Because so very few do respond positively to Westboro Baptists Churchôs message,

the church, as it makes people aware of their hell-bound status, also reinforces its own boundary

with people outside the church. It does not seek, then, to conquer, transform, or re-create the

world, which it has labeled as hopeless and beyond redemption, but to renounce it. World

renouncers, in the categorization of Almond, Sivan, and Appleby, are ña relatively rare mode of

fundamentalism,ò who seek ñpurity and self-preservation more than hegemony over fallen

outsiders.ò
669

 Westboro Baptist Church, unlike other world-renouncing groups such as the

Amish, both renounce the outside world and engage in it, even as they do so hopelessly, without

any confidence that it will change. This paradoxðthe ñconsistent logic of purity and

contaminationò
 670

 that nonetheless enters the contaminated zone for picketsðis an

unconquerable difficulty for Westboro Baptist Church opponents, who wonder why church

members bother to picket if they have no expectation that their targets will change. The answer

668

 Westboro Baptist Church, ñFAQ: What are You Trying to Accomplish?ò God Hates Fags,

http://www.westborobaptistchurch.com/mobile/faq.html.
669

 Gabriel A. Almond, Emmanual Sivan, and R. Scott Appleby, ñExplaining Fundamentalismsò in

Fundamentalisms Comprehended, The Fundamentalism Project, vol. 5, edited by Martin E. Marty and R. Scott

Appleby (Chicago: University of Chicago Press, 1991), 429.
670

 James L. Peacock and Ruel W. Tyson, Jr., Pilgrims of Paradox: Calvinism and Experience among the Primitive

Baptists of the Blue Ridge (Washington DC: Smithsonian Institution Press, 1989), 99.

 231

comes back to theology: because Westboro Baptist Church prizes obedience to the inscrutable

will of God, a will that demands their public ministry to the world but has predestined that

change, if it occurs at all, will not be culture-wide, as the world moves toward the end of time.

Scenes of Westboro Baptist Church Public Ministry

 Fred Phelps, like many in the congregation, generates an image of himself as delighting

in the destruction of his fellow Americans, but a closer analysis of interviews with some church

members reveals that many of them approach it as a necessary and loving act. Shirley Phelps-

Roper, for example, recounts a time when the mother of the deceased grabbed her hand at a

funeral. The woman pulled Phelps-Roper close to her and asked her how she, herself a mother,

could interrupt the grief of the family with a picket. Tearing up during the retelling, Phelps-

Roper responded that she was there because she is a mother; she feels a duty to warn all mothers

not to ñraise their children for hellò by allowing them to align with a culture that she believes

condones homosexuality and a military that supports that culture.
671

 Similarly, she reports feeling

ñso sadò as she drove toward the funeral of fallen Marine Matthew Snyder, recalling how, in

media appearances, his father had called him ñthe love of his life,ò a feeling that Shirley Phelps-

Roper shares about her own children.
672

 While many consider Phelps-Roperôs method uncivil

and her central thesis that God hates gay men and women objectionable, her storyðas well as

the theology espoused in sermons and in church publicationsðillustrates that members of the

church are not, at least in their view of themselves, inspired by hatred but are driven by a

religious mission to love others. Though ñcompassion is itself a contested dimension of

Christian Right politics,ò remind Cynthia Burack and Jyl J. Josephson, and though it may be

671

Shirley Phelps Roper, interview with the author, July 30, 2008.
672

 Shirley Phelps-Roper, interview with David Pakman, Midweek Politics Radio, March 11, 2010,

http://www.midweekpolitics.com/shirley-phelps-roper/.

 232

used strategically, researchers should none-the-less ñjudge these [compassion] projects in the full

knowledge of the affective and theological commitments of their proponents.ò
673

 In other words,

Shirley Phelps-Roperôs claims to identify, as far as she is able, with the feelings of those

mourning can be both strategic and sincere. Indeed, those sincere feelings can be motivation for

what she views as a loving act.

Moreover, when Westboro Baptists rejoice in the tragedies of others, they are expressing

gratitude to God, for the just suffering of other depraved people reminds them of how deserving

they are of the same punishment and of how much God loves them to withhold it. Jonathan

Edwards describes the reaction of the elect to the suffering of others this way: ñWhen they see

others who were of the same nature, and born under the same circumstances, plunged in such

misery,éO, it will make them sensible, how happy they are.ò
674

 Or, as one member of the

congregation explains a church-produced video titled, ñThank God for 9/11,ò

Not one innocent person died on September 11, 2001, even a woman who was

carrying child that who died, even a newborn babeé You thank God for

September 11. You thank God for September 11 because you werenôt killed that

day. You were given the chance to see that God is taking his vengeance upon this

evil nation and repent of your sins and serve the Lord your God.
675

Preaching the message of total depravity along with gratitude for escaping deserved destruction,

though the message feels cruel to the listener, is thus actually an act of love for oneôs neighbor

and worship of God.

673

 Cynthia Burack and Jyl J. Josephson, ñOrigin Stories,ò in Sin, Sex, and Democracy: Antigay Rhetoric and the

Christian Right by Cynthia Burack (Albany, NY: State University of New York Press, 2008), 89.
674

 Peter J. Thuesen, Predestination: The American Career of a Contentious Doctrine (New York: Oxford

University Press, 2009), 85, quoting Edwards from ñEternity of Hell Tormentsò
675

 ñThank God for 9/11,ò Sign Movies, http://www.signmovies.net/videos/signmovies/index.html.

 233

While the church does not make clear in its picket signs that they consider their public

activity an act of love (and reporters and producers, untrained in theology, inattentive to detail,

and unconcerned about accurate depictions of attention-grabbing stories either do not grasp or

report on this distinction themselves), they do make this clear in their publications and sermons.

Where observers are likely to call the church hateful and quote Biblical passages about the love

of God to counter Westboro Baptist Church passages preaching damnation of unrepentant

sinners, church members see their ministry as evidence of their obedience to God and a way of

glorifying God, an act of love to their listeners. Or, as Fred Phelps wrote in an open letter

requested by the Capital-Journal, ñWe are the only people who truly love you -- enough to tell

you the truth. The highest form of love from one human to another is to care, genuinely, for the

state of a man's soul.ò
676

 This theology is preached at a variety of scenes, to the widest audience

possible, and Westboro Baptists are expected to be able to speak articulately about their faith

generallyðand this particular dimension of it specificallyðwherever they go.

Anti-gay Ministry

Westboro Baptist Church members understand Biblical passages that they say condemn

homosexuality in the light of what they view as their strict adherence to Calvinist doctrines:

Total Depravity, Unconditional Election, Limited Atonement, Irresistible Grace, and

Perseverance of the Saints.
677

 These tenets are held by a variety of believers, of course, many of

whom believe, like Westboro Baptist Church, that homosexuality is an individual sin that can

result in Godôs wrath. Further, many believers, including non-Calvinists, from college campus

676

 Fred Phelps, ñA Message to Topeka from Fred Phelps,ò Topeka Capital-Journal, no date, http://www.capital-

journal.com/webindepth/phelps/phelpsresponse.shtml.
677

 Westboro Baptist Church, ñManifesto of Westboro Baptist Church,ò God Hates Fags,

http://www.godhatesfags.com/written/Westboro Baptist Churchinfo/tulip.html.

 234

evangelist ñBrother Jedò
678

 to Tea Party participants,
679

 make this message of Godôs wrath as a

response to individual and collective sin public. Indeed, at the start of their anti-gay campaign,

Westboro Baptists were not always distinguishable from anti-gay Religious Rights protestors,

many of whom argued that AIDS was Godôs punishment for homosexuality, either as divine

punishment for the sin of gay sex
680

 or as a natural consequence of gay sex
 681

(See Figure 28);

that gay people threatened the security of the nationôs blood supply (See Figure 29);
 682

 that

homosexuality should be punished with death (See Figure 30);
 683

 that people with AIDS should

678

 Jed Smock is a fundamentalist street preacher who views college campuses, especially large state universities, as

his primary mission field, though he has also written books and maintains a website that shares his message. Smock

explicitly praises Pat Robertson for his analysis of Sept. 11 and, later, for how he preached that both Hurricane

Katrina and the January 2010 earthquake in Haiti were signs of Godôs displeasure. (Jed Smock, ñWas the Haiti

Earthquake God's Judgement? [sic],ò The Campus Ministry USA, http://www.brojed.org/commentary.php.
679

 For example, at a recent Tea Party event titled ñTaking Back Our Country,ò held at the Sprint Center in Kansas

City, Missouri, one activist held a sign that listed the ñhomosexual agenda,ò including ñgays in the military, same

sex marriage, pedophilia, and civil unions,ò as primary examples of how American has become a ñMoral and Ethical

Cesspool.ò The sign also called for a return to ñChristianityðnot conservativismò and ñJesus Christðnot Ronald

Reagan,ò suggesting that Westboro Baptist Church is not alone in its skepticism that the politics of the Religious

Right are sufficient to address the moral needs of the nation (Scott Spychalski, photographer, ñTaking Back our

Country Tour, (slide 1),ò The Pitch.com, April 10, 2010, http://www.pitch.com/slideshow/taking-back-our-country-

tour-april-10-at-the-sprint-center-29656082/1/).
680

 This position is expressed in Westboro Baptists signs that say ñAIDS = DEATH,ò a slogan that mimics ACT-

UPôs ñSILENCE = DEATHò slogan. The stance was held by Christians beyond Westboro Baptist Church, though.

For example, in 1987, the first time the question was asked by Pew Research, 60% of white evangelicals agreed that

ñAIDS might be Godôs punishment for immoral sexual behavior.ò Currently, 38% of white evangelicals agree with

this statement, while 23% of the general public does (Pew Research Center for the People & the Press, ñ23% See

AIDS as Godôs Punishment for Immorality,ò The Databank, http://pewresearch.org/databank/

dailynumber/?NumberID=311).
681

 Asked Ronald Reagan on April 2, 1987, ñWhen it comes to preventing AIDS, don't medicine and morality teach

the same lessons?ò (Gerald M. Boyd, ñReagan Urges Abstinence for Young to Avoid AIDS,ò The New York Times,

April 2, 1987). Echoing Reganôs position that AIDS-related deaths were an appropriate punishment for ñunnaturalò

behavior, his communications director, Pat Buchanan, called AIDS ñnature's revenge on gay menò (David W.

Webber, ñJohn Robertôs Queer Reasoning on AIDS,ò The Nation, September 26, 2005).
682

 Argued Pat Robertson on a 1995 episode of The 700 Club, ñ[Homosexuals]want to come into churches and

disrupt church services and throw blood all around and try to give people AIDS and spit in the face of ministersò (as

quoted in People for the American Way, ñGays as Enemies of Faith,ò Anti-Gay Politics and the Religious Right,

1998, http://www.pfaw.org/media-center/publications/anti-gay-politics-and-the-religious-right#deathpenalty).
683

 Westboro Baptist Church articulated this position in ñAll Nations Must Immediately Outlaw Sodomy

(Homosexuality) & Impose the Death Penalty.ò Peter J. Peters of Scriptures for America has articulated this

position in ñIntolerance of, Discrimination Against, and the Death Penalty for Homosexuals is Prescribed in the

Bibleò (Laport, CO: Scriptures for America, 1992). Gene Robinson, an openly gay and sexually active Episcopal

priest who now serves as Bishop of New Hampshire, recalls his horror when, during an appearance on a radio call-in

show, a self-identified Christian calmly explained to him why he supported the Biblical mandate for executing those

who engage in same-sex contact. When he was nominated to be bishop in 2003, he received numerous death

threats, including some that invoked these passages (For the Bible Tells Me So, DVD, directed by Daniel Karslake

(2008; New York: First Run Features, 2009). Since his consecration, he has continued to face such threats and wears

 235

be ñhumanely quarantined,ò as Fred Phelps suggested in his 1994 campaign for governor;
684

 and

that homosexual sex was unnatural and sinful.
685

 Much of the same rhetoric continues to

circulate in anti-gay religious activism (See Figures 31 and 32.), though few anti-gay activists go

so far as to link specific national tragedy with gay rights, as does Westboro Baptist Church, and

few others are willing to use the phrase ñGod Hates Fags,ò perhaps fearful of being associated

with the Topeka church.

 Westboro Baptist Church has been preaching its anti-gay message outside the church

since the early 1990s, though the message was preached from the pulpit decades earlier. In

1993, around the time that psychologists were debating homosexualityôs removal from the

Diagnostic and Statistical Manual, Phelps advertised the churchôs sixteenth anniversary with a

sermon that examined whether homosexuality was a ñsickness or a sin.ò
686

 For many years, the

church was not alone in its protests at gay pride parades, as conservative religious believers all

over the United States protested in response to the gay culture many of them were witnessing for

the first time. The Wichita gay pride parade was a frequent target for Westboro Baptist Church,

a bullet-proof vest during some public appearances (ñWilliams Criticized by Gay Bishop,ò BBC News, April 30,

2008, http://news.bbc.co.uk/2/hi/uk_news/7374662.stm).
684

 ñVote Randall Lt. Governor,ò undated flier. In 1992, then-Senate candidate Mike Huckabee, who was a

Republican presidential primary candidate in 2008, responded to an AP questionnaire about HIV/AIDS policy by

saying, ñ[W]e need to take steps that would isolate the carriers of this plagueé. It is the first time in the history of

civil ization in which the carriers of a genuine plague have not been isolated from the general population, and in

which this deadly disease for which there is no cure is being treated as a civil rights issue instead of the true health

crisis it represents.ò Though Huckabee has since said that he was not suggesting a quarantine, his endorsement of

ñisolationò certainly was interpreted that way by listeners (AP, ñHuckabee AIDS Comment Alarms Victimôs Mom,ò

MSNBC, December 11, 2007, http://www.msnbc.msn.com/id/22197928/).
685

 The dehumanization of gay people is repeated in Westboro Baptist Church rhetoric, with gay men and women

compared to animals, called ñbeastsò and ñbrutesò and, in particular, lesbians called ñmutts.ò The Southern Baptist

Convention likewise disallows the consideration that same sex activity or desire are natural human behavior, saying

ñGod, the Creator and Judge of all, has ruled that homosexual conduct is always a gross moral and spiritual

abomination for any person, whether male or female, under any circumstance, without exceptionò (Southern Baptist

Convention, ñResolution on Domestic Partner Benefits,ò June 2007) and that ñeven desire to engage in a

homosexual sexual relationship is always sinful, impure, degrading, shameful, unnatural, indecent and pervertedò

(Southern Baptist Convention, ñResolution on Homosexual Marriage,ò June 2006).
686

 Westboro Baptist Church, fax dated August 11, 1993.

 236

businesses that cater to gay consumers, including gay bars; businesses that employ openly gay or

lesbian employees; churches that permit gay members or clergy; and even churches that host

reparative therapy (ñex-gayò) conferences. Even if other anti-gay protestors will not stand on the

street next to Westboro Baptists at these events, they show up to lodge their own protest against

what they see as the moral decline of America. For example, when Topeka was considering a

repeal of the cityôs ordinance that prohibited discrimination based on sexual orientation in

municipal hiring and firing, three protests occurred outside of the City Council: one by

supporters of the ordinance; one by Westboro Baptists, who argued for the repeal of the law; and

one led by other conservative Christians who also wanted to repeal the law but did not want to be

associated with Westboro Baptist Church.
687

 These groups are quick to point out that, unlike

Westboro Baptist Church, they are active in the anti-gay rights movement because they love gay

people and want them to escape from sin and the natural and supernatural consequences of it.

Not so, says Fred Phelps. First, he defends Westboro Baptist Church against charges that

its members hate gay people. ñWe never said that we hate fags,ò
688

 he noted in a 2005 interview,

and the point is repeated by other church members; the church thinks that God hates gay people,

and because human hatred, unlike the hate of God, is not holy, they are not to hate gay people.

687

 Jodi Wilgoren, ñVote in Topeka Hangs on Gay Rights and a Vitriolic Local Protestor,ò New York Times, March

1, 2005, http://www.nytimes.com/2005/03/01/national/01topeka.html.
688

 Nathan Dinsdale, ñFather Knows Best,ò Santa Fe Reporter, April 20, 2005, http://www.altweeklies.com/aan/

father_knows_best/Story?oid=145872.

 237

Figure 28. Westboro Baptists argue that gay sex invokes both divine and natural punishment in

an undated photograph provided by the church.

Figure 29. An excerpt from a July 23, 1002 press release Westboro Baptist Church press release

warning of the threat to the national blood supply cause by gay men and women.

 238

Figure 30. A child holding a sign stating the churchôs wish for capital punishment for same-sex

contact. Date unknown. Photograph courtesy of Westboro Baptist Church.

Figure 31. Ruben Israel of Official Street Preachers, a group with 55 chapters across the

country, identifies AIDS as a punishment for the sin of homosexuality. This theme is not

uncommon among fundamentalist Christians, even if few of them preach it publicly at gay

cultural events. Undated Photograph courtesy of Ruben Israel. All rights reserved.

 239

Figure 32. A picketer not affiliated with Westboro Baptist Church preaches that gay sex is both

sinful and dangerous at Chicagoôs gay pride parade in 2007. He is met by a counterprotestor

with a sign intended to humorously undermine the condemnation of same-sex contact.

Photograph courtesy of Duane Moody. All rights reserved.

 Indeed, ñ[w]eôre the only ones who love the filthy little perverts,ò says Fred Phelps.
689

Church members argue that the best way to ñlove thy neighborò is to be honest with him, to warn

him as he wanders near to danger and, if necessary, to hurt his feelings to save his soul. Says

Fred Phelps in regards to a story about him that ran in The Advocate in the 1990s, ñI didnôt ask

for it, but circumstances, in the Providence of God, appear to have made me chaplain to the

international fag community, and I cheerfully accept the job.ò
690

 He contrasts himself to other

pastors who substitute toleration of sin for the brutal love he advocates, pastors who would allow

689

 Ibid.
690

 Fred Phelps, letter to Jeff Yarbrough, editor of The Advocate, October 26, 1993; Kansas Collection at the Spencer

Research Library.

 240

a congregant to sin rather than correct him. ñI warn youé these kissy-pooh fag preachers telling

you itôs OK to play with gerbils and worship the rectum will send you to Hell! And Fred Phelps

is the best friend you fags have got in this world,ò
691

 he says about his relationship to gay people,

and, at every opportunity, he provides evidence for his claim to honest preaching.

Even money-grubbing hucksters like Pat Robertson and Jerry Falwell will lie to

you for lucre. But not Fred Phelps. Old School Baptists never take collections at

their meetings or beg for money on TV, following the patriarch Abraham who

eschewed the taking of so much as a worn shoelace from the King of Sodom lest

the gospel of salvation by free grace alone be compromised. (Gen. 14:23) So I

happily serve as Chaplain to the Fags free of charge.
692

Contemporary preachers, such as Joel Osteen, will ñblow hot air up your keister,ò as one church-

produced parody of The No-Spin Zone promises,
693

 and, just as the Israelites preferred false

prophets who promised them wealth and abundance, gay people prefer to hear a ñkissy-poohò

message of tolerance. Instead, says Westboro Baptist Church, they need to hear about hell.

 No time is better for preaching hell than during mourning, and no space is better than a

funeral, says Fred Phelps, for ñ[d]ying time is truth time. These poor homosexual creatures live

lives predicated on a fundamental lie. It seems to me to be the cruelest thing of all to stand over

their dead, filthy bodies keeping the lies going.ò
694

 Thus, after they become interested in the

issue of homosexuality, church members quickly moved to preach about the deaths of people

who died of AIDS-related illnesses, preaching, if possible at their funerals. For example, when

Kevin Oldham, an Overland Park, Kansas, native who had moved to New York to pursue a

691

 Ibid.
692

 Ibid.
693

 Westboro Baptist Church, ñThe OôReilly Factorò [parody], Signs Movies, http://www.signmovies.com/videos/

news/ index.html.
694

 Chris Bull, ñUs v. Them: Fred Phelps,ò The Advocate, November 2, 1993.

 241

career as a composer, died of AIDS-related complications in 1993, his parents, who remained in

the Kansas City area, received a letter from the church. Expecting a note of condolence, they

were shocked to read a fax that Westboro Baptist Church distributed widely soon after. It

included a picture of Oldhamôs face with the words ñKEVIN OLDHAM, DEAD FAGò beneath

it and declared that by ñ[d]efying the laws of God, man and nature, KEVIN OLDHAM played

Russian roulette with a promiscuous anal sex and lost big time when he died of AIDS March

11.ò The church picketed Kevin Oldhamôs memorial service a few weeks later.
695

Even in the early days of funeral pickets, though, the church was mobile. An early event

was the funeral of Randy Shilts, an openly-gay reporter for the San Francisco Chronicle and

author of The Band Played On: Politics, People, and the AIDS Epidemic, who died in 1994. The

churchôs picket was met with a 1500-person counterprotest that included egg and fruit throwing,

and the ten-person picket group left within minutes of beginning.
696

 Still, church members recall

it as a time when they gained national attention to their cause, testifying to the many ñamazing

events of that day.ò
697

 Though the church made national news for its short-lived picket of Randy Shiltsô funeral,

it was their October 1998 picket Matthew Shepardôs funeral in Casper, Wyomingðand the

subsequent traffic that their appearance there drove to their new website, God Hates Fagsðthat

cemented their isolation from other anti-gay religious groups. While Shilts had died of

complications related to AIDS, a disease that, in the minds of many in the Religious Right, was a

consequence, if not a punishment, for homosexual intercourse, Shepard was immediately

constructed as a more innocent victim. Young and physically slight, he had been a victim of a

695

 ñGrieving Family Forced to Deal with Phelps,ò Topeka Capital-Journal, August 3, 1994, http://cjonline.com/

indepth/phelps/stories/080394_phelps06.shtml.
696

 David Tuller and Suzanne Espinosa Solis, ñS.F. Farewell to Randy Shilts,ò The San Francisco Chronicle,

February 23, 1994.
697

 Shirley Phelps-Roper, email to the author, October 13, 2008.

 242

robbery and a vicious beating and left to die in a crucifix-like pose. His parents spoke publicly

about their pain and mounted a public campaign to end violence against sexual minorities. Very

quickly, Matthew Shepardôs death became a symbol for hate crime. To picket his funeral was

outrageous, even to those who agreed that Matthew Shepard was likely in hell. When people

searched for the church online after the funeral, they found one of the churchôs most

inflammatory online publications: a ñperpetual memorialò to Matthew Shepard that counts the

days that the young man has spent in hell and subtracts them from ñeternity,ò noting that Shepard

still has an eternity to spend in hell. When viewers scroll over Shepardôs face, which dances

above animated flames, they hear the message that Fred Phelps always puts in the mouths of the

deceased: ñFor Godôs sake, listen to Phelps!ò
698

 (See Figure 32.)

Figure 33. At the online ñPerpetual Gospel Memorial to Matthew Shepard,ò viewers hear

Shepard scream from hell and warn viewers to listen to the message of Westboro Baptist Church.

The style of this ñperpetual memorialò predates Matthew Shepard; Westboro Baptist

Church used similar language, for example, in a 1993 fax announcing their opinion of Gary

Brown, who had died of AIDS-related causes, saying that if Brown could ñreturn from Hell now

and speak for 1 minute on national TV, heôs say: óLISTEN TO PHELPS! For Godôs sake,

698

 Westboro Baptist Church, ñPerpetual Gospel Memorial to Matthew Shepard,ò God Hates Fags,

http://www.godhatesfags.com/memorials/matthewshepardmemorial.html.

 243

LISTEN TO PHELPS!ò
699

 However, the website version of the ñperpetual memorialò was

available on-demand to viewers, whereas the faxes sent previously were limited to those to

whom Westboro Baptist Church sent them.

Westboro Baptist Church gained further attention when it sought to erect a real

monument to Shepard in a park in Cheyenne, Wyoming. The monument, which Fred Phelps

pointed out would have to be permitted because the city allowed, at that time, other religious

texts to be displayed, would have included a bronze plaque that read ñMatthew Shepard, Entered

Hell October 12, 1998, at age 21, In Defiance of God's Warning: óThou shalt not like with

mankind as with womankind; it is abomination.ô Leviticus 18:22 and 20:13.ò
700

 The

outrageousness of the requestðand the way that it forced Christians who defended the practice

of erecting monuments such as Protestant and Jewish translations of the Ten Commandments on

public property to re-argue their case in such a way as to prohibit religions they disliked from

having access to public space without giving up their accessðangered and embarrassed the

Religious Right community, which was already having to cope with claims it had contributed to

a climate of bigotry that allowed Shepardôs murder to occur.
701

 In that context, Westboro Baptist

Churchôs focus on hellðthe question of which forces evangelical Christians to explain how a

God who loves everyone but still eternally punishes someðillustrated the apparent cruelty of all

forms of Christianity that espouse a literal hell. That literal hell keeps Westboro Baptist

Churchôs focus on sin, say members. ñIf hell-fire be not good, then sin is not good,ò declared

699

 Westboro Baptist Church, ñFilthy Face of Fag Evil,ò fax dated September 8, 1993; Kansas Collection at the

Spencer Research Library.
700

 Kelly Milner, ñPhelps Offers City $10K to Place Hate Monument,ò Wyoming Tribune-Eagle, May 4, 2004.
701

 Fred Phelps denied that Westboro Baptist Church was culpable in Shepardôs murder, saying, that the church was

ñnot urging anybody to kill anybodyò (Joe Taschler and Steve Fry, ñThe Gospel According to Fred,ò Capital-

Journal, August 3, 1994).

 244

seventeenth century English Puritan Richard Baxter,
702

 and it is, argue Westboro Baptists, their

love for others that makes them speak out so loudly about the prospect of hell.

 Even though Westboro Baptist Church is not alone in its vision of a literal hell, it is alone

in its perceived calling to publicly preach this message at funerals. Moreover, the churchôs

dogged focus on absolute predestination, unfamiliar and incomprehensible to many Americans

and offensive to the evangelicals who often otherwise share with Westboro Baptist Church

positions on homosexuality, inspires it to preach its message of impending apocalypse with a

twist. While other churches preach that sinners must repent, thereby ñstamping out large-scale

sinfulness, the kind of sin that prevailed in Sodom and Gomorrah and that persuaded God to

destroy mankind while saving Noah and his family,ò
703

 Westboro Baptist Church preaches that

it is too late to repent, that God will destroy the United States, as is his prerogative as the creator

and sovereign ruler of all creation, regardless of how individuals hearing the churchôs words

respond. The only hope for the individual listener is that God has elected him and will allow him

to hear the truth of Westboro Baptist Churchôs words, turn his wayward heart and mind to the

church, and enable him to live by its doctrines; even then, salvation is not guaranteed. For the

restðjust like the 16,000,000,000 people the church believes were killed in the flood while Noah

and his seven family members floated to safety
704

--destruction is imminent. These include not

only gay people but all those who support gay people or merely fail to preach the message of

Westboro Baptist Church.

Westboro Baptist Churchôs theological objections to homosexuality frame same-sex acts,

approval or toleration of them, or failure to speak out against them not as mere personal affronts

702

 Richard Baxter, ñDirections for Hating Sin,ò in The Practical Works of Richard Baxter, vol. 1 (London: George

Virtue, 1838), 89.
703

 Burack, ñFrom Doom Town to Sin City: Chick Tracts and Antigay Politics,ò 175.
704

 Westboro Baptist Church, ñNumbers,ò God Hates Fags, http://www.godhatesfags.com

 245

to God but as national sins that threaten to bring the wrath of God to the entire nation. It is that

threat to the entire nation, as well as the churchôs belief that God has ordered them to picket, that

motivates them, they say. They find support for their position that America has come to tolerate

homosexuality in the celebration of the lives of gay people and gay rights supporters at their

funerals and, more broadly, in American popular culture. For this reason, and because such

events provide church members with large audiences, they also have a ministry that focuses on

cultural events.

Ministry around Cultural Events

 Many Kansans first heard the Westboro Baptist Church message as they attended a play

at the Topeka Performing Arts Center, a rock concert at Kansas Cityôs Sprint Center, a speaker at

the University of Kansasô Lied Center, or a high school graduation. All these events are sites

where Westboro Baptists picket and events that they deride in faxes and on their websites. At

the same time, church members also participate as audience members in some of these events.

For example, church members both picket and attend sporting events, saying ñwe know the

difference between using a recreational event and abusing itðthink drunken surfeiting of the

tailgating varietyò
705
ðand when children from the church graduate from high school (as they do

every year because of the many young people in the church), parents start the evening by

picketing the event, then enter school property to watch graduation and cheer for their children.

Westboro Baptist Church extends its criticism of popular culture beyond Topeka, though, often

adding pickets at local cultural events to their schedule when they are in an area to picket a

funeral. Cultural events are chosen for three reasons: 1) they draw large crowds, sometimes tens

705

 Elizabeth Phelps, email to the author, October 26, 2010. For example, the church has picketed at the Cotton

Bowl twice, the Fiesta bowl once, a Big 12 championship game; sporting events at the University of Kansas, Kansas

State University, and Nebraska; an ice skating competition; and professional baseball and hockey games (online

discussion with Shirley Phelps-Roper, Charles Hockenbarger, Elizabeth Phelps, Fred Phelps, Jr., and Steve Drain,

October 26, 2010).

 246

of thousands, and receive media coverage, 2) they are often celebrations of behavior that the

church considers sinful, and 3) even if the performers are not celebrating sin, they are failing to

use their influence to preach against it.

Nationally-known entertainers are frequently cited by the church for their promotion of

sexual practices of which the church disapproves. For example, the pop singer Lady Gaga has

received much Westboro Baptist Church scorn for teaching young listeners to be ñproud

whores,ò
706

 and the church has produced parodies of two of her songs and music videos, calling

attention to her vague and gay-affirming theology and her hyper-sexualized lyrics and

performance. (See Figure 34.) Sara Phelpsô songs and music videos, Megan Phelps-Roperôs

tweets about the performer, and church pickets of several of her concerts have prompted the

singer to address the issue. In a tweet, she cautioned her fans that, in coming to her concert, they

might face ñ[l]ude [sic] and violence language and imagery,ò
707

 and on her Facebook page, she

warned, ñ[T]his group in particular to me is violent and dangerous. I wanted to make my fans

aware of my views on how to approach, or rather not approach, these kinds of hate activists.ò
708

As she notes in her post, though, Ladyô Gagaôs recognition of Westboro Baptist Churchôs

ministry against her draws attention to it.

While some cultural eventsðsuch as Lady Gaga concerts, which include many gay fans;

productions of The Laramie Project; or the nomination of a gay homecoming king or same-sex

prom king and queenðclearly violate the churchôs theology of sexuality, other events are not

explicitly about sexuality yet catch Westboro Baptist Churchôs attention. For example, teen

singer Justin Bieber is a target for the churchôs ministry, not, like Lady Gaga, because of his

706

 Sara Phelps, ñEver Burnò (parody of ñTelephoneò by Lady Gaga), Westboro Baptist Church Music Videos, http://

www.signmovies.com/videos/music/index.html.
707

 Lady Gaga, Tweet, Twitter, July 17, 2010, http://twitter.com/ladygaga/status/18791306606.
708

 Lady Gaga, ñAt the Risk of Drawing Attention to a Hateful Organizationò (posting), Facebook, July 17, 2010,

http://www.facebook.com/note.php?note_id=417876234034&id=10376464573.

 247

Figure 34. Press release criticizing pop singer Lady Gaga for her promotion of immoral

sexuality. Dated December 22, 2009.

 248

 hyper-sexualized lyrics or performances but because he fails to preach the churchôs message.

Bieber, says the church, ñhas a platform given to him by God to speak to this world; he has a

duty to teach obedience by his actions and words.ò Like all people, Bieber has a duty to obey and

to preach Godôs word as the church understands it, but instead Bieber, a ñwhoremonger in

training,ò ñteaches millions of impressionable brats that God is a liar when he solemnly

proclaims his standard.ò
709

Ministry Aimed at Other Religious Groups

Westboro Baptist Church wages campaigns against churches that are both gay-friendly

and those that are simply not sufficiently, in Westboro Baptist Churchôs assessment, anti-gay.

Hyper-Calvinism ñemphasizes irresistible grace to such an extent that there appears to be no real

need to evangelize [because] Christ may be offered only to the elect.ò
710

 Because of Westboro

Baptist Churchôs belief in supralapsarianismðthe belief that Godôs decisions about election

were made before the introduction of sin into creationð , the church does not pray for anyone

outside the church, rhetorically asking, ñWhat arrogance would we display to pretend we could

pray them back into the good grace of Him who has given them up?ò
711

 Moreover, the church

says, ñ[W]e certainly know that we have absolutely no power or ability to show anyone where he

or she went wrong. Everything begins and ends at the commandment of God and we are

709

 Westboro Baptist Church, ñWestboro Baptist Church to Picket Whoremonger in Training Justin Bieber at the

Sprint Centerò [press release], God Hates Fags, July 2, 2010,

http://downloads.westborobaptistchurch.com/listDirectory/

linklokurl.php?linklokauth=ZGxpbmRleC5waHA%2FZGlyPUZsaWVyX0FyY2hpdmUvLDEyODQwNjQxNDQsN

zUuMzkuMTM4LjE5NywwLDEsTExfMCwsZmYzZGIyMTNhMDA3ZjJhZDhiNTllYjQwOTA3MWMzNjU%3D

/dlindex.php?dir=Flier_Archive/.
710

 Peter Toon, The New Dictionary of Theology (Leicester, England: IVP, 1988), 324.
711

 Westboro Baptist Church, ñFAQ: óDo you Ever Pray for the Salvation of Those you Feel are Condemned?ôò God

Hates Fags, http://www.godhatesfags.com/faq.html#Condemned.

 249

altogether content to leave all matters of the heart to Him.ò
712

 This ñno offersò form of

Calvinism, in which non-believers are not ñofferedò the salvific message of Christôs death and

resurrection, does not prevent Westboro Baptist Church from relaying the message that all non-

believers are hell-bound. This includes all non-Christians, Catholics, Mormons, and even other

Protestants who reject the churchôs teachings.

Jews

Non-Christians are dismissed as hell-bound because they reject Jesus as the savior of

those humans who receive salvation. Jews, in particular, are targeted because, according to the

church, Jews literally rejected Jesus and demanded his execution, promising Pilate, in Matthew

27:25, that ñhis blood be on us, and on our children,ò a responsibility that first century Jews

accepted when they approved Jesusô execution. The church highlights this claim repeatedly in

pickets (See Figures 34 and 35) and on the website Jews Killed Jesus.

Since the death of Jesus, says Westboro Baptist Church, Jews ñhave never repented, and

they try to bully into silence anyone who states that fact.ò
713

 Further angering God, they have

continued to deny the necessity and effectiveness of Jesusô death by constructing a complicated

and legalistic form of religion, working ñóorthodoxô false religion like a crippleôs cane, for which

God hates [them],ò
714

 and have become ñfamous worldwide for being fag-enablers, babykillers,

pornographers, adulterers, fornicators, and greedy idolaters.ò
715

These are claims that the church supports with images of Jewish entertainers famous for

their outrageous or offensive performances, such as Gene Simmons of the band KISS,

712

 Westboro Baptist Church, ñFAQ: óWhy donôt you Leave it up to God and Stop Wasting your Time Telling

People that They are Wrong?ôò God Hates Fags http://www.godhatesfags.com/faq.html#Wrong .
713

 Westboro Baptist Church, ñJesus was a Jewðand You Killed Him,ò Jews Killed Jesus,

http://www.jewskilledjesus.com/.
714

 Westboro Baptist Church, ñNaughty Figs,ò Jews Killed Jesus, http://www.jewskilledjesus.com/.
715

 Ibid.

 250

comedienne Sarah Silverman, or actor Adam Sandler. Church depictions of Jews rely heavily on

stereotypes of Jews as greedy and dirty, and the church pronounces them ñthe basest of men,ò
716

recalling racial hierarchies of the early twentieth century (though the church does, in fact, use

this term to describe various groups, including gay people). Westboro Baptist Church

depictions of Jews are drawn from stereotypes imported to the United States from Europe when

the first Christians came to the New World.
717

 Catholic historian Father Edward Flannery has

identified four kinds of anti-Semitism: political and economic anti-Semitism, theological or

religion (anti-Judaism), nationalistic anti-Semitism, and racial anti-Semitism. Westboro Baptist

Church depictions of Jews are rooted in economic and religious anti-Semitism. Additionally,

some Westboro Baptist Church depictions of Jews resonate with racial stereotypes of Jews as

sub-humanðfor example, Jews as ñfilthyò
718
ðbut, since these words are also used by church

members to describe non-racialized groups such as Swedes,
719

 politicians, and rock stars,

members likely do not think of themselves as using racist language. (Perhaps because they are

anti-nationalistic themselves, Westboro Baptists are unconcerned about Jews as ñforeignò to the

nation.) Such entrenched stereotypes, which appear in anti-Jewish discourse from the Western

and Islamic worlds, do not have to occur simultaneously with religious anti-Semitism, and

Christian theologians have attempted to distinguish between illegitimate stereotypes of Jews and

fear-mongering about their presence among Christians and rejection of Judaism as valid religion

equivalent to Christianity, arguing that rejecting Judaism as a religion is no more anti-Semitic

716

 Ibid.
717

 America, argues Leonard Dinnerstein, is currently not very anti-Semitic and has never been as anti-Semitic as

Europe. Those stereotypes that do circulate remain in fringe groups, so anti-Semitism is no longer a respectable

prejudice (Anti-Semitism in America (New York: Oxford University Press, 1995)).
718

 Westboro Baptist Church, ñCome Together Good Figsò [parody of the Beatlesô ñCome Togetherò], God Hates

Fags, http://www.godhatesfags.com/audio/index.html.
719

 Westboro Baptist Church, ñSwedenôs Filthy Manner of Life,ò God Hates Sweden,

http://www.godhatessweden.com/filthymanneroflife.html.

 251

than rejecting Islam is anti-Muslim.
720

 If Westboro Baptist Churchôs anti-Semitism were purely

of the religious varietyðthat is, if Westboro Baptists criticized only the religious aspects of

Judaism and did not depict Jews as greedy or dirtyðthen the anti-Semitism of the group might

be less worrisome.

For Westboro Baptists, as for many other conservative Christians, Jewsô most egregious

sin is their failure to fulfill their duty to obey, which means repenting of their sin of murdering

Jesus and becoming Christians, according to Westboro Baptist Church. The standard of God

should be clear to Jews, argues Westboro Baptist Church, for they share important Biblical texts

that outline Godôs laws:

The Torah is clear about fags:

Leviticus 18:22 Thou shalt not lie with mankind, as with womankind: it is

abomination.

Leviticus 20:13 If a man also lie with mankind, as he lieth with a woman, both of

them have committed an abomination: they shall surely be put to death; their

blood shall be upon them.

ñWhat!ò the rabid Jew splutters, ñYou are saying gay people should get the death

penalty!ò Yes, rebellious raging reprobate Jew; thatôs the standard of God and

thatôs the standard of your Torah; and you have a theocracy in Israel which is

justified only if you are following the good statutes given you by God. (And

theyôre not gay; theyôre contentious cruel filthy miserable smelly rotten brutes ï

like you! Did I mention fags are Jews and Jews are fags? Read Romans 1 and

720

 For an argument about the distinction between religious anti-Judaism and other kinds of anti-Semitism, see Gavin

Langmuir, ñReflections on Medieval Anti-Judaism, 4. Anti-Judaism as the Necessary Preparation for Anti-

Semitism,ò Viator 2 (1972): 383-290.

 252

see if you donôt notice your reflection in that mirror, contrary naughty fig

Jews!
721

) Take your squally quarrel up with God; thatôs his standard!
722

Because Jews are familiar with these Scriptures and claim to obey them, both as

individuals and as the theocratic nation of Israel, they should not be offended by them, says

Westboro Baptist Church, and those Jews who are offended only expose the fact that they are not

one of the ñgood figsò whom God has elected. These damned Jews have created the nation of

Israel on the pretense that, because God had a special covenant with their forefathers, they have a

claim to land in the Middle East. Westboro Baptist Church explains Israeli history this way:

[After the Holocaust,] you put your heads together with the brutish Brits ï after

terrorizing and badgering them into agreeing to your scheme ï and grabbed the

land that is not yours, WITHOUT OBEYING GOD. You didnôt attain unto it by

obedience or thankfulness to God; or by seeking his forgiveness. You didnôt

purge yourself of your filthy manner of life.

You and the Congress of doomed-america think to change the rules of

engagement with God, with your push for a ñJewish National Homeò since the

late 1800ôs, and your American-Zionist imperialism. You brutally mistreat the

Palestinians and lie to the whole world about it. You both have the blood of

721

 Westboro Baptist Church distinguished between elect Jews and non-elect Jews by calling them ñgoodò and

ñnaughtyò figs respectively, drawing from Jeremiah 24. This language is used by other conservative Christian

groups and is particularly stressed in Christian Identity circles. See, for example, Bertrand L. Comparetôs sermon

ñThe Good and the Bad Figs. The Budding of the Fig Tree. Gathering of Tares,ò Kingdom Study Bible Tapes,

http://www.kingidentity.com/audio.htm or Mark Downey, ñWhy We Hate Jews,ò Kinsman Redeemer Ministries,

http://www.kinsmanredeemer.com/WhyWeHateJews.htm.
722

 Westboro Baptist Church, ñJews, Always Fags,ò Jews Killed Jesus,

http://www.jewskilledjesus.com/jewsandfags/index.html.

 253

deceit, rebellion and disobedience dripping from your hands; you will not have

the land in the end, because God did not give it back to you and he never will.
723

Westboro Baptist Church points to the Holocaust as the hand of God guiding his once-beloved

people back to obedience. Instead of responding to the Holocaust this way, Jews continued their

disobedience by organizing Israel as ña savage hypocritical nation of filthy sinners before God,

disproportionately engaged in sodomy, abortion, pornography and idolatry, while claiming to be

the chosen people.
724

 Consequently, goes Westboro Baptist Church logic, Israel will never have

peace.

 Further, Westboro Baptist Church calls Jews ñthe biggest enablers of fags in the world

today,ò claiming that ñthe loudest voice in the óreligiousô community for fags is the rabbis; and

the most aggressive bunch of fags and fag-enablers on this planet are the Jews.ò
725

 Indeed,

whenever they depict a Star of David, a traditional symbol of Judaism, Westboro Baptists insert

a pink triangleða symbol of gay pride, though in gay pride depictions, the triangle is invertedð

inside the star. Both symbols, of course, were used to label victims of the Holocaust and have

been reclaimed as positive symbols by their communities.

Jews have some reason to hope, for according to Westboro Baptist Church eschatology,

God has promised that 144,000 living Jews will be rescued from hell. (See Figure 37.) These

ñelect Jewsòðwhich the church also calls ñgood figs,ò in contrast to the ñnaughty figsò who are

damnedðwill repent for killing Jesus and obey God. However, Jewish support for gay people,

combined with Jewish refusal to repent for killing Christ, means that most Jews will be destroyed

723

 Westboro Baptist Church, ñThe Last 100 Years,ò Jews Killed Jesus,

http://www.jewskilledjesus.com/antisemitismfraud/last100years.html.
724

 Westboro Baptist Church, ñ144,000 Elect Jews,ò Jews Killed Jesus,

http://www.jewskilledjesus.com/144000electjews/index.html.
725

 Westboro Baptist Church, ñJews and Fags,ò Jews Killed Jesus,

http://www.jewskilledjesus.com/jewsandfags/index.html.

 254

in an earthly war when ñ[a]ll the nations are going to fight against Israel and persecute the Jews

like never before in their history, until the indignation of the Lord is fulfilled.ò
726

 During their

soon coming annihilation, Jews ñwill pine for the days of a good-old-fashioned Holocaust when

God is through!ò
727

Since June 2009, Westboro Baptists have been actively searching for the ñgood figs.ò This

targeted attention is due to church membersô sense that, as evidenced by the election of Barack

Obama (the Anti-Christ) to the presidency, the end of the world is nearing and the Jews who will

convert to Christianity, as described below, are thus ready to be found. To find them, they picket

synagogues, Jewish schools, and Jewish cultural centers, but, so far, reports Shirley Phelps-

Roper, no Jews have repented because of their preaching, so far as the church knows.
728

 The

church has also sent a DVD of materials explaining their theology about Jews to Jewish religious

leaders, but, again, it was not successfully received. Additionally, the church directs its message

through its website Jews Killed Jesus, which includes web news videos called ñJew Newsò about

issues of concern to Jews worldwide but especially those in the United States and Israel.

In those settings, Westboro Baptist Church, deploys images of racist, economic, and

theological anti-Semitism, but it will retract them for the Jews members anticipate will convert to

Christianity as the end of the world nears. In this way, the anti-Semitism of Westboro Baptist

Church is unlike worldwide and historic anti-Semitism, which makes Jews suspect both before

and after conversion. For Westboro Baptists, God loves some Jews, and God has guaranteed that

he will save some Jews (perhaps greater than the number of Christians he has elected!). The

paradox of the churchôs anti-Semitismðthe belief that God loves some Jews and will save them

726

 Westboro Baptist Church, ñ144,000 Elect Jews.ò
727

 Westboro Baptist Church, ñNaughty Figs.ò
728

 Shirley Phelps-Roper, interview with the author, July 18, 2010.

 255

Figures 35 and 36. At left, a picket sign that articulates a theme that has been repeated in

much anti-Semitic Christianity. The pink triangle links the gay rights movement with

Judaism, though the triangle is inverted in gay rights symbology. Image courtesy of

Westboro Baptist Church. At right, at an October 5, 2010 picket at Arlington National

Cemetery, Jonathan Phelps wears an Israeli flag splattered with paint to look like blood to

remind Jews that their ancestors placed responsibility for Jesus Christôs death upon them

and, consequently, upon Israel.. Photograph by Rebecca Barrett-Fox. All rights reserved.

Figure 37 Charles Hockenbarger provides the only message of hope available to Jews:

that they are among the 144,000 who will repent of the murder of Jesus. Dates unknown.

Images courtesy of Westboro Baptist Church.

 256

and the churchôs willingness to deploy hateful stereotypes about Jews as a racial and ethnic

groupðmight be resolved by remembering the churchôs strategy of using whatever offensive, in-

your-face tactics it can use to garner the attention of its intended audience. Church members

know that stereotyped images of Jews will draw Jewish attention to its messageðand, indeed,

the Anti-Defamation League has been carefully tracking Westboro Baptist Churchôs anti-Semitic

activity
729
ðbut also believe that the ñgood figsò will convert regardless.

 Catholics

 Catholics churches have been targets of Westboro Baptist Church pickets for decades, but

recent sexual abuse scandals in the Roman Catholic Church worldwide have given Westboro

Baptist Church new ammunition in tirades against Catholics and allowed them to declare that the

phrase ñpriests rape boysò is ñan air-tight, three word case against the Catholic church.ò
730

 While

Catholic theology has always placed Catholics outside of the realm of the elect for Westboro

Baptistsðjust as many conservative Christians do not believe that Catholics are Christians--,

cover-ups of sexual abuse by priests are understood by Westboro Baptist Church as confirmation

that the Catholic Churchôs secretive, hierarchical organization is unholy. According to Westboro

Baptist Church, popes have special responsibility for this problem, and Westboro Baptist Church

has preached about papal responsibility for ignoring it. (See Figures 38 and 39). Priests, too, are

responsible for the problem, and they are consistently mocked as pedophiles (See Figure 40) and

supporters of ñthe largest, most well-funded and organized pedophile group in the history of

man!ò
731

 Asks Westboro Baptist Church rhetorically:

729

 Anti-Defamation League, ñ2009 Audit of Anti-Semitic Incidents: Westboro Baptist Church,ò Ant-Defamation

League, http://www.adl.org/main_Anti_Semitism_Domestic/2009_Audit.htm?Multi_page_sections=sHeading_8
730

 Westboro Baptist Church, ñPriests Rape Boys,ò Priests Rape Boys, http://www.priestsrapeboys.com/.
731

 Ibid.

 257

[A]r e there any priests preaching against this horrendous sin from the pulpit,

denouncing the 'church' and demanding that his parishioners have nothing to do

with it? Every member of the Catholic clergy, without exception, is a minister of

Satan.
732

In the Westboro Baptist Church perspective, Catholic clergy are guilty not only of their false

religion but of sexual abuse, covering up sexual abuse, or failing to reform their church from

within.

Figures 38 and 39. At left, Steve Drain and, at right, Jonathan Phelps, blame the Pope for his

failure to prevent child sex abuse within the Catholic Church. Jonathan Phelps links this, with

the sign in his left hand, to the pending destruction of America. Dates unknown. Images courtesy

of Westboro Baptist Church.

732

 Westboro Baptist Church, ñAll Parishioners of the Roman Catholic Church are Pedophile Rape Enablers,ò

Priests Rape Boys, http://www.priestsrapeboys.com/parishioners.html.

 258

Figure 40. An image on the churchôs website Priests Rape Boys, shows a scared child about to

be molested by a priestðan image common in Westboro Baptist Church critique of the Catholic

Church. Date unknown. Image courtesy of Westboro Baptist Church.

Further, even parishioners are responsible for the problem of sexual abuse of children

within the church, for

Every time any person gives any amount of money to the Catholic Church,

that person is paying the salary of pedophile rapists. Not merely looking the

other way, mind you, but actually paying the salaries of thousands of criminal,

sexual deviants, who try to pass themselves off as men who have moral authority,

but who are, in fact, the basest of men (Dan. 4:17). Who would rationally

conceive of actually paying the salaries of pedophile rapists? And yet, that is

exactly what all the parishioners of the Catholic Church are doing today.
733

All Catholics, then, from parishioners on up to the Pope, are guilty of perpetuating or ignoring

the crimes and sins of their leaders. Westboro Baptist Church carries this message to Catholic

733

 Ibid. Bold in original.

 259

churches and schools as well as scenes of papal visits and promotes this message of its websites,

especially Priests Rape Boys.

Figure 41. Jacob Phelps stands near the Metropolitan Community Church of Topeka, a

congregation affiliated with a gay-affirming denomination. July 18, 2010 photograph by Ailicia

Ruscin. All rights reserved.

Other Protestant Churches

 Despite differences in theology, Westboro Baptist Church anticipated that its early anti-

gay campaigns would be met with the support of other churches. Quickly, though, the church

found that even churches that did not support gay rights or welcome gay congregants distanced

themselves from Westboro Baptist Church. Indeed, says Lizz Phelps, members of other

churches were some of the most vigorous counterprotestors at the churchôs earliest pickets in

 260

Topekaôs Gage Park.
734

 Though Westboro Baptist Church briefly had a relationship with a like-

minded church in Indiana, it currently has contentious relationships with all other Christian

churches.

 All churches that participate in ecumenical councils with Catholics are ñmore guilty of

the sins of the Catholics priests than the priests themselves!ò
735

 because they do not have the

excuse of lust to justify their failure to reprimand Catholics, according to Westboro Baptist

Church. All churches that knowingly include gay clergyðsuch as the Episcopal churchðare

targeted, as is Topekaôs Metropolitan Community Church, which was organized as a pro-gay

church. (See Figure 41.) Westboro Baptist Church messages repeat that denominations that allow

gay leaders or do not exclude gay leaders are ñfag churches,ò even if the particular church that

members are picketing has no gay members or leaders. (See Figures 42 and 43). Mainstream

churches that fail to loudly denounce homosexuality are also considered ñfag-enabling

churches.ò

 When faced with evidence that should compel them to speak, Steve Drain says to

churches that do not speak against homosexuality, ñyou whores get lockjaw.ò
736

 When these

pastors do speak, they convolute the clear meaning of the Scripture, making it ñimpossible for a

single soul to hear and obey.ò
737

 Instead, participants in mainstream churches remain confused

734

 Abigail Phelps, interview with the author, November 4, 2009.
735

 Westboro Baptist Church, ñOther Christian óChurches have gone Awhoring after Strange Gods,ôò Priests Rape

Boys, http://www.priestsrapeboys.com/otherchurches.html.
736

 Steve Drain, ñBeast Watch: Lying False Prophets are to Blame.ò
737

 Ibid.

 261

Figures 42 and 43. Church members critique other Protestant churches for permitting openly

gay clergy, allowing openly gay members, and refusing to speak against homosexuality. Date

unknown. 40 and 41 courtesy of Westboro Baptist Church.

about the Biblical standard of sexuality, argue church members. Instead of serving a prophetic

purpose, churches spend time ñcultivating a phony motivational speaking and 12 step Moose

Lodge program,ò complains Drain, warning, ñItôs a social club, people!ò
738

Westboro Baptist Church is critical of mega-churches, wealthy pastors, and those

preaching the prosperity gospel, warning against those ñsnake oil hawkersò
739

 who are

ñpreaching for a salary, preaching for a pensionò because they refuse to state that Godôs

blessings are dependent upon obedience since this message would offend their audience. ñIf

these pastors told you what the Bible really said about your sin and your manner of life and the

eternal prospects for your soul, you wouldnôt be in the pews when the plate gets passed,ò

remarks Steve Drain, declaring that ñ[t]he churches in American today work like a whorehouse.

738

 Ibid.
739

 Ibid.

 262

You pay them some money and they make you feel good.ò
740

 Even other Primitive Baptist

Churches have been rebuked by Westboro Baptist Church for producing a message that is

ñirrelevant, inconsequential, out of touch, and completely lukewarmò on the issue of the

destruction of the sinful world.
741

 Most other Christian churches fail to properly address sin because ñthe pastors lie and the

people want them to lie.ò
742

 The biggest ñbig lie,ò says Steve Drain, is that ñGod loves you.ò
743

This lie is profitable for pastors because congregants prefer to believe a ñvery attractive lieéthat

God loves them no matter what kind of a filthy sinner they areò
744

 since this ñlieò allow them to

continue comfortably in their sins. These pastors are guilty for the sins of their congregants

because these preachers ñtaught people they could fornicate and that God would still love

them.ò
745

 In the end, though, argues Westboro Baptist Church, this message is not at all loving.

Says Drain, ñThis is deadly serious stuff. Every one of these lying whore false prophets is way

more than a just bungling Bible mangler. Each one of them is a minister of Satan himself.ò
746

So-called ñfalse churchesò do have a place in Godôs plan for humanity, though, argues Westboro

Baptist Church: God creates deceptive churches to lead people astray because God, in Westboro

Baptist Churchôs hyper-Calvinist view that espouses a strict limited atonement, does not want all

people to believe.
747

 Further, God is destroying these churches through their own disobedience

to Godôs commandments on homosexuality. Says Steve Drain in a news video produced by the

church, mainstream churches that have failed to aggressively meet the gay rights movement ñare

740

 Steve Drain, ñYour Pastor is a Whore,ò Signs Movies, http://www.signmovies.com/videos/signmovies/

index.html.
741

 Westboro Baptist Church, ñOpen Letter to Primitive Baptist Churches,ò December 10, 2009,

http://www.westborobaptistchurch.com/letters/20091210_open-letter-to-primitive-baptist-churches.pdf.
742

 Steve Drain, ñFag Church,ò Signs Movies, http://www.signmovies.com/videos/signmovies/index.html
743

 Ibid.
744

 Ibid.
745

 Steve Drain, ñBeast Watch: Lying False Prophets are to Blame.ò
746

 Ibid.
747

 Steve Drain, ñFag Church,ò Signs Movies, http://www.signmovies.com/videos/signmovies/index.html.

 263

getting their asses handed to them by militant fags on every front.ò
748

 According to this logic,

because they tolerate gay people, these churches will be brought down by gay people. This

includes gay people within their own congregations, especially anti-gay gay preachers. When

journalist Joshua Kors asked Fred Phelps his opinion about anti-gay activists Ted Haggard and

George Rekers, both of whom were publically outed as gay, Fred Phelps replied:

I know more about these preachers than anybody else does. I've been paying close

attention for 64 years, and my question is, what's taken them so long to come out?

I believe that about half of these preachers and priests are closet homosexuals ð I

mean practicing homosexuals. ñPriests Rapes Kidsò: that's one of our favorite

signs.
749

The sexual sins of his fellow pastors, then, does not surprise Fred Phelps, who extends his

critique that ñpriests rape boysò to include non-Catholics and even non-Christian clergy. Such

behavior is a consequence of teachings that stress Godôs unconditional love for everyone and do

not preach stridently against sexual sin.

Westboro Baptists refer to pastors in other denominations as ñliarsò and ñwhoresò in their

pickets of church services and on their websites. For example, while traveling to funeral picket

sites, Westboro Baptists will frequently stop at other churches nearby in order to picket, and they

participate in dozens of pickets at other Christian churches in Topeka each week. Members

maintain a rotating schedule of Sunday morning pickets of Topeka churches that includes St.

Davidôs Episcopal Church, the Metropolitan Community Church, St. Matthewôs Catholic

Church, Topeka Bible Church, and Light of the World Christian Center.

Ministry Aimed at the Government

748

 Steve Drain, ñBeast Watch: Lying False Prophets are to Blame.ò
749

 Joshua Kors, ñôGod Hates Fagsô: Q & A with Pastor Fred Phelps,ò Huffington Post, August 10, 2010,

http://www.huffingtonpost.com/joshua-kors/god-hates-fags-qa-with-pa_b_689430.html.

 264

Early in their public ministry, Westboro Baptists targeted their message at members of

Topekaôs city government. Members picketed the Topeka City Council as well as the homes of

council members, and city council members were profiled in Westboro Baptist Church faxes.

Political opponents saw their personal lives publicized and their sexuality questioned or

ridiculed. As a consequence, city officials lived in a state of fear; for example, the mayorôs 1998

choice for city planning director, Darrell Lewis, rejected the job, openly citing Fred Phelps as his

reason for not taking it.
750

 As the church expanded its audience nationwide, it extended its

criticism to national politicians, from Senator Bob Dole of Kansas, who ran as Gerald Fordôs

running mate in the 1976 presidential election and for president himself in 1996, to Bill and

Hilary Clinton to George W. Bush and Barack Obama.

Frequently, politicians saw their (alleged) sexual histories broadcast, and in other cases,

their political decisions were judged through the lens of Westboro Baptist Churchôs theology and

found to be damning, as was George W. Bushôs response to Hurricane Katrina. Calling him

ñGodôs great curse on America,ò ñMr. Liar President,ò and ñPresident LazyAss,ò they linked the

tragedy of Katrina and the war in Iraq to Bushôs appointment of gays and lesbians in his

administration. More specifically, the church argues that former President George W. Bushôs

occasional worship at St. Johnôs Episcopal Church, which is located near the White House and

has been a popular choice for presidents when they attend services, is in defiance of God because

the Episcopal church includes an openly gay and sexually active bishop, Gene Robinson.

Because his presence gives credibility to the Episcopal Church, President George W. Bush was

punished by God, who enacted a complicated system of deceit, including lying counselors and

lying military intelligence, to ñdupeò the president into a mistaken war.
751

 (See Figure 44.)

750

 Darrell Lewis, ñOutwitting Fred Phelps,ò The Advocate, February 17, 1998, pg. 9.
751

 Fred Phelps, ñFag Pimpò [news video], Signs Movies, http://www.signmovies.net/videos/signmovies/index.html.

 265

Figure 44. A 2005 Westboro Baptist Church press release linking Hurricane

Katrina and military deaths in Iraq to President George W. Bushôs failure to obey

God.

 President Barack Obama

President Obama, in particular, has been criticized by Westboro Baptist Church as a

Muslimðan accusation that circulates in the Religious Right more broadly.
752

 Westboro Baptist

752

 During the first two years of his presidency, Barack Obama was increasingly likely to be seen as a Muslim by

voters of both parties. Pew Research Center found that eighteen percent of Americans think the president is a

 266

Church, though, has leveled this accusationðplus moreðat the president directly in an open

letter, saying,

Your pitiful attempt to make silk purses out of your sowsô ears parents is

embarrassing. As is your effort to distance yourself from the Muslims. You

simply need to repent of your monstrous sins. It is too late for your parents to

repent of theirs. They are in Hell. You seem proud of your sinsðfilling two

books in your recitation of them. Tell the truth, Mr. President. You are a Muslim.

Your mother was a promiscuous white female tramp, and your father was a run-

of-the-mill, black, deadbeat dad who abandoned you and your mother and fled to

more fertile breeding grounds in Africa. The way you treated your wife leads us

to believe that you, too, like father like son, have the morals of an alley cat.

ñExcept you repent, ye shall all likewise perish.ò Lk. 13:3.
753

The letter brings together accusations about President Obamaôs parentsô sexual histories, racist

stereotypes, accusations that the president is secretly a Muslim, and conjecture about the

presidentôs fidelity in his own marriage. Soon, the church would add another claim: that

President Obama is the anti-Christ.

This claim, like the claim that the president is secretly a Muslim, circulates more broadly.

Though a poll by Harris Interactive suggested that up to fourteen percent of Americans think that

the president is or could be the Anti-Christ
754

 have been criticized as unreliable,
755

 they

Muslim, and many are not sure of his religious affiliation. Only about one third of Americans know that the

president is a Christian. (ñGrowing Number of Americans Say Obama is a Muslim,ò Pew Research Center

Publications, August 19, 2010, http://pewresearch.org/pubs/1701/poll-obama-muslim-christian-church-out-of-

politics-political-leaders-religious).
753

 Westboro Baptist Church, ñOpen Letter to President Obama,ò February 9, 2009,

http://www.westborobaptistchurch.com/fliers/archive/20090209_open-letter-obama.pdf.
754

 Harris Interactive, ñóWingnutsô and President Obama,ò Harris Polls, March 23, 2010,

http://www.harrisinteractive.com/NewsRoom/HarrisPolls/tabid/447/ctl/ReadCustom%20Default/mid/1508/ArticleId

/223/Default.aspx.

 267

undoubtedly do reveal an anti-Obama undercurrent in American conservative religion.
756

Indeed, the number of internet forwards and Youtube videos seeking to ñproveò that President

Obama is the Anti-Christ prompted a refutation by the internet-hoax detectives at Snopes.
757

In this interpretation of religion and current political events, Westboro Baptists continue

to believe that President Obama, along with Pope Benedict and Satan, is part of the ñUnholy

Trinityò of the eschatological future. (See Figures 45 and 46.) the American public are guilty in

perpetuating the presidentôs fraudulent claim to Christianity. Writes Westboro Baptist Church:

Beast Obama knew that he could not become president of doomed america

without pretending to be a Christian. He quickly realized that this would be a

simple task, because the so-called ñChristiansò of doomed america are Bible-

dumb simpletons, who like the Bloody Beast himself, worship themselves above

all. He concocted together different religious systems, Hinduôs, a little bit of

Muslim and he stirs in a little bit of Malcolm X, he stirs in a little bit of United

Church of Christ, little bit of Universalist Unitarian, little bit of Methodist, little

bit of Baptist and he voila comes up with a religion to sell it to a so-called

Christian nation. Itôs a religion that he can sell to the masses of the Bible ignorant

755

 For example of the criticism, see ñObama is not the Anti-Christðand Nobody Really Thinks He Is,ò The Gaggle

[blog], March 26, 2010, http://www.newsweek.com/blogs/the-gaggle/2010/03/26/obama-is-not-the-antichrist-and-

nobody-really-thinks-he-is.html.
756

 Jonathan Alter, ñóThe Illustrated Manô,ò Newsweek, August 28, 2010.
757

 ñObama as Anti-Christ,ò Snopes, August 3, 2009, http://www.snopes.com/politics/obama/antichrist.asp.

 268

Figure 45. Paulette Phelps stands in front of Topekaôs Metropolitan Community Church with a

sign illustrating that Barack Obama is the Anti-Christ. Revelation 16:13-14, cited on the sign at

left, says, ñAnd I saw three unclean spirits like frogs come out of the mouth of the dragon, and

out of the mouth of the beast, and out of the mouth of the false prophet. For they are the spirits

of devils, working miracles, which go forth unto the kings of the earth and of the whole world, to

gather them to the battle of that great day of God Almighty.ò Photograph courtesy of Ailecia

Ruscin, July 18, 2010. All rights reserved.

Figure 46. A depiction of President Barack Obama as the Anti-Christ, a member of the unholy

Trinity of End Times, which will include Pope Benedict and Satan. Courtesy of Westboro

Baptist Church.

 269

and it is antichristic because all his religious principles are against the teachings

of Christ; and a nation that doesnôt know any different will lap it up because he

uses some of the same words that sound like Christianity.
758

In other words, President Obamaôs claim to Christianity was a public relations strategy aimed at

appealing to a wide audience that, according to the church, demands a nod to Christianity but

actually hates authentic Christianity. Voters chose him because they prefer vague religion to a

religion that calls them to specific obedience, as does the religion of Westboro Baptist Church.

 The president further provoked Westboro Baptist Churchôs ire when, at a National Prayer

Breakfast, he encouraged listeners, ñ[L]et us remember that there is no religion whose central

tenet is hate.ò
759

 Since the Southern Poverty Law Center named Westboro Baptist Church a hate

group and the president, as Senator, ñvoted with a unanimous Senate to silence Westboro Baptist

Churchôs preachments outside of the internationally published worship-fests when God strikes a

soldier dead on the battle field,ò
760

 members understand that the president was talking about

them, and the presidentôs desire to work with other religious believers to ñbegin to crowd out the

destructive forces of zealotryò
761

 was interpreted as his desire to curtail Westboro Baptist

Churchôs public ministry.

 Westboro Baptist Church believes that President Obama wants to silence them as part of

his greater plan to end religious freedom as the Anti-Christ.
762

 This plan relies on the support of

758

 Westboro Baptist Church, ñChanging Times and Laws,ò Beast Obama, http://www.beastobama.com/

timesandlaws/index.html.
759

 Barack Obama, speech at National Prayer Breakfast, February 5, 2009, WowOWow: Women on the Web,

http://www.wowowow.com/post/national-prayer-breakfast-transcript-joshua-dubois-obama-office-faith-based-

initiatives-197118.
760

 Westboro Baptist Church, ñCan Anyone Say óIronyô?ò Beast Obama, http://www.beastobama.com/byhiswords/

firstamendment.html.
761

 Barack Obama, speech at National Prayer Breakfast, February 5, 2009, WowOWow: Women on the Web,

http://www.wowowow.com/post/national-prayer-breakfast-transcript-joshua-dubois-obama-office-faith-based-

initiatives-197118.
762

 Westboro Baptist Church, ñChanging Times and Laws.ò

 270

gay people, and so the president caters to gay voters, according to the church. The church cites,

for example, President Obamaôs declaration of June 2009 as Gay Pride Month, as evidence of his

obeisance to gay people.
763

 Because of Americaôs acceptance of a president supportive of gay

rights, Westboro Baptist Church predicts a future of violent gay soldiers enacting the will of their

Anti-Christ President:

As Commander in Chief, Antichrist Obama will not simply lift the ñdonôt ask,

donôt tellò ban (the myth that it is), he will quickly fill all ranks of all military

branches with ravenous fags ï arming them to the teeth! Fags will be his

malicious minions when the time comes to exercise all his world power.
764

In this way, Westboro Baptist Church enumerates fears about President Obama that a wider

American audience shares: about his race, nation of origin, family history, religious beliefs,

sexuality, and commitment to gay rights. However, the churchôs eschatological vision ends

sadly for President Obama:

The Beast will lead a vile fag-infested army of goulish [sic] freaks in battle

against Christ and his Church, at which time he will be put down permanently,

cast alive into the lake of fire. Proclaiming the days of his religion, and the days

and times all mankind must bow down to him, will give him absolutely no

comfort at that hour.
765

763

 Westboro Baptist Church, ñBeast Watch: Fag Love in Chief,ò Beast Obama, http://www.beastobama.com/

beastwatch/index.html.
764

 Westboro Baptist Church, ñFag Enabler in Chief,ò Beast Obama, http://www.beastobama.com/obamanation/

obamanationfagenabler.html.
765

 Westboro Baptist Church, ñChanging Times and Laws.ò

 271

Westboro Baptist Church preaches this message at pickets at various places, including the White

House (See Figure 47.), as well as on the website Beast Obama. The church also maintains

ñBeastWatch,ò an online repository for documentary-style videos about the president.
766

Figure 47. Brent Roper, husband of Shirley Phelps-Roper, connects homosexuality and gay

rights with national sin at a picket of the White House on October 5, 2010. Photograph by

Rebecca Barrett-Fox. All rights reserved.

Judicial Systems and Legislatures

 Westboro Baptist Church members have argued in front of judges inside and outside of

courthouses and have likewise aimed their public ministry at state and federal legislatures and

legislators. In December 2005, as states began to formulate anti-picketing laws in response to

766

 Westboro Baptist Church, ñBeast Watch,ò Beast Obama, http://www.beastobama.com/beastwatch/index.html.

 272

increased church pickets at the funerals of fallen servicemen and women, Westboro Baptist

Church released an open letter reminding legislators of their duty to uphold the Constitution, and

protect free speech or risk lawsuits. Further, the church declares, God will always secure a place

for its message:

So pander for votes if you must; but stay within the bounds of the constitution

[sic], and leave us the proper room to publish our message to our intended

audience. Above all, remember that he who holds the Key of Davidé.opens

doors of utterance, and no manðincluding all men combinedðcan shut

[them].
767

Legislators who violate what Westboro Baptist Church members perceive as their right to

freedom of speech soon find their state laws challenged, and the church frequently wins such

challenges, as it did in August 2010 in Missouri when that stateôs funeral anti-picketing laws

were ruled overly broad and without a compelling government interest by a federal court.
768

 Because their challenges to laws frequently end up in court, Westboro Baptists have

targeted state and federal courts in their public ministry. For example, church members picketed

outside each court that has so far considered Snyder v. Phelps, including the Supreme Court

when that court heard the case on October 6, 2010. (See Figure 48.) Prior to that, members

completed a driving tour named ñThe I-70 GodSmack Tour from Westboro Baptist Church to

DC,ò with a variety of pickets along the way, celebrating their assessment that ñ[a]ll roads lead

to the Supreme Court of the United States (SCOTUS)!ò
769

767

 Westboro Baptist Church, ñA Message from Westboro Baptist Church (Westboro Baptist Church) to Lawmakers

on Legislation Regarding Her Counter-Demonstrations at Funerals of Dead Soldiers,ò God Hates Fags,

http://www.godhatesfags.com/letters/20051212_legislation-message.pdf.
768

 ñFree-Speech Conundrum Demonstrated,ò Jefferson City News-Tribune, August 19, 2010.
769

 Westboro Baptist Church, ñUpcoming Picket Schedule,ò God Hates Fags, http://www.godhatesfags.com/

schedule.html.

 273

Figure 48. As his sister Margie Phelps argued before the Supreme Court on October 6, 2010,

Jonathan Phelps picketed outside the building, asking God to kill more American servicemen and

women. Here, the sign draws attention to Matthew Snyderôs identity as someoneôs (in this case,

plaintiff Albert Snyderôs) child, but rather than offering sympathy to the parents of the fallen, it

asks God for ñmore dead kids.ò Photograph by Rebecca Barrett-Fox. All rights reserved.

 Recently, the church focused its public ministry on the Nebraska judicial system, as

Shirley Phelps-Roperôs arrest on various charges related to flag desecration were being

addressed. To highlight their message against the judges, prosecutors, police, and legislators

involved in the case, church members picketed hearings as well as the funeral of a retired

Nebraska judge, and the church released video footage of Shirley Phelps-Roperôs arrest under the

 274

provocative title ñWhy Nebraska is Funding Westboro Baptist Churchôs Picketing Ministryò on

God Hates Fags.

 Anti-Military Ministry

 The primary scene of Westboro Baptist Church anti-military ministry has occurred at

funerals of members of the military killed during war or at funerals of members of the Patriot

Guard Riders, an organization of military supporters, many but not all of whom are veterans,

who attend the funerals of fallen servicemen and women. When the occasion presents itself,

they also picket at sites associated with military tragedy, such as when they picketed, holding

picket signs designed to look as if they were splattered with blood, at Fort Hood in Killeen,

Texas, after thirteen people were killed and another thirty injured by a shooter. The church has

stated that the deaths are a reminder to members of the military to ñFEAR GOD, OBEY HIM

and give the glory of the 13 dead at the hands of their fellow war-monger, TO GOD!ò
770

Westboro Baptist Church criticisms of the military rest on two premises: 1) that the military

defends and fights for a nation at war with God and will thus be destroyed and 2) that the

military is, itself, filled with gay people and people who are tolerant of gay people. Anti-military

pickets will be discussed in detail in chapter 7.

Ministry around Scenes of National Tragedy

Besides their pickets of military funerals, no other scene of Westboro Baptist Church

public ministry has prompted such public outrage as that around what the church has come to

term ñGodSmacksòðacts of God that contribute to human suffering and so reveal Godôs anger

toward the world, illustrating the absolute predestination of all things for the purpose of sorting

770

 Westboro Baptist Church, ñGod Sent the Shooteréto Ft. Hood, and So Many Other PlaceséKeeping You

Rebels Impotently Fretting,ò The Workmen: Aholiab and Bezaleel [blog], November 9, 2009,

http://blogs.sparenot.com/index.php/workmen/?title=god-sent-the-shooter-to-ft-hood-and-so-many-other-places-

keeping-you-rebels-impotently-fretting&more=1&c=1&tb=1&pb=1.

 275

the elect from the damned, as believed by hyper-Calvinists. The church calls these acts ñGodôs

Wrath Revealed,ò saying:

You know there's no ñMother Natureò just randomly running around with her

magic wand and floaty crowny thing magically making earthquakes, tsunamis,

tornadoes, hurricanes, blights, floods, blizzards, hail storms, droughts, mall

shootings, postal shootings, multi-car pileups, kidnappings, apartment fire[s] and

every other ass-kicking you get dealt to you by the LORD your God happen. You

know God is in control. He's doing it. Just admit it. Just because you won't admit

it and fear Him, and PRAISE Him, doesn't mean we aren't going to put every one

of these events right in front of your nose. Read the words. Fear Him.
771

Here, ñFear Himò strikes a double meaning, to be awed by God and to be afraid of God, for he

uses violence, suffering, and death to exercise ñhis right to do whatsoever he will amongst the

inhabitants of the earth.ò
772

 Westboro Baptists picket scenes of national disasters and produced commentary in the

form of press releases and web videos about such events, including terrorist attacks in New

York, Washington, and Pennsylvania on September 11, 2001; the Columbia space shuttle

explosion in February 2003; the Sago Mine disaster in West Virginia in January 2006; the

shooting of Amish school girls in Pennsylvania in October 2006; shootings at Virginia Tech in

April 2007; the I-35 bridge collapse in Minnesota in August 2007; and the mining explosion at

Upper Big Branch Mine in West Virginia in April 2010.
773

 Sites are chosen based on the media

attention likely to be given to them and the accessibility of the site, but all tragedies, whether

771

 Westboro Baptist Church, ñGodôs Wrath Revealed,ò GodSmacks [blog], http://blogs.sparenot.com/index.php/

godsmacks/.
772

 Steve Drain, ñBeast Watch: Lying False Prophets are to Blame.ò
773

 Westboro Baptist Church, ñGodôs Wrath Revealed Against America,ò God Hates America,

http://www.godhatesamerica.com/godswrath.html.

 276

they are picketed or not, are understood to be expressions of Godôs anger toward individual, the

community, the nation, and the world.

 In response to these events, Westboro Baptists are to express gratitude for God for five

reasons: 1) because people should be thankful for all of Godôs judgments, 2) because God

promises to curse the wicked and bless the obedient, and disasters reveal that God keeps this

promise, 3) because all humans, including Westboro Baptists, deserve death due to their absolute

depravity, and any who escape death should be grateful 4) because God has promised to avenge

his prophets, and by generating disaster for America, God avenges Westboro Baptist Church, and

5) because people can find physical proof of Godôs anger in disasters.
774

 Despite its unpopularity today, the interpretation of disaster as Godôs judgment for sin

was common throughout much of Christian history and certainly in the United States. Writes

Peter J. Thuesen about seventeenth-, eighteenth-, and nineteenth-century American believers:

Nothing fell outside of Godôs control, which he exerted either directly (through

miracles such as the biblical manna from heaven) or indirectly (through kings and

kingdoms and other early instruments). Whether working directly or indirectly,

however, God engineered all historical developments toward the preservation and

ultimate glorification of his church. Even the oppression and other calamities

periodically endured by the church were all part of Godôs plan for his elect

people, to whom he gave the power, through the Holy Spirit, to interpret the

providential significance of events. Puritans and other Calvinists thus engaged in

774

 Westboro Baptist Church, ñFAQ: Why do you have signs saying óThank God for 911,ô óThank God for AIDS,ô

óThank God for Katrina,ô óThank God for IEDs,ô óThank God for Dead Soldiers,ô and Otherwise Thanking God for

Things that Humans Think are Bad?,ò God Hates Fags, http://www.godhatesfags.com/faq.html#Thank_God.

 277

a kind of Spirit-enabled divination in which they attempted to read everything

from politics to the weather for signs of Godôs electing favor.
775

Like the Puritans they admire, Westboro Baptists interpret the ñsigns of the timesò and

ñconnect the dotsò to explain how Godôs anger is manifested in disasters. Further, while Puritans

and other Calvinists spent their energies looking for signs of their own election, Westboro

Baptists, at least in their public ministry, give attention to finding signs for the damnation of

others. This does not mean, however, that Westboro Baptists do not concern themselves with

signs of their personal election, only that they use pickets, websites, and other technologies to

preach the message of the damnation of others. In the process of identifying how God punishes

others, they see how God preserves and glorifies Westboro Baptist Church. And, in fact, the

church has seen relatively little disaster; no children have died, and none of the attacks on the

church property or church people have resulted in serious injury.

Individual disaster, then, is viewed as a means of God communicating to the person

suffering or his or her loved ones. Again, this way of understanding disaster has deep roots in

American religion. For example, among Puritans, people who died suddenly ñwere popularly

assumed to be under some divine judgment for sin.ò
776

 Puritan sermons revealed that preachers,

just as Fred Phelps does now, took the opportunity of a funeral to proclaim that death was the

consequence of sin, both blaming the deceased for their failings and attributing their deaths to

God. For example, in 1696, Increase Mather delivered ñA Discourse Concerning the Uncertainty

of the Times of Menò on the occasion of the deaths of two Harvard students who had fallen

through the ice while skating, reminding the parents of deceased children that ñ[i]t is a bitter

aggravation of the death of children when there is no ground to believe that they have gone to a

775

 Thuesen, Predestination, 83.
776

 Thuesen, Predestination, 62.

 278

better world.ò
777

 While Mather saw hope for the election of the deceased in that particular case,

he looked at the death scene for evidence of election or damnation, noting of one of the dead

students, ñHad Death found him sinning, the evil which fell upon him suddenlyéwould have

been much sadder.ò
778

 In other words, the manner of death can reveal whether the deceased in

heaven- or hell-bound.

In seeing themselves as prophetsðnot in the sense that they are delivering a new

revelation or predicting future events but in the sense that they interpret current events in light of

their understanding of God--, Westboro Baptists insert themselves into a cosmic story. James L.

Peacock and Ruel W. Tyson, Jr. note this inclination among Primitive Baptists more broadly, as

Primitive Baptists view their individual lives ñwithin a richly perceived historical stream, one

which is interlaced with doctrinal issues seen as significant not merely in a single time but for the

eternal fate of humankind as willed by God.ò
779

 Thus, Westboro Baptists are confident in the

connections they make between individual deaths, public morality, and Godôs wrath. This,

again, was common among Puritans, who, ñgiven their concern for moral order, civic duty, and

the general welfare,é sometimes envisaged the body politic or commonwealth as being

collectively in covenant with the Lord for a special corporate task in the world.ò
780

 Tragedies in

the public realm are manifestations of Godôs corrective anger at the body politicôs failure in its

corporate task. Indeed, in this framework, God can even bring disaster to a single person in order

to illustrate his anger toward an entire community. For example, in 1995, when Topeka police

officer Tony Patterson was killed in a drug raid, a church-produced fax identified the officer as

777

 Increase Mather, ñA Discourse Concerning the Uncertainty of the Times of Men,ò electronic text copied from

Harvard University Library, Early English Books Online, http://eebo.chadwyck.com.www2.lib.ku.edu:2048/

search/full_rec?SOURCE=pgimages.cfg&ACTION=ByID&ID=V106060.
778

 Ibid.
779

 Peacock and Tyson, Pilgrims of Paradox, 47.
780

 Sydney E. Ahlstrom, ñIntroductionò in Theology in American: The Major Protestant Voices from Puritanism to

Neo-Orthodoxy, ed. Sydney E. Ahlstrom (Indianapolis: Bobbs-,Merrill Company: 1967), 28-29.

 279

ña friend to Westboro Baptist Churchò and declared its intention to ñsend flowers to his funeral

and gifts of money to his little family in honor and respect to his memoryò but also explained

that Officer Patterson ñdied for Topekaôs sins against Westboro Baptist Churchò and that he

ñwas part of a corrupt system that has wrought systemic, and sustained, state-sponsored, bloody

persecution against the sheep and lambs of Godôs flock.ò
781

 From the Westboro Baptist

Churchôs perspective, Officer Patterson received Godôs wrath for the behavior of the entire

police department.

God also punishes the entire nation through disaster. Westboro Baptist Church is not

alone in understanding disaster to be Godôs way of disciplining or punishing the world. Disaster

is used by God to draw attention to the absolute dependency of humans on God and to illustrate

his absolute sovereignty in order to inspire the elect or to punish the damned. These points are

made by other conservative preachers during times of natural disaster. For example, after

Hurricane Katrina destroyed much of New Orleans in 2005, Rev. Franklin Graham, son of the

evangelist Billy Graham, argued that the hurricane was a means for God to correct a sinful city

and inspire repentance, saying that, possibly, ñGod is going to use that storm to bring revival.ò
782

Michael Marcavage of Repent America, a Religious Right group, said explicitly that ñthis act of

God destroyed a wicked city,ò citing, in particular, the gay-culture event Southern Decadence as

evidence of New Orleanôs wickedness.
783

 Anti-abortion activist Steve Lefemine, who circulated

a weather map of the hurricane that he suggested included the image of a fetus, considered the

hurricane a judgment for abortion, and on the answering machine message of his pro-life

781

 Dick Snider, ñTime for Topekans to Fight Fred Phelpsô Fire with Fire,ò Topeka Capital-Journal, October 20,

1995.
782

 ñKatrina: Wrath of God?ò Morning Joe, October 5, 2005, http://www.msnbc.msn.com/id/9600878/.
783

 ñHurricane Katrina Destroys New Orleans Days Before óSouthern Decadenceô,ò Repent America: Press

Releases, August 31, 2005, http://www.repentamerica.com/pr_hurricanekatrina.html.

 280

organization, he simply declared, ñProvidence punishes national sins by national calamities.ò
784

These contemporary speakers seem to be in agreement with Puritans and earlier Calvinists like

Puritan pastor Thomas Foxcroft, who argued in 1756, ñIt would be Atheism to ascribe these

Events to meer Casualty or Chance.ò
785

 Foxcroftôs claim emerges from his beliefðshared by Westboro Baptistsðin the

predestination of all things, not just election, and the engagement of God in human affairs. As a

result of this belief, individuals can be judged to be elect or damned depending on their presence

or absence of blessings or curses in their lives, and, likewise, nations can be assessed as blessed

or cursed by God, according to the ñGodSmacksò afflicting them. ñOnly one theory explained

the grave disparities in national and individual fortunes,ò argues Thuesen of earlier American

Christians: predestination.
786

 For Westboro Baptists, individual sins are punished with individual

pain from God, and national sins likewise result in national punishment. Says Steve Drain,

ñGodSmacks are ringing throughout this land, from sea to shining seaò
787

 as evidence of Godôs

displeasure with America broadly: its people, who are gay, support gay rights, or fail to act

against gay rights; its government; and its religious believers and leaders. Particular blame is

reserved for religious leaders. ñYouò accuses Drain, ñopen your blasphemous sludgeholes and

lie on God over and over again.ò
788

 In contrast, say church members, Westboro Baptist Church,

in its faxes and pickets, on its websites and in outside media, tells the truth.

784

 Alan Cooperman, ñWhere Most See a Weather System, Some See Divine Retribution,ò Washington Post,

Setpember 4, 2005, http://www.washingtonpost.com/wp-dyn/content/article/2005/09/03/AR2005090301408.html.
785

 Thomas Foxcroft, ñThe Earthquake, a Divine Visitation: A Sermon Preached to the Old Church in Boston,

January 8, 1756ò (Boston: S. Kneeland,1756).
786

 Thuesen, Predestination, 181.
787

 Steve Drain, ñBeast Watch: Lying False Prophets are to Blame.ò
788

 Ibid.

 281

The Mission of the Message

 Though it is notorious for its picketing ministry and flagship website, Westboro Baptist

Church remains incomprehensible to many who encounter it. This is in part because the church

lacks a mission that is clearly linked to individual or political change, which the public might

expect of such an active group. ñWeôre not here to persuade people but to let them know that

God has a standard for them,ò explained Sara Phelps at a Sunday morning picket at a

neighboring church.
789

 The goal is not to change peopleôs minds, for only God can do that.

Writes John Gill, an eighteenth century theologian and the best articulator of the hyper-

Calvinism embraced by Westboro Baptist Church:

[The gospel] is not a call to them to regenerate and convert themselvesé which is

the pure work of the Spirit of God é nor to any spiritual vital acts, which they are

incapable of, being natural men and dead in trespasses and sins. Nor is the gospel-

ministry an offer of Christ, and of his grace and salvation by him, which are not in

the power of the ministers of it to give, nor of carnal men to receive; the gospel is

not an offer, but a preaching of Christ crucified, a proclamation of the

unsearchable riches of his graceé. Yet there is something which the ministry of

the world, and the call by it, have to do with unregenerate sinners: é the fullness,

freeness, and suitableness of this salvation, are to be preached before them; and

the whole of it to be left, to the Spirit of God, to make application of it as he shall

see fit.
790

789

 Sara Phelps, interview with the author, April 18, 2010.
790

 John Gill, Body of Divinity (London, 1769), 387-388; available through Eighteenth Century Collections Online,

http://find.galegroup.com.www2.lib.ku.edu:2048/ecco/retrieve.do?resultListType=RESULT_LIST&contentSet=EC

COArticles&doDirectDocNumSearch=false&qrySerId=Locale(en%2C%2C)%3AFQE%3D(BN%2CNone%2C7)T1

53223%24&inPS=true&sort=Author&tabID=T001&prodId=ECCO&searchId=R1¤tPosition=1&userGroupN

ame=ksstate_ukans&docLevel=TEXT_GRAPHICS&showLOI=&bookId=0451600701&collectionId=T153223&rel

evancePageBatch=CW119973519.

 282

Westboro Baptist Church preaches that salvation is unconditional, desirable, and

impossible for humans to achieve through their own efforts. It leaves humans with a mandate to

obey but without the guarantee that obedience will bring salvation. Listeners understandably

struggle with the paradox of no-offers hyper-Calvinists both preaching to them and also saying

that they are hopeless sinners. Church members do not concern themselves with the conversion

of others, believing, like their early nineteenth century predecessors who split from the Separate

Baptists, that God alone, not Bible tracts or Sunday Schools or missionaries, inspires conversion.

Says Shirley Phelps-Roper, ñWe donôt want to reform the devil. What we want to do is deliver a

faithful message of the Scriptures. After that, weôve done our job. We donôt care how you

receive it.ò
791

 In this sense, Westboro Baptistsô public ministry is more about them than it is

about the listener.

This is because, in their understanding of the elect, Westboro Baptist Church members

are ñintended by God to give themselves unceasingly to His service. By election He has forged

Himself an instrument for the manifestation of His glory.ò
792

 For Westboro Baptists, being an

instrument in the public sphere means, primarily, being a mouthpiece. Promises the churchôs

website that organizes membersô blogs, ñWe will ócry aloudô and óspare notô in our preaching to

you,ò
793

for we are expressly commanded to do so, however it is received. As God thrice

reminds Ezekiel: ñWhether they will hear, or whether they will forbear (for they

791

 Nathan Dinsdale, ñFather Knows Best,ò Santa Fe Reporter, April 20, 2005, http://www.altweeklies.com/aan/

father_knows_best/Story?oid=145872.
792

 William A. Scott, Historical Protestantism: An Historical Introduction to Protestant Theology (Englewood

Cliffs, NJ: Prentice-Hall, 1971), 40.
793

 Westboro Baptist Church, ñBlog Summary,ò Westboro Baptist Church Blogs, http://blogs.sparenot.com/

index.php?blog=1.

 283

are a rebellious house), yet shall know that there hath been a prophet among

them.ò (Ezekiel 2:5; 2:7; and 3:11).

Westboro Baptist Churchôs view that those they believe are outside of Godôs irresistible saving

grace are to be their audience but not their mission field may explain the explicit rhetoric they

use when addressing them; they are not faxing, picketing, tweeting, or publishing websites so

that people convert but so that their viewers are made unmistakably aware that they have heard

ñthe word of God,ò and the words and images of the church are both unmistakable and

unforgettable. When hyper-Calvinismôs focus on damnation and tendency to divide the world

into the known, hopeless reprobate and unknown elect is the lens through which seemingly anti-

gay Biblical passages are read, the result, for Westboro Baptist Church members, is the

crystallization of a religious mission to preach Godôs impending judgment on a degenerate

nation: ñListen to God. If you are one of His elect, you'll hear.ò
794

794

 Westboro Baptist Church, ñFAQ: óWhy donôt you Leave it up to God and Stop Wasting your Time Telling

People that They are Wrong?ôò

 284

Chapter 5: Religious Right Anti-Gay Activism

Conservative religious belief is marked by passionate unity around issues of socio-moral

concern, especially sexuality. As Rhys H. Williams, notes, ñreligious conflict in the U.S. has

more often been about contested morality than about theological disputes.ò
795

 More than

theological beliefs, more than organizational strategies, more than denominational ties, more

than historical groupings, attitudes toward sexualityðthe main issue at play in the contemporary

culture warsðdefine conservative Christianity. Groups self-identifying as conservative

Christians are organizationally different; some grant the pastoral leadership great authority, while

for others, authority rests with congregants; some are small house-churches, while others are

megachurches of more than fifty thousand members. They are denominationally different; they

include Southern Baptists, Missouri Synod Lutherans, many Catholics, and Covenant

Evangelicals as well as a growing number of non-denominational churches and churches that

belong to more traditionally liberal denominations (e.g. Episcopalians, Methodists) but have

splintered from them. They are denominations that have existed in the present-day United

States for nearly three hundred years as well as groups that developed only recently.

What defines them as conservative Christians is not their ethnic roots, their use of liturgy,

or their understanding of theology. It is not their historical connections to the Vatican, Martin

Luther, or John Calvin. It is not even so much their conservative theological beliefs, grounded in

what conservative Protestants term a literalist biblical tradition that ñfantasizes an innocent

exegesis of scriptural meaning.ò
796

 Though these beliefs matter, agreement among conservative

795

 Rhys H. Williams, ñThe Language of God in the City of Man: Religious Discourse and Public Politics in

America,ò in Religion as Social Capital: Producing the Common Good, edited by Corwin Smidt, (Waco, TX:

Baylor University Press, 2003), 176.
796

Cynthia Burack, ñGetting What óWeô Deserve: Terrorism, Sexuality, and the Christian Right,ò Paper presented at the annual meeting of the American Political Science

Association, Boston Marriot Copley Place, Sheraton Boston & Hyynes Convention Center, Boston, Massachusetts, August 28, 2002 http://www.allacademic.com/meta/

p65079_index.html.:
 4.

 285

believers about theological details is not required. Instead, what is required is agreement about

social issues, particularly those involving sexuality and family life. Thus, conservative

Catholics, Protestants, Mormons, and Jews have become co-belligerents guarding a border

between the sexually acceptable and the sexually unacceptable. Together, they form the

Religious Right: the loose affiliation, which emerged in the late 1970s, of those Protestant

believers and affiliated Mormons, Catholics, and Jews, who find motivation and support for their

conservative political principles in their conservative religious principles. While the Religious

Right has long had room for non-Protestants, the language of those who participate is

overwhelmingly inflected with Protestant tradition, and any conservative Jew, Mormon, or

Catholic who participates is not welcome to express his or her faith except through terms

understandable and inoffensive to conservative Protestant sensibilities.
797

A ñloose affiliationò includes those who might not belong to an official ñReligious Rightò

organization such as parachurch organizations or conservative Christian churches. Ronald E.

Hopson and Donald R. Smith note that ñideological alliancesò can hold people together, even if

they do not formally join a Religious Right organization, and the Religious Right is ñnot best

evaluated through the fate of a particular group, or specific legal victories, but rather through the

extent of ideological networking and the diffusion of their political ideals and rhetoric

797

 In their contribution to the 1998 Annual Review of Sociology titled ñFundamentalism Et Al: Conservative

Protestants in America,ò Robert D. Woodberry and Christian S. Smith detail the scholarly difficulties in current

scholarship on those people who are, sometimes haphazardly, labeled ñconservative Protestants.ò They distinguish

between several groups of conservative Protestants: fundamentalists, a small subset that ñemphasize[s] a strict literal

interpretation of the Bible, dispensational theology, premillenial eschatology, and institutional separation from

óapostastyô (i.e. liberal Protestants and Catholics)ò; evangelicals, who adopt ña more open, intellectually engaged

version of classical Protestantismò; Pentecostals, a separatist wing that emphasizes religious experience, especially

miraculous signs; and charismatics, who use some of the worship style of Penecostals while retaining a

denominational affiliation with non-Pentecostal churches, including Catholic churches. Woodberry and Smith

further note that these differences are inflected by regional variations and class as well, and most scholarship on

conservative Protestantism analyzes African-American Protestantism separately from the white branches. Given the

theological, regional, class, and racial diversity among conservative Protestants, scholars should be careful in their

deployment of terms (28-33).

 286

throughout the political landscape.ò
798

 Thus, ñthe Religious Rightò refers to those who maintain,

participate in, and welcome the ñthe political ideals and rhetoricò of theologically and politically

conservative Protestantism, even if they do not belong to an ñofficialò Religious Right

organization such as Focus on the Family or Concerned Women of America. Participants agree

significantly on the key issues of the Religious Right. Despite some theological variety, their

strongly held similar beliefs on social issues make members of the Religious Right significant

political actors.
799

For thirty years now, the Religious Right has focused its activism on issues it terms

ñfamily valuesòðspecifically, sexuality, gender, and reproductionðand has effectively forced

all political players to acknowledge such values, so much so that, says Kathleen M. Sands, they

have ñmint[ed]éfamily values as the new currency of politics.ò
800

 Rhys H. Williams suggests,

ñFor many Americans, the óprivate sphereô is seen as religious particular purview and great

passion can be summoned for issues relevant to that domain.ò
801

 Because religion has never held

official legal authority over the United States government, American religion, specifically

conservative religion, has turned its domination to areas of individual behavior, including the

most intimate of relationships: between sexual partners, between married people, and between

children and parents. Sexuality, gender, and reproductionðthe central issues of ñfamily

valuesòðwere particularly vulnerable to being used to agitate the ñheart of the American polity

798

 Ronald E. Hopson and Donald R. Smith, ñChanging Fortunes: An Analysis of Christian Right Ascendance within

American Political Discourse,ò Journal for the Scientific Study of Religion 38 no. 1 (March 1999): 6.
799

 Charles F. Hall, ñThe Christian Left: Who Are They and How Are They Different from the Christian Right?ò

Review of Religious Research 39, no. 1 (September 1997): 34.
800

 Kathleen M. Sands, ñIntroduction,ò God Forbid: Religion and Sex in American Public Life, edited by Kathleen

M. Sands (New York: Oxford University Press, 2000), 3.
801

 Williams, ñLanguage of God,ò 182.

 287

itself,ò
802

 and appropriating those values as oneôs own has been of strategic political importance.

ñIf an issue can not only be placed in the moral realm, but also condemned,ò observes James

Darsey in his analysis of radical rhetoric in America, ñit is moribund.ò
803

 Moreover, the people

with the greatest stake in changing the Religious Right-supported status quo are those with the

least power in contemporary culture, people who are easily demonized and marginalized and

defeated: women, people living in families outside the celebrated nuclear structure, and gay

people. In particular, those advocating what the Religious Right terms a ñgay rights agendaò

have become the target of Religious Right political activism.

Legislating Morality

 Though many opponents of Religious Right anti-gay activism characterize those agitating

against gay rights as attempting to illegally bridge the separation of church and state by

ñlegislating morality,ò
804

 United Statesô history includes many examples of religious leaders

mobilizing believers using religious rhetoric and logic to address secular problems, most

famously around abolition, Prohibition, and civil rights. These men and women have often been

celebrated for their moral leadership and their courage in advocating change that legislators were

unwilling to initiate. Religious leaders and their followers made religious appeals to end the

slave trade;
 805

 likewise, they worked for the abolition of slavery.
806

 Some argued to limit the

802

 Didi Herman, ñThe Gay Agenda is the Devilôs Agenda: The Christian Rightôs Vision and the Role of the State,ò

in The Politics of Gay Rights, edited by Craig A. Rimmerman, Kenneth D. Wald, and Clyde Wilcox (Chicago:

University of Chicago Press, 2000), 152.
803

 James Darsey, The Prophetic Tradition and Radical Rhetoric in America (New York: New York University,

1997), 177.
804

 For a lively discussion on the issue of ñlegislating morality,ò see the essays that comprise The Symposium on

Legislating Morality, associated with George Washington Universityôs Institute for Communitarian Policy Studies

and published in The Responsive Community v. 11, no. 4 (Fall 2001).
805

 See, for example, Methodist Bishop Gilbert Havenôs National Sermons. Sermons, speeches and letters on slavery

and its war: from the passage of the Fugitive slave bill to the election of President Grant (Boston: Lee and Shepard,

1869); republished digitally by the University of Michigan Press in 2006. Of course, countless sermons were also

preached in defense of slavery.
806

 See, for example, John Wesleyôs Thoughts Upon Slavery, written in 1774 and published in London by R. Hawes,

which focused on the morality of the slave trade, or Charles Rappleyeôs Sons of Providence: The Brown Brothers,

 288

abusive power of capitalism,
807

 and a few identified as Christian socialists.
808

 They fought for

the end of prostitution, which they saw as exploiting women;
809

 womenôs suffrage;
810

 the end of

child labor; the creation of minimum wages; the development of safe working conditions for

laborers;
811

 the protection of animals from cruelty;
812

 and temperance, which they hoped would

alleviate the suffering of women and children abused and impoverished by male alcoholism.
813

Most notably in the twentieth century, led by religious leaders such as Reverend Martin Luther

King, Jr. and vocal believers such as Malcolm X and supported by countless Black Christians,

Black Muslims, Jews, and liberal Christians, religious advocates took great personal risk in the

fight for civil rights for African-Americans.
814

 In each case, religious activists were galvanized

not only because they believed that their fight would lead to a better social situation but because

they were religiously motivated to act for a certain cause. Though, of course, each of these

causes was complicated and motivations for fighting for them seldom simplistic, religious

leaders and believers were often successful in generating change, and they are rememberedð

the Slave Trade, and the American Revolution (New York: Simon and Schuster, 2006), which tells the true story of

two brothers, one an abolitionist who was central in the fight for the passage of the Slave Trade Act of 1794 and the

other a slave trader who was the first person tried under the new law.
807

 See, for example, Henry C. Careyôs memorial about Stephen Colwell, read before the American Philosophical

Society on November 17, 1871. Colwell was one of the few ñcontrariansò who challenged Protestant Christianityôs

quiet acceptance of capitalism, according to Stewart Davenport in Friends of the Unrighteous Mammon: Northern

Christians and Market Capitalism, 1815-1860 (Chicago: University of Chicago Press, 2008).
808

 Robert T. Handy, ñChristianity and Socialism in America, 1900-1920,ò Church History 21, no. 1. (March 1952):

39-54.
809

 See, for example, Alan Huntôs Governing Morals: A Social History of Moral Regulation (Cambridge: Cambridge

University Press, 1999).
810

 See, for example, Carmen Heider, ñSuffrage, Self-Determination, and the Womenôs Christian Temperance Union

in Nebraska, 1879-1882,ò Rhetoric and Public Affairs 8, no. 1 (Spring 2005): 85-107. See also Evelyn A. Kirkley,

ñThis Work is Godôs Cause: Religion in the Southern Womenôs Suffrage Movement,1880-1920,ò Church History,

59, no. 4 (December 1990): 507-522.
811

 These were only a few of the concerns of Walter Rauschenbusch, author of Christianity and the Social Crisis

(New York: McMillan, 1907), Christianizing the Social Order (New York: McMillan, 1912), and Theology for the

Social Gospel (New York: Abingdon Press, 1917).
812

 See, for example, Craig Buettingerôs argument that the women of the antivivisection movement were inspired by

the atmosphere of Christian activism in ñWomen and Antivivisection in Nineteenth-Century America,ò Journal of

Social History, 30 no. 4 (Summer 1997):857-852.
813

 For one such analysis, see Ruth Bordinôs history of the Womenôs Christian Temperance Union, Woman and

Temperance: The Quest for Power and Liberty, 1873-1900 (Philadelphia: Temple University Press, 1981).
814

 See, for example, Rhetoric, Religion, and the American Civil Rights Movement, 1954-1965 , edited by Davis W.

Houck and David E. Dixon (Waco, TX: Baylor University Press, 2006).

 289

both within the world of religion and in the secular worldðfor their advocacy and, at times, even

heroism.
815

In Moral Reconstruction: Christian Lobbyists and the Federal Legislation of Morality,

1880-1920, Gaines M. Foster suggests that the Thirteenth Amendment, which abolished slavery,

radically redefined the power of the federal government to legislate morality. Christians

lobbying for federal laws against alcohol, prostitution, and divorce saw in abolition a precedent

for federal support of their own causes. Notably, they did not have to support abolition in order

to support the principle of the Thirteenth Amendment: that the federal government can make

laws to uphold a moral good. Says Foster, ñFew of these lobbyists actually embraced the

abolitionistsô goal of expanding human freedom; instead they exploited what might best be

called an antislavery precedent to outlaw sin, not to promote justice or equality.ò
816

 While

politically active Christians generally failed to create permanent federal legislation regarding

their causes, they ñconvinced the federal government to accept a far greater role in regulating

moral behavioròða task that could not be accomplished prior to the Civil War because Southern

legislators opposed interventions that would have undermined the slave system.
817

 After the loss

of the Civil War, legal and de facto oppression of African-Americans were tolerated and even

encouraged by white Northerners, so white Southerners were able to end their blockade of

legislation that might have previously called their enslavement of African-Americans ñimmoral.ò

Indeed, the perceived threat of African-American peopleðespecially the perceived threat of

sexual violence by African-American men against white women and the perceived threat of

815

 Notably, each of these causes was also opposed by people with other religious beliefsðincluding, for example,

those who justified slavery on religious grounds or who worked against womenôs suffrage on religious principle.

Their presence only further proves the point that religious activists have long had a role in public debate about social

and moral issues.
816

 Gaines M. Foster, Moral Reconstruction: Christian Lobbyists and the Federal Legislation of Morality: 1865-

1920 (Chapel Hill: University of North Carolina Press, 2004), 3.
817

 Ibid., 6.

 290

interracial marriageðwere cited by legislators as reasons for extended federal powers.
818

Moreover, the immorality of slavery was compared to other immoralities, ones that, apparently,

were seen as more of a threat to white civil ization, motivating support for these other causes.

Foster gives the example of Gordon J. Russell, a Texan who argued for the Mann Act, which

prohibits the interstate trafficking of women for ñimmoral purposes.ò According to Foster,

Russell offered this comparison between African-American slavery and white prostitution:

More than forty years ago this country was drenched in fraternal blood and

offered up the lives of nearly a million of the very pick and flower of its

citizenship in the struggle to abolish the slavery of the black man. In Godôs name,

can we do no less now than pass this bill, which will be a step toward abolishing

the slavery of white women?
819

The tenacity of racism assured white Southerners that they could continue Jim Crow practices

and even invoke racism in the argument for increased moral policing. The environment of

legalized racism, the status quo through the mid-twentieth century, gave this argument moral

credence until only recently, and, by the end of legalized segregation, the expectation that the

federal government could, would, and should consider legislating Christian morality was well-

established.

The success of the abolitionist movement, combined with a post-millenialist optimism

that held that Jesusô Second Coming would be ushered in by social reforms that improved the

human condition, provided motivation for continued efforts to ñlegislate morality.ò In real

terms, then, the work of religious activists changed the American political, social, and economic

landscape while also firmly establishing slavery as a moral evil.

818

 Ibid., 129.
819

 Ibid., 145.

 291

 The legislation of moralityðand activism on behalf of laws framed specifically as moral

laws, even when they have social or economic implications as wellðhas, then, a longer history

than opponents of the Religious Right might like to imagine, and Religious Right activists are

quick to point to the inconsistency of arguments that both appreciate the work of Martin Luther

King and other heroes of American religious protest and denigrate the work of contemporary

activists.
820

 The differences in methods are hard to detect; for example, the Birmingham bus

boycott successfully used economic pressure to change segregationist public transit policies and

is celebrated as an innovative protest tactic. Alternatively, contemporary pro-life activists have

been described as engaging in ñpolitical harassmentò when they boycott contractors who build

abortion clinics.
821

 The difference in public response may be primarily due to the content of the

political goal. While earlier reforms efforts were aimed, at least rhetorically, at the protection

and advancement of those perceived today as weak, such as slaves, women, and workers, todayôs

activism is understood by its critics as aimed at maintaining the status quo, including patriarchy

and heteronormativity, which excludes and harms the weak. In sum, the tactics of civil rights

leaders are easily memorialized as positive demonstrations of First Amendment rights (even if

they were not fully accepted at the time), while the tactics of Religious Right activists are

deemed infringements of personal liberty, invasions of privacy, and breaches of church and state.

Contemporary Religious Right advocates view themselves in line with these previous

heroes, often drawing from the rhetoric of earlier activists and deploying their images in new

campaigns. For example, Bernice King, daughter of Martin Luther King, Jr., and Coretta Scott

820

 For an assessment of how gay rights activists, in particular, deploy and reject particular interpretations of the

image of Martin Luther King, see Ambra Nykolôs ñHow Liberals and Gay Rights Activists Have Hijacked the

Legacy of Martin Luther King, Junior,ò New Black Magazine, undated, http://thenewblackmagazine.com/

view.aspx?index=477.
821

 Alesha Doan, Opposition and Intimidation: The Abortion Wars and Strategies of Political Harassment (Ann

Arbor, MI: University of Michigan Press, 2007).

 292

King, is an outspoken anti-gay rights activist whose words and images are often used by

Religious Right activists, always with the explanation that she is the offspring of Dr. King.
822

The use of images that call to mind the history of celebrated American protest movements,

though, is not used solely to identify the group to outsiders as moral activists; the representation

is also sincere. For example, anti-abortion activists frequently employ comparisons between

slavery and abortion to illustrate the selfishness, immorality, and unconstitutionality of abortion;

in this comparison, abortion rights supporters are equated with slave owners, while fetuses are

constructed as defenseless slaves and pro-life activists as brave abolitionists resisting the legal

but immoral practice of abortion.
823

 In this framework, they consider themselves emulating

heroes of American social justice, just as they frequently invoke comparisons between their own

activism and the work of Biblical heroes.
824

Though other scholars consistently fail to consider sincerely held belief as even a partial

explanation for activism,
825

 the words of activists themselvesðas well as the risks they are

822

 Ellen Barry, ñMarch Clouded by Stand on Gay Unions,ò December 11, 2004, Los Angeles Times,

http://articles.latimes.com/2004/dec/11/nation/na-march11. Notably, Coretta Scott King, prior to her death, invoked

her husbandôs image in defense of gay rights. Likewise, former NAACP leader Julian Bond has suggested a

comparison between gay rights and Civil Rights, saying, that though African-Americans were the only people

enslaved in this nation for two hundred years, ñwe were far from the only Americans suffering discrimination then

and nowò (Eartha Melzer, ñNAACP Says óGay Rights are Civil Rights,ò The Washington Blade, April 8, 2005,

http://web.archive.org/web/20060321202124/http://www.washblade.com/2005/4-8/news/localnews/naacp.cfm)).
823

 For example, former Arkansas governor and presidential contender Mike Huckabee, when delivering a speech at

a pro-life fundraiser on March 24, 2009, asked the crowd:

What are we saying to the generation coming after us when we tell them that it is perfectly OK for one

person to own another human being?é I thought we dealt with that 150 years ago when the issue of

slavery was finally settled in this country, and we decided that it no longer was a political issue, it wasn't an

issue of geography, it was an issue of morality. That it was either right or it was immoral that one person

could own another human being and have full control even to the point of life and death over that other

human being (Vincent Rossmeier, ñHuckabee Compares Abortion to Slavery,ò Salon.com, March 24, 2009,

http://www.salon.com/politics/war_room/2009/03/24/huckabee/).
824

 Characters from the Old Testament are especially popular. For example, the four men convicted of bombing three

different Pensacola abortion clinics on Christmas 1984 identified with Gideon (whose name means ñDestroyerò),

who destroyed those who practiced child sacrifice to Baal. (See Judges 6-8.) See Dallas A. Blanchard and Terry J.

Prewittôs Religious Violence and Abortion: The Gideon Project (Gainesville: University of Florida Press, 1993).
825

 In The Anti-Abortion Movement and the Rise of the Religious Right, Dallas A. Blanchard (New York: Twayne

Publishers, 1994) gives four reasons for anti-abortion activism, none of which, I think, would be recognizable to a

pro-life activist. While some, such as Blanchardôs claim that pro-life activists wish to control women, are

 293

willing to take, often for unlikely changes in the lawðsuggest that commitment to a cause often

stems from a moral or religious position. At the same time, in a climate when explicitly moral

or religious language is increasingly viewed with suspicion by many members of society,
826

religious activists have to re-examine how they publically discuss their activism. The Religious

Rightôs history of anti-gay activism illustrates how such changes occur.

The History of Religious Right Anti-Gay Activism

 While religious principles certainly fueled anti-gay action prior to the 1970s, the start of

an organized gay rights movement prompted the counter-organization of an anti-gay movement.

The anti-gay movement is focused on preventing or repealing advances in gay rights and public

acceptance of non-heterosexuality, including homosexuality and bisexuality, as well as

transgenderism, as part of a larger ñpro-familyò defense of heteronormativity. Combatants

include local, state, and federal lawmakers; the Supreme Court; schoolboards and textbook

manufacturers; and purveyors of popular culture. The goal is to give voice to the perceived

ñmoral majorityò that both personally objects to homosexuality and believes that public laws and

discussions of sexuality should condemn homosexuality and that seeks to shape law and public

opinion to reflect the views of those ñvalues voters.ò

 Histories of anti-gay activism often begin with the story of Anita Bryant, the first

Religious Right figure to clearly and publicly engage what she saw as ñunder the radarò gay

rights advancements that the general public did not notice. Notably, Bryantôs activism was a

response to a proposed legal changeðin this case, the extension of laws against discrimination to

undoubtedly corollaries of pro-life activism, they are not the reasons that pro-life activists provide to researchers,

nor, I think, are the ones that they use to explain their activism to themselves.
826

 Research by Louis Bolce and Gerald de Maio reports increasing antipathy toward fundamentalist believers from

secularists, cultural progressives, and the highly educated (ñReligious Outlook, Culture War Outlook, and Antipathy

toward Christian Fundamentalists,ò Public Opinion Quarterly 63, no.1 (Spring 1999): 29-61).

 294

include gay public employees in Dade County, Floridaðwhich suggests that the law prior to this

skirmish was decidedly anti-gay. Thus, the story of anti-gay activism begins long before Bryant;

she is a notable figure because of her response to the perceived threat that the loosening of anti-

gay restrictions represented to her and to her supporters, but she does not represent the first anti-

gay legal efforts, which had been in place since the colonial period.
827

 However, as Nancy T.

Ammerman observes:

As societies are dislodged from stable traditional ways of life, some groups find

those traditions useful as a rallying point as they reorganize life in a changing and

seemingly chaotic world. So long as the tradition is in place, there is no need to

organize to defend it. But when the external boundaries and the internal structures

of the communities that have sustained the traditions can no longer make them

matters of habit and assumption, one of the responses is likely to be a

fundamentalist movement that seeks to restate those traditions in ways that take

account of the new circumstances.
828

Such was the scene in Florida in the late 1970s.

Bryant, a runner-up in the 1958 Miss America pageant, was a minor singing celebrity and

spokesperson for Florida orange juice
829

 when, in 1977, Dade County (now Miami-Dade

County), Florida, passed an ordinance prohibiting discrimination on the basis of sexual

orientation. Developing gay rights groups had supported the passage of the ordinance, but they

were unprepared for the coordinated, aggressive, and expansive response by gay rights

827

 John DôEmilio and Estelle Freedman detail legal efforts to eliminate or control homosexuality in Intimate

Matters: A History of Sexuality in America (Chicago: University of Chicago Press, 1997).
828

 Nancy T. Ammerman, ñAccounting for Christian Fundamentalisms: Social Dynamics and Rhetorical Strategiesò

in Accounting for Fundamentalisms: The Dynamic Character of Movements, The Fundamentalism Project, vol. 4,

edited by Martin E. Marty and R. Scott Appleby (Chicago: University of Chicago Press, 1991), 155.
829

 Bryant reflects on the early years of her career in Mine Eyes Have Seen the Glory, an autobiography written prior

to her anti-gay rights activism in Dade County (Old Tappan, NJ: Fleming H. Revell Company, 1970).

 295

opponents. Indeed, the ordinance sparked the creation of the nationôs first anti-gay activism,

which served as a model for future ñpro-familyò activism.

 Prior to the 5-3 passage of the ordinance, anti-gay activists swarmed the city

commissionôs boardroom, picketing outside and, inside, arguing fervently against passage of the

law. When the law was nevertheless enacted, anti-gay activists were outraged. Anita Bryant, a

member of a Baptist church in the area, and her husband, Bob Green, were tapped to lead a

coalition of conservative religious believers and political professionals. Save Our Children
830

collected 64,000 signatures, far more than the required 10,000 to secure a referendum vote. In

the meantime, the group deployed rhetoric that linked homosexuality to child molestation and

claimed that gay rights violated the rights of parents and public safety.
831

 The rhetoric was

heated, with Bryant repeatedly arguing that gay people were a threat to the sexual safety of

children and calling for the defense of ñstraight and normal America.ò
832

 ñThere is no 'human

right' to corrupt our children,ò one Save Our Children advertisement declared.
833

 At the same

time that the language of Save Our Children was aimed at creating fear among Dade County

residents, Bryant defended her activism as an act of ñloveòðfor God, for children, and ñeven

[for] homosexuals.ò
834

 Later, when several gay people in the area were murdered or committed

830

 The name of the group was later changed to Protect the Children after the nonprofit Save the Children filed an

injunction against Save Our Children to prevent the anti-gay group from using a name similar to their own. "Anti-

Homosexual Group Barred From Use of Name", The New York Times (July 16, 1977) p. 6. Throughout this

dissertation, the group will be referred to as Save Our Children.
831

 Bryant famously argued prior to the commissionôs initial vote that ñ[t]he ordinance condones immorality and

discriminates against my children's rights to grow up in a healthy, decent community.ò ñBias Against Homosexuals

is Outlawed in Miami,ò The New York Times (January 19, 1977), p. 14.
832

 I Just Wanted to be Somebody, directed by Jay Rosenblatt (2006; Frameline, San Francisco.)
833

 Fred Fejes, Gay Rights and Moral Panic: The Origins of Americaôs Debate on Homosexuality (New York:

Palgrave Macmillan, 2008), 137.
834

 Fejes, Gay Rights and Moral Panic, 95.

 296

suicide, the rhetoric of Save Our Children was blamed for the violence, a responsibility that

Bryant denied.
835

 The push for gay rights inspired a countermovement that revealed a anti-gay undercurrent

that, in a previous time, when gay people were more likely to be closeted and gay rights denied,

was latent. When it emerged, it surprised many gay activists with its virulence and its power.

Religious leaders as well as politicians supported grassroots anti-gay activism. This alliance

worked, and it set the pattern for future anti-gay activism. The referendum to repeal the Dade

County ordinance passed overwhelmingly, prompting Bryant to say, ñTonight, the laws of God

and the cultural values of man have been vindicated,ò
836

 and anti-gay rights groups in other states

adopted some of the strategies Save Our Children had used to campaign against gay rights.
837

 In

Wichita, Kansas, The National Gay Task Force was so demoralized at the prospect of a crushing

defeat of proposed gay rights legislation in such a conservative area that it gave no support to the

gay rights activists, while the anti-gay rights side raised more than $50,000.
838

 In many local

battles, a coalition of conservative churches, politicians, and businesses used inflamatory but

effective tactics to mobilize support and turn out voters. By contrast, gay rights advocates were

smaller in number, with fewer resources and weaker organizational structures to support a broad

campaign. Additionally, disagreement among members of gay rights organizations lessened the

effectiveness of their activism. For example, gay rights activists in Miami disagreed over

whether to support a boycott of Bryant-endorsed Florida orange juice, with some fearing a

835

 Bryant was actually named in a lawsuit brought by the mother of a victim of what was apparently an anti-gay

crime. Bryant, along with other members of Save Our Children, were later dropped from the lawsuit. ñAnita Bryant

Is Dropped As Defendant in Lawsuit,ò The New York Times, November 18, 1977. p. 18.
836

 I Just Wanted to be Somebody.
837

 Dudley Clendinen and Adam Nagourney detail Save Our Childrenôs campaigns in Out for Good: The Struggle to

Build a Gay Rights Movement in America (New York: Simon & Schuster, 1999).
838

 Fejes, Gay Rights and Moral Panic, 174-175.

 297

backlash if their activism would depress the local economy.
839

 Though the Religious Right anti-

gay campaign faced some internal conflict as wellðfor example, the coalition was supported by

conservative black and white Protestants as well as Mormons, conservative Catholics, and

conservative Jews, groups of people who hold significantly different theological positions and

who, historically, have not been alliesðits central aim of limiting gay rights was commonly

accepted and widely supported.

 The anti-gay rights movement overreached, though, when it went beyond working

against extensions of civil protections to gay people to supporting legislation that would permit

the outright firing of people based on their sexuality. In California, Republican state Senator

John Briggs had hoped to use opposition a proposed gay rights ordinance to bolster his standing

in preparation for a run for governor. When gay rights losses in other states dissuaded gay rights

activists from pushing for pro-gay legislation in California, Briggs proposed a radical piece of

legislation in order to drum up conservative support: Proposition 6, also known as the Briggs

Initiative, would allow for filing charges against schoolteachers, teachers' aides, school

administrators or counselors for ñadvocating, soliciting, imposing, encouraging or promoting

private or public [homo]sexual actsé in a manner likely to come to the attention of other

employees or students; or publicly and indiscreetly engaging in said acts.ò
840

The broad law was opposed by a much better organized gay rights coalition than met the

legislation proposed in Florida and Kansas. To the work of a larger community of openly gay

men and women; the credibility of Hollywood stars; and the support of the Metropolitan

Community Church, a church serving gay and lesbian people, was added the support of

Republican politicians who worried about the cost of implementing the law and the problem of

839

 Clendinen, and Nagourney, Out for Good, 301.
840

 Proposition 6, School Employees. Homosexuality. Initiative Statute.1978, Hastings Law Library, University of

California. http://holmes.uchastings.edu/cgi-bin/starfinder/3032/calprop.txt

 298

privacy protection that it raised. The response of former governor Ronald Reagan, who declared

the law to be ñnot needed to protect our childrenò as well as ñcostlyò with the potential for

ñundue harm,ò encapsulated the Republican resistance to the bill.
841

 The bill failed

overwhelmingly, delivering the first defeat to Save Our Children.

 Momentum from the defeat of the Briggs Initiative did not, however, necessarily inspire

the creation of gay rights laws in either California or other areas of the country, though. Dade

County, for example, did not pass a gay rights ordinance for thirty years after the original one

was repealed through referendum. However, the backlash against Save Our Children destroyed

Anita Bryantôs career and marriage and inspired gay rights activism across the country. Dudley

Fejes says the years of the Bryant-led campaign against gay rights were marked by ñthe

emergence of a national politically self-conscious lesbian and gay community."
842

 Fenton

Johnson, in a documentary about Bryantôs campaign, reflects that Bryant ñgave a face to fear and

ignorance and so enabled an oppressed people to fight an enemy that until then had been veiled

in shadows and whisper.ò
843

 By calling out latent anti-gay sentiment, Bryant also invigorated gay

people who might otherwise have remained apolitical. Similarly, the successful repeal or

discouragement of gay rights laws, as well as the articulation of anti-gay rights arguments in the

public sphere, inspired anti-gay rights activists to engage in other ñpro-familyò moral lobbying.

Sharon Georgianna notes that, prior to the 1977-1978 battles against gay rights, conservative

Christians had been politically silent since the embarrassment of the Scopes Trial,
844

 when they

had been characterized by H.L. Mencken as the ñbooboisie,ò a class of uncultured, small-minded

841

 Clendinen and Nagourney, Out for Good, 387.
842

 Fejes, Gay Rights and Moral Panic, 214.
843

 I Just Wanted to be Somebody.
844

 Sharon Georgianna, The Moral Majority and Fundamentalism: Plausibility and Dissonance (Lewistown, NY:

The Edwin Mellen Press, 1989).

 299

anti-intellectuals.
845

 This time, even though Bryant had been mocked and had even been a target

of a pie-throwing gay rights activist while speaking on television,
846

 she and other anti-gay rights

activists had won legally and had tapped successfully into anti-gay sentiment held by many

Americans.

 The activism of Save Our Children gave the Religious Right a taste of success that

subsequently energized activists. In 1978, Christian Voice, an advocacy group espousing

conservative religious and political principles, was formed. It warns that ñ[t]he forces of moral

decayðsexual promiscuity and perversion, pornography, homosexuality, the disparaging of

marriage, family and the role of motherhood and fatherhoodðall are rampant in our schools, our

culture, government and even in many churchesò and that ñ[t]he message of moral accountability

must reach every Americanò or else ñAmerica's Christian foundation [will] become diluted or

engulfed by the forces of darkness, our nation and the world will suffer immeasurably.ò
847

 In

this way, it espouses a religious remedy for threats to heteronormativity that are connected to the

decay of American prestige and exceptionalism that is shared by other Religious Right groups.

This group pioneered organized evaluation of political candidates based on their adherence to

religious codes, such as the Congressional Report Card and Candidates Scorecard, as well as

church-based voter networks useful for dispensing information about candidates, pending

legislation, and other concerns for activists. These innovations have worked so effectively that

other Religious Rights groups have adopted similar tactics in their efforts to lobby for their

causes.

845

 For a fuller analysis of how Menckenôs reporting affected public perception of religious fundamentalists, see S.

L. Harrison, ñThe Scopes 'Monkey Trial' Revisited: Mencken and the Editorial Art of Edmund Duffy,ò Journal of

American Culture 17, no. 4 (Winter 1994): 55-63.
846

 ñNotes on People,ò The New York Times (October 15, 1977) p. 1.
847

 ñAbout Us,ò Christian Voice http://www.christianvoiceonline.com/about/ July 9, 2009

 300

 A survey of all identified Religious Right groups in the United States from the late 1970s

on, including Focus on the Family (1977-present), the Moral Majority (1978-1989), Concerned

Women for America (1979-present), Family Research Council (1981-present), and Christian

Coalition (1987-present), and The Moral Majority Coalition (2004-2007), American Values,

American Family Association (1977-present), Campaign for Working Families, Traditional

Values Coalition (1980-present), and the meta-organization Freedom Federation, a coalition of

other Religious Right groups, including the ones listed above, which debuted in the summer of

2009,
848

 reveals that all of them are (or, if no longer in operation, were) opposed to

homosexuality as a personal act and lobby against gay rights. They utilize direct mailing tactics,

church-based information networks, and, now, internet mailings and social networking sites, to

disseminate information and encourage activist participation in events from rallies to letter

writing to voting. The activism started with Anita Bryant has continued in its aim to limit the

rights of gay Americans and has made effective use of new technologies and more politically-

savvy lobbyists to insure success. Indeed, thirty years after Bryant and Briggs failed to pass

Proposition 6, Proposition 8, a California law defining marriage as between one man and one

woman, passed overwhelmingly in a state where a voter-referendum recognizing gay marriage

may have had the greatest chance of passage.

What has changed, though, are the explanations that anti-gay activists use to justify their

participation and the rhetoric that they use to persuade an increasingly tolerant public that it

should vote against the extension of gay rights. While todayôs Religious Right relies upon

848

 ñThe stereotypical media-exacerbated image of the angry white evangelical will be replaced by an evangelical

movement that will reconcile uncompromised values of compassion, truth with mercy, and righteousness with

justice,ò according to Rev. Samuel Rodriguez, president of the National Hispanic Christian Leadership Conference,

an organization affiliated with the federation. (Adele Banks, ñConservative Launch New óFreedom Federation,ô

Religion News Service July 1, 2009). Notably, though the group does not yet have many clearly defined goals, the

overturning of same sex marriage is one of them.

 301

appeals to social science, medicine, and individual rights, prior to the 1990s, the theological

defenses of heterosexism that are preached in churches and taught in Sunday Schools were

commonly deployed in public debates about sexuality. The next section of this dissertation

examines that theology.

Theological Justification of Anti-Gay Activism

Religious activists root their activism in religious tenets, texts, and traditions in order to

justify their activity.
849

 While scholars may debate whether such activism is motivated primarily

by theology and secondarily by politics or primarily by politics and secondarily by theology,

religious activists defend their activism as part of a holy mission.
850

 Conservative Protestants

believe that they derive this mission specifically from their reading of Biblical texts; scholars,

like believers, must recognize ñthe importance of the Bible in shaping the movementôs

identity.ò
851

 Protestant groups rely on a few key scriptural passages to argue against

homosexuality and for activism that opposes gay rights. They include:
852

¶ Leviticus 20:13, in which God instructs Moses to tell the Hebrew people, ñIf a man also

lie with mankind, as he lieth with a woman, both of them have committed an

abomination: they shall surely be put to death; their blood shall be upon them.ò Verse 23

later states, ñAnd ye shall not walk in the manners of the nation, which I cast out before

849

 The ñAbout Usò pages of various Religious Right organizations demonstrate how they deploy religious

justifications to explain their activism. For example, they often reference scriptural passages in their mission

statements.
850

 Robert L. Wood, ñReligious Culture and Political Activism,ò Sociological Theory 17, no. 3 (November 1999):

307-332.
851

 Timothy P. Weber, ñThe Two-Edged Sword: The Fundamentalist Use of the Bible,ò in The Bible in America:

Essays in Cultural History, edited by Nathan O. Hatch and Mark A. Noll (New York: Oxford University Press,

1982), 102.
852

 While this list, of course, does not address every use of Biblical scripture that has been to undermine the validity

of homosexuality, it is comprehensive. For more information, review Timothy J. Daileyôs The Bible, the Church,

and Homosexuality: Exposing ñGayò Theology, published by Family Research Council in 2004 and available for

free download at http://downloads.frc.org/EF/EF05K11.pdf.

 302

you: for they committed all these things, and therefore I abhorred them.ò A common

interpretation of these verses says that, unlike other Levitical passages regulating daily

life, the prohibition against same-sex intercourse was not merely a custom (such as rules

of religious ceremony may be interpreted), a rule designed to differentiate between Jew

and non-Jew (as the mandate for circumcision may be interpreted), or a law meant to

maintain cleanliness and reduce infection and disease (as laws against intercourse during

menstruation may be interpreted). For these reasons, it was not discarded with the death

and resurrection of Jesus Christ (which is viewed by most conservative Protestants as

superseding Jewish law), the expansion of salvation to non-Jews, or modern hygiene

practices. Instead, the prohibition against sexual relations between men, which

contemporary Protestant readers extend to lesbian encounters, is understood as a rule

against ñconfusingò the ñnaturalò order that God created.
853

¶ Genesis 1: 27 says, ñSo God created man in his own image, in the image of God created

he him; male and female created he them.ò Contemporary Protestants understand this to

mean that humans were designed with distinct sex differences, which are equated with

gender differences, that are God-ordained, not culturally created. Moreover, they were

created for heterosexual partnership. ñ[H]eterosexuality,ò in this arguments, says

Cynthia Burack, ñis already the sexual orientation of all people and the way they were

created by God,ò and only by deviating from that identity does one ñbecomeò gay.
854

Verse 28 of the same chapter includes Godôs command that these first people ñ[b]e

fruitful and multiply,ò a command that only makes sense if the pair is heterosexual.

853

 Robert Gagnon, ñWhat does the Bible say about Homosexuality?ò Pure Passion,

http://www.vimeo.com/2126309.
854

 Cynthia A. Burack, ñContesting Compassion: Love Wins Out in the Ex-Gay Movementò (Paper, Western

Political Science Association, Albuquerque, NM, March 16-18, 2006 (accessed at

http://www.allacademic.com//meta/ p_mla_apa_research_citation/0/9/7/6/0/pages97608/p97608-1.php).

 303

Genesis 2:24, which says, ñTherefore shall a man leave his father and his mother, and

shall cleave unto his wife: and they shall be one flesh,ò is understood to be the first

definition of marriage: emotional and sexual intimacy exclusively with only one

opposite-sex partner. Examples of Old Testament polygamy are interpreted as deviations

from the pattern established in the Garden of Eden and thus disregarded as appropriate

models for human relationships. Marriage is thus defined as monogamous, heterosexual,

and procreative.
855

¶ Genesis 19 relates the destruction of Sodom and Gomorrah, a punishment that

conservative Protestant readers understand to be a response to the citiesô tolerance of

homosexuality. The entire town was destroyed. Some conservative Protestants

understand this story to be an example of how the sins of a few and the toleration of those

sins by the majority will result in Godôs wrath. Interpretations of this passage are used to

argue that the private sexual encounters of individual gay men and women will result in

common destruction; therefore, to prevent national tragedy, same-sex encounters must be

punished or at least condemned by the nation.
856

 In the Christian Scriptures, Jude

explains that, because of their sexual sin, the cities of Sodom and Gomorrah are an

example of ñsuffering the punishment of eternal fire,ò indicating that God would repeat

the destruction of a city for its sexual sins even after the coming of Christ.
857

855

 Answers in Genesis, ñMarriage and Genesis,ò http://www.answersingenesis.org/home/area/overheads/pages/

oh20010413_15.asp (accessed May 12, 2009).
856

 See for example Michael Marcavageôs argument that Hurricane Katrina was Godôs response to ñSouthern

Decadence,ò a gay festival (ñHurricane Katrina Destroys New Orleans Days before óSouthern Decadence,ò Repent

America, August 31, 2005 http://www.repentamerica.com/ pr_hurricanekatrina.html.
857

 The King James translation of Jude 1:7 says, ñEven as Sodom and Gomorrha, and the cities about them in like

manner, giving themselves over to fornication, and going after strange flesh, are set forth for an example, suffering

the vengeance of eternal fire.ò

 304

¶ Deuteronomy 23:17 announces that there is no place for ña sodomite of the sons of

Israel,ò a passage used to justify the exclusion from church and civic life of people

experiencing same sex attraction.

¶ Romans 1:26-27 says, ñFor this cause God gave them up unto vile affections: for even

their women did change the natural use into that which is against nature: And likewise

also the men, leaving the natural use of the woman, burned in their lust one toward

another; men with men working that which is unseemly, and receiving in themselves that

recompense of their error which was meet.ò This passage is often used as evidence that

the ñabhorrenceò of homosexuality in Leviticus was not merely a reflection of a violent

Old Testament deity but that the same condemnation of homosexuality appears in the

New Testament. Additionally, the words ñnatureò and ñnaturalò are interpreted to affirm

the designation of gender and heterosexuality seen in the creation story in Genesis 1.
858

¶ 1 Corinthians 6:9 declares those who engage in homosexual acts ñshall not inherit the

kingdom of God,ò which is seen as another call to reject gay people.

¶ 1 Timothy 1:10 puts practicing homosexuals, kidnappers, liars, perjurers, and the

sexually immoral into the same category. Rather than being viewed as evidence that

homosexuality is as relatively common as lying and ñsexual immorality,ò this text is used

as evidence that homosexuals are as much as a threat to public safetyðand especially to

children, as the name Save Our Children suggestsðas kidnappers.

Though scholars of Biblical texts have published many alternative interpretations of these

passages that do not result in pronouncements against homosexual activity or orientation, such

scholarship is often dismissed by conservative or fundamentalist believers as simply ñpolitically

858

 Robert Gagnon, ñBarack Obamaôs Disturbing Misreading of the Sermon on the Mount as Support for

Homosexual Sex,ò Republicans for Family Values (October 23, 2008)

http://republicansforfamilyvalues.com/category/bible-and-homosexuality/.

 305

correct.ò Moreover, alternative understandings of these texts are viewed as attacks not just on

heterosexuality but also as efforts to undermine a particular method of understanding scripture,

and, in response, conservative Protestants must mount ñan organized and often militant

movement to protect the Bible from all its enemies.ò
859

 They prefer a Bible hermeneutics that

assumes that the current English translations of the text is a whole, unchanging, accurate, and

applicable letter from God to present-day humanity; such an understanding demonstrates a

ñdevout but nondoctrinaire respect for the Bible.ò
860

 For interpreters of the Bible, who use proof-

texting as a method for understanding scripture
861

 and who are influenced by Scottish Common

Sense philosophy, which posits that truth is unchanging across time and culture and that all

people possess the ability to rationally understand it, the condemnation of homosexual acts is

clear and unequivocal. These adherents promote a reading of Biblical texts that condemns

homosexual activity (if not orientation) and calls upon the nation to protect itself by likewise

condemning gay people.
862

According to some Religious Right leaders, same-sex attraction is incompatible with

Christianity, so that ñresolv[ing] these tendencies [of same-sex attraction] through homosexual

859

 Weber, ñThe Two-Edged Sword,ò 102.
860

 Ibid., 104.
861

 Proof-texting is the practice of selecting Biblical quotations to support a proposition apart from of their larger

context within the Bible. According to theologian L. William Countryman, proof-texting remains a comfortable

way of understanding difficult Biblical texts because it does not challenge dominant ideology. He writes: ñ[A]s long

as the Bible is assumed to support the status quo, no further questions need to be asked. In other words, the culture

religion is not actually reading the Bible, but only mining it for confirmation of the status quo.ò (L. William

Countryman, ñThe Bible, Heterosexism, and the American Public Discussion of Sexual Orientation,ò in God

Forbid: Religion and Sex in American Public Life, edited by Kathleen M. Sands (New York: Oxford University

Press, 2000), 175).
862

 In the most extreme cases, this perspective is used to justify violence against gay men and women. For example,

in an explanation of his role in the 1999 murders of Gary Matson and Winfield Mowder, Benjamin Matthew

Williams said, ñIôm not guilty of murderé. Iôm guilty of obeying the laws of the creator.ò ñYou obey a government

of man until there is a conflict,ò Williams said in a post-arrest interview. ñThen you obey a higher law.ò According

to Williams, who also confessed to the arson of three synagogues and an abortion clinic before committing suicide

in his jail cell, ñIt's part of the faithé. So many people claim to be Christians and complain about all these things

their religion says are a sin, but they're not willing to do anything about it. They don't have the gutsò (Gary Delsohn

and Sam Stanon, ñIôm Guilty of Obeying the Laws of the Creator,ò Salon, November 8, 1999,

http://www.salon.com/news/feature/1999/11/08/hate/index.html).

 306

behavior, taking on a homosexual identity, and involvement in the homosexual lifestyle is

considered destructive, as it distorts God's intent for the individual and is thus sinful,ò
863

 while

others accept same-sex attraction as a tendency that must be corrected or controlled.
864

 Thus,

many in the Religious Right argue for two choices for people experiencing same-sex attraction:

celibacy or reparative therapy to re-orient someone to be predominantly heterosexual, with the

eventual goal of either heterosexual marriage or celibacy.
865

 Both choices reflect that

homosexuality is understood as a sin, one that is either a choice that the person makes or an

element of his or her psychological makeup that can be resisted or revised.

While participation in homosexual acts is understood to be clearly sinful, the nature of

that sin is less clear. Though some groups advocate exorcism, suggesting that homosexuality is

caused by demonic forces,
866

 homosexuality is grouped with other sexual practices, not demonic

influences, listed as deviant in Leviticus (sex with a close relative or sex with an animal, for

example
867

) and with fornication, idolatry, theft, drunkenness, and extortion, as listed in 1

863

 Exodus International, ñStatement on Homosexuality,ò Policy Statements http://exodusinternational.org/

content/view/34/118/.
864

 Says Focus on the Family, ñWhile we do not believe an individual typically óchoosesô his or her same sex-

attractions, we do believe that those who struggle with unwanted same-sex sexual temptation can choose to steward

their impulses in a way that aligns with their faith convictionsò (ñCounseling for Unwanted Same-Sex Attractions:

The Right to Seek Change and Live in Alignment with Chosen Values,ò Issues Analysis, December 31, 2009,

http://www.citizenlink.org/FOSI/homosexuality/overcoming/A000008047.cfm.
865

 According to Exodus International, successful resolution of same-sex attraction is ñmeasured by a growing

capacity to turn away from temptations, a reconciling of oneôs identity with Jesus Christ, being transformed into His

image. This enables growth towards Godly heterosexuality. Exodus recognizes that a lifelong and healthy marriage

as well as a Godly single life are good indicators of this transformationò (ñHealing,ò Policy Statements,

http://exodusinternational.org/content/view/34/118/).
866

 Jeff Christoffersen reports on an alleged ñcasting out of demonsò at a church in Bridgeport, Connecticut (ñChurch

Holds Homosexual Exorcism,ò The Register Citizen (Torrington, CT), June 24, 2009;

http://www.registercitizen.com/ articles/2009/06/24/news/doc4a42a4b35665b803687354.txt; accessed June 24,

2009). A video of the event is available on youtube at http://www.youtube.com/watch?v=vhedHERfcXk.
867

 Perhaps the most notorious comparison between homosexuality and bestiality came from former Republican

Senator Rick Santorum. Though she did not quote him directly in her article, AP reporter Lara Jakes Jordan

recorded the following interaction between herself and Santorum:

SANTORUM: In every society, the definition of marriage has not ever to my knowledge included

homosexuality. That's not to pick on homosexuality. It's not, you know, man on child, man on dog, or

whatever the case may be. It is one thing. And when you destroy that you have a dramatic impact on the

quality ð

 307

Corinthians by others. Regardless of the context of its biblical condemnation, though,

homosexuality alone remains the subject of emphatic condemnation. The Religious Right has

undertaken little political lobbying on the other sins listed in Biblical texts. Homosexuality is a

unique sin,
868

 not because it is less common than drunkenness or fornication (though it

undoubtedly is), but because it is closely tied to the identity of the one performing it,
869

 which

makes condemning it without condemning the person doing it very difficult.

Religious Right groups attempt to do this by simultaneously denying uncontrollable

forces (such as genes
870

) and instead focusing the responsibility for homosexuality on factors that

the one engaged in same-sex activity can control, even if he or she did not instigate them, such as

family dysfunction, commonly in the form of a controlling mother or a distant father.
871

AP: I'm sorry, I didn't think I was going to talk about ñman on dogò with a United States senator, it's sort of

freaking me out.

SANTORUM: And that's sort of where we are in today's world, unfortunately. (ñExcerpt from Santorum

Interview,ò USA Today (April 23, 2003); http://www.usatoday.com/news/washington/2003-04-23-

santorum-excerpt_x.htm).
868

 I have found no record, however, of speakers claiming that homosexuality is the sin mentioned in Matthew 12

and Mark 3, but I have found numerous examples of writers assuring readers that homosexuality, though a sin, is not

an unforgivable sin. This suggests that those reminding readers that homosexuality is forgivable are writing in

response to unwritten but clear anti-gay sentiments that might taint the image of loving forgiveness that Religious

Right leaders want to project.
869

 Many in the Religious Right anti-gay rights movement ñdisarticulate same-sex desire from gay identityò so that,

in turn, their attack on same-sex desire is not articulated as an attack on the person who feels it (Burack, ñContesting

Compassionò).
870

Such arguments often invoke research by The National Association for the Research & Therapy of

Homosexuality (NARTH) (A. Dean Byrd, ñôHomosexuality is Not Hardwired,ô Concludes Dr. Francis S. Collins,

Head Of The Human Genome Project,ò ñBorn That Wayò Theory, February 8, 2008, http://www.narth.com/docs/

nothardwired.html).
871

 For example, in response to the question ñDo you believe homosexuality is a choice?,ò Love Won Outôs website

says:

We do not believe anyone chooses his or her same-sex attractions. We concur with the American

Psychological Associationôs position that homosexuality is likely developmental in nature and caused by a

ñcomplex interaction of environmental, cognitive and biological factorsò (www.apa.org). We would also

agree with the American Psychiatric Association when it states ñsome people believe that sexual

orientation is innate and fixed; however, sexual orientation develops across a personôs lifetime.ò If you ever

hear us use the word ñchoice,ò it is in relation to men and women who struggle with unwanted same-sex

attractions choosing to steward their impulses in a way that aligns with their faith convictions.

(ñQuestions,ò Love Won Out, http://www.lovewonout.com/questions/).

In her analysis of a Love Won Out conference, Cynthia Burack notes that the group advocates a developmental

narrative of sexual development, with homosexuality developing in response to poor parentingðusually defined as

failure of parents to model traditional gender and sexual roles (ñContesting Compassionò).

 308

Additionally, the language of ñsinò allows the Religious Right to place blame on the individual

but credit religion with redemption. According to Exodus International, the most well known

Christian ministry claiming to help people who want to rid themselves of unwanted same-sex

attraction, ñChrist offers a healing alternative to those with homosexual tendencies. [Exodus

International] upholds redemption for the homosexual person as the process whereby sin's power

is broken, and the individual is freed to know and experience true identity as discovered in Christ

and His Church.ò
872

 According to the organization, heterosexuality is ñGod's creative intent for

humanityò and ñhomosexual expressionò is ñoutside of Godôs will,ò
873

 but individuals can be

ñhealedò from their unwanted attraction if they have ñmotivationé and self-determination to

change based upon a personal relationship with Jesus Christ.ò
874

 Thus, the individual sins, but

Jesus, along with an ñup by your own bootstrapsò mentality, saves.

According to John C. Green, this view is often espoused by ñgeneral purposeò groups, the

main focus of which is not to fight against gay rights but to use antigay rhetoric to rally members

to the greater causeðusually the cause of ñfamily values.ò These groups may advocate

reparative therapy, which seeks to reorient people who claim same-sex attraction away from

those of the same sex and, ideally, toward heterosexual marriage and monogamy.
875

 The

testimonials of those who have reoriented themselves primarily toward heterosexuality serve to

reinforce the point that sexuality is a choice.
876

Some Religious Right believers concede that sexual orientation is not a choice but is

instead formed by genetics or some other unchanging aspect of a person. Those who hold this

872

 Exodus International, ñStatement on Homosexuality,ò Policy Statements http://exodus.to/content/view/34/118/.
873

 Ibid.
874

 Exodus International, ñHealing,ò Policy Statements http://exodus.to/content/view/34/118/.
875

 ñNARTH Position Statements,ò NARTH, February 27, 2008, http://www.narth.com/menus/

positionstatements.html.
876

 Burack, ñGetting What óWeô Deserve.ò

 309

view may not recommend therapy aimed at re-orienting a person but rather urge celibacy,

arguing that, while same-sex orientation may not be a choice, same-sex activity is. Holders of

this view may even serve as defenders of gay people as inheritors of ñóbenign immutable

differenceô (ócanôt change it, canôt help itô).ò
877

 In the classic ñhate the sin/love the sinnerò

argument,
878

 such believers separate the gay person from gay behavior and accept the gay person

into communion provided that he or she remain celibate and refrain from other behavior that

would suggest acceptance of sexual difference.
879

 This scenarioðcloseted homosexual feelings

and celibacyðis the most charitable option the Religious Right can offer those who cannot

change their attractions. Surina Khan calls it an ñattack on homosexuality in kinder, gentler

terms.ò
880

The theology used to justify anti-gay activism varies from simple Biblical hermeneutics

that look to the creation myth, ancient ritual law, and Biblical history for other examples of the

exclusion or punishment of homosexuality to more complex understandings of homosexual

activity, if not identity, as a choice that individual believers, aided by the supernatural, can

accept or reject. Whether gay desire can be reformed into appropriate heterosexual desire,

whether gay people choose their sin or are afflicted by a genetic abnormality or have a peculiar

877

 Janet R. Jakobsen and Ann Pellagrini, Love the Sin: Sexual Regulation and the Limits of Religious Tolerance

(New York: New York University Press, 2003), 3.
878

 For example, Anita Bryant defended herself against accusations of bigotry by saying, ñI donôt hate anyone. I love

them enough to tell them the truth and also to provide the help for them to have a way outò (I Just Wanted to be

Somebody). The structure of this argument separates the individual person committing the same-sex sex act from

the act itself, effectively depriving people of an identity rooted in sexuality.
879

 For example, in 2005, the Catholic Church adopted the position that admission to seminary or to religious orders

was prohibited to those ñwho practice homosexuality, present deep-seated homosexual tendencies or who support

the so-called ógay cultureôò (Congregation for Catholic Education, ñInstruction Concerning the Criteria for the

Discernment of Vocations with Regard to Persons with Homosexual Tendencies in View of Their Admission to the

Seminary and to Holy Orders,ò originally published in the December 7, 2005 LôOsservatore Romano, English

Edition and archived by the Eternal Word Television Network, http://www.ewtn.com/library/CURIA/

ccehomosex.HTM).
880

 Surina Kahn, ñCalculated Compassion: How The Ex-Gay Movement Serves The Right's Attack on Democracy,ò

Public Eye: The Website of Political Research Associates, 1998, http://www.publiceye.org/equality/x-gay/X-

Gay.html, 2.

 310

spiritual weakness may make a difference in how members of the conservative Christian

community respond to them, conservative religious believers hold attitudes toward

homosexuality that are overwhelmingly negative.
881

 The reason for rejections makes little

difference to those who desire to belong to a conservative theological community while also

acting on their same-sex desires. For them, no place exists.
882

Academic researchers often fail to adequately consider the role of theological belief as an

explanation for individual or collective action; it is often only considered in ethnographies and

biographies, when the researcher has spent extended time with a group of believers or an

individual believer and may have a sense, through interaction, of the value of theology to that

group or person. Otherwise, researchers look to other explanationsðstatus discontent, political

resource mobilization theory, and other sociological theoriesðto explain behavior.

Yet theology does matter. In ñGod in America: Why Theology is Not Simply the Concern of

Philosophers,ò Paul Froese and Christopher D. Bader argue that theology must be considered in

assessing American religion because ñearthly images of God indicate how believers perceive the

ultimate objects of their religious devotioné. For this reason, differences of opinions about God

matter deeply to believers and can inspire life changes, social movements, and societal

conflicts.ò
883

 For example, among men seeking to reorient their same sex attraction to

predominantly opposite sex attraction in a study by Dr. Robert Spitzer, a gay rights advocate

881

 Brian Laythe, Deborah G. Finkel, Robert G. Bringle, and Lee A. Kirkpatrick, ñReligious Fundamentalism as a

Predictor of Prejudice: A Two-Component Model,ò Journal for the Scientific Study of Religion 41, no. 4 (December

2002): 631.
882

 This presents a particular difficulty for gay believers in a conservative theology. They may find acceptance and

appreciation for their sexuality within a liberal churchðbut only if they are willing to accept the other liberal

doctrines of the denomination. Eventually, they may choose to forfeit their place in a religious home at all,

illustrating James Darseyôs point that the ñhegemonic qualityò of conservative faithôs refusal to recognize gay

Christians, a refusal historically supported by law and science, ñis not what is surprising.ò Rather, ñ[w]hat is

remarkable is the degree to which it illustrates how the oppressed become co-conspirators in their own oppressionò

because they ñrepudiat[e] access to moral argument either by self-condemnation or excommunicationò (The

Prophetic Tradition and Radical Rhetoric in America (New York: New York University Press, 1997), 176).
883

 Paul Froese and Christopher D. Bader, ñGod in America: Why Theology is Not Simply the Concern of

Philosophers,ò Journal for the Scientific Study of Religion 46, no. 4 (2007): 465.

 311

who was pivotal in removing homosexuality from the Diagnostic and Statistical Manual in

1973,
884

 all were religious and most believed that their religious and sexual identities were in

conflict; religion proved to be a major motivator for personal change.
885

 For those working as

activists against gay rights, their understanding of homosexuality as a personal sin and a

potential source for national destruction has likewise motivated them.

Theology alone does not explain behavior, even if religious believers prefer to think of

their actions as inspired by God rather than by common prejudices or other motivations. More

specifically, despite the Religious Rightôs claim that anti-gay activism is Biblically-mandated

and not a result of personal prejudice or ñhomophobia,ò

Protestantism as cultural religion does not read the Bible primarily for its own

sake or in the hope of new spiritual or religious illumination; and it certainly does

not read it for its revolutionary potential. It reads it rather for legal purposes and

to confirm existing presuppositions. Indeed, one might say that the very purpose

of a culture religion is to serve as a kind of chaplaincy to the status quoé [the

purpose of which is to] sanctify the idealized familiar.
886

Particular readings of Biblical texts, then, serve to support already-held positions by claiming

they are God-ordained, to ñreassure the public that the idealized status quo is the divinely

intended order of the world,ò a reassurance that those eager to hear it will be unlikely to

question.
887

 Anti-gay theology, then, comes after anti-gay sentimentðlong after, according to

John Boswell. In Christianity, Social Tolerance, and Homosexuality: Gay People in Western

Europe from the Beginning of the Christian Era to the Fourteenth Century, he argues that ñ[i]t is

884

 Religious Right anti-gay activists are adamant that the choice to re-categorize homosexuality was a result of

ñpoliticized cultural declineò (Cynthia Burack, ñContesting Compassionò).
885

 Robert L. Spitzer, Archives of Sexual Behavior 32, no. 5 (October 2003): 403-417.
886

 Countryman, ñThe Bible, Heterosexism, and the American Public Discussion of Sexual Orientation,ò 169-170.
887

 Ibid., 170.

 312

misleading to characterize Christianity as somehow particularly liable to antigay feelings or

doctrine.ò
888

 He traces the development of anti-gay sentiments in modern Christianity, noting

that prejudices that were common in the broader pagan culture, not early Christianityôs

commitment to Jewish sexual law or new teachings from the emerging Christian sect, are the

source of anti-gay bigotry that has come to be seen by conservative believers as intrinsic to

Christianity. Other explanations, then, should be considered.

Alternative Theories of Anti-Gay Activism

Six main arguments have been offered to explain for current activity, including anti-gay

activism, in the Religious Right: (1) It is a defense of the declining prestige of conservative

religion; (2) It is an expression of stores of political resources that had been pooling since the

Scopes Trial; (3) It is motivated by genuine concern about particular social causes; (4) It is the

result of corporate populism, so that the Religious Right serves ñas a front for the acquisition of

political power by special economic interestsò
889

; (5) It is the result of sociological or

psychological dysfunction on the part of adherents; (6) It is a defense ñof a culturally coherent

life-style and world view.ò
890

 The next portion of this paper explores each theory more fully.

A Status Politics Explanation

 In his 1946 work Essays in Sociology, Max Weber suggested that, along with economic

class and political affiliation, people could be categorized into status groups, that is, groups that

888

 John Boswell, Christianity, Social Tolerance, and Homosexuality: Gay People in Western Europe from the

Beginning of the Christian Era to the Fourteenth Century (Chicago: University of Chicago Press, 1980), 127-128.
889

 James Wechsler. ñIntroduction,ò in Thunder on the Right, edited by Alan Crawford (New York: Pantheon, 1981),

xiv.
890

 Charles L. Harper and Kevin Leicht, ñStatus Politics and Beyond,ò in New Christian Politics, edited by David G.

Bromley and Anson Shupe (Macon, GA.: Mercer, 1984), 104.

 313

hold common claims to social prestige.
891

 Applying this concept to 1950s America, Seymour M.

Lipset and Richard Hofstadter recognized how such groups sought political power through the

use of ñstatus politicsò: by harnessing the resentment of those who wish to maintain or improve

their status, political figures are able to rally support for their causes.
 892

 According to Lipset and

Earl Raab, this ñpolitics of resentmentò is especially profitable for American political leaders, for

ñthe problem of status displacement has been an enduring characteristic of American lifeò due to

the ñfluidityò of American society.
893

For conservative Christians today, the unfamiliar religions appearing in the United States

with the advent of immigrants from the Middle East, Africa, and Asia after the passage of the

Immigration and Nationality Act of 1965, the emergence of secular modernism and post-

modernism, and public expressions of and toleration for sexual difference represent a threat to

the place of conservative Christianity. Symbolic acts, such as a proposed holiday honoring gay

rights activist and assassinated politician Harvey Milk, are interpreted by conservative Christians

as an effort on the part of both the government and the broader culture to delegitimize

conservative Christianity and replace it with multiculturalism, secularism, and acceptance of

sexual difference.
894

 In this way, fundamentalist Christians express concern that they are treated

like outsiders, a terrible insult to those who understand themselves to be authentic gatekeepers of

Americaôs soul. Notes William R. Hutchison in his analysis of pluralism in the 1960s and after,

ñThe unitive or counterpluralist impulse é remained alive and vigorous in the final decades of

891

 Max Weber, From Max Weber: Essays in Sociology, translated and edited by by H.H. Gerth and C. Wright Mills

(New York: Oxford University Press, 1946).
892

 Gerard A. Brandmeyer and R. Serge Denisoff, ñStatus Politics: An Appraisal of the Application of a Concept,ò

Pacific Sociological Review 12, no. 1 (Spring 1969): 5-11.
893

 Seymour M. Lipset and Earl Raab, The Politics of Unreason: Right-Wing Extremism in America, 1790-1970

(New York: Harper and Row, 1970), 24.
894

 See, for example, SaveCaliforniaôs campaign against the proposed state legislation to honor Harvey Milk with a

day of recognition (ñUrge the Governor to Veto óHarvey Milk Gay Dayô for Schoolchildren,ò SaveCalifornia,

http://savecalifornia.com/oppose-harvey-milk-gay-day-sb-572.html).

 314

the twentieth century not because of extremists é but because of a larger óreligious rightô that

was predominantly white and Protestant.ò
895

 In order to manage their anxiety about this decline

in their prestige, fundamentalist Christians have sought political power, hoping to legislate a

permanent place for themselves in the American hierarchy of prestige.

 The application of status politics theory has not been whole-heartedly accepted as an

explanation for the Religious Right by scholars in the field. Wald, Owen, and Hill caution that

researchers cannot infer status discontent without ñdirect questioning on that topic,ò which many

scholars avoid. While ñstatus discontent should be treated as an attitudinal property exhibited in

varying degrees by persons at all levels of the social structure,ò scholars should measure it via

ñdirect questioning on that topic,ò rather than inferring it.
896

 In their research, Wald Owen, and

Hill did just this, discovering that feelings that traditional social groups are not appropriately

appreciated ñdoes apparently motivate support for contemporary moral reform movements,ò

even more so than economic concerns and sometimes even when these feelings conflict with

economic concerns.
897

 Their quantitative research supports my own rhetorical analysis of much

Religious Right writing. Wald, Owen, and Hill note that status discontent is ñcorporate and

referentialò
898
ðthat is, people resent not just their lost prestige but also that of whole groups.

Anger at perceived displacement fueled a letter to Representative John D. Dingell, in which the

voter complained:

God is a jealous God and I know he is not going to bless a country that has a

Congress that prays to a Hindu God. What are we thinking?... I donôt understand

895

 William R. Hutchison, Religious Pluralism in America: The Contentious History of a Founding Ideal (New

Haven, CT.: Yale University Press, 2003), 219.
896

 Kenneth D. Wald, Dennis E. Owen, and Samuel S. Hill, Jr., ñEvangelical Politics and Status Issues,ò Journal for

the Scientific Study of Religion 28, no. 1 (1989): 4-5.
897

 Ibid., 11.
898

 Ibid., 13.

 315

this. I can tell you this something needs to be done. We need someone to have a

back bone and stand up for us Christains [sic].
899

In this letter, the author explicitly links Godôs blessing of a nation and its monotheism, and the

letter ends with the resentment-filled complaint that ñsomeoneò needs to do ñsomethingò for the

oppressed Christians. In their research, Wald, Owen, and Hill discovered that ñ[p]eople who felt

that society accorded too little respect to groups representing traditional valuesðchurchgoers,

ministers, people who worked hard and obeyed the law, people like themselvesðwere indeed

more positively disposed to support the agenda, organizations and activities of the New

Christian Right.ò
900

 This comes as no surprise, for if this were not the case, the Religious Right

would not so deliberately foster this kind of resentment. It was rewarded for its work in 2007

when the Department of Justice, under Attorney General Alberto Gonzalez, launched the First

Freedom Project, an initiative to increase prosecution of religious discrimination cases.
901

A final example suffices to illustrate how imbedded in the rhetoric such thinking is. In

May 2007, Tony Perkins of Family Research Council sent an email alert titled ñFamily Values or

the Liberal Status Quo?ò in which he railed against the Employment Non-Discrimination Act

(ENDA), a ñhate crimesò bill that extended coverage of current federal hate crimes legislation to

include discrimination based on sexuality but not, in the final version, on gender identity. In his

email encouraging readers to work against the bill, Perkins appealed to their fear that their

traditional values and, in fact, they themselves, were not receiving due respect under the law.

Wrote Perkins:

899
ñSubject: Hindu Prayer,ò Letters to Leaders, July 15, 2007, http://www.congress.org/congressorg/bio/

userletter/?id=329&letter_id=1301225761.
900

 Wald, Owen, and Hill, ñEvangelical Politics,ò 12. Italics in the original.
901
United States Department of Justice, ñDOJ Launches Initiative to Protect Religious Freedom:

The First Freedom Project,ò First Freedom, http://www.firstfreedom.gov/.

 316

This bill creates a caste system within American society where those who fit a

certain categoryðranging from race, disability, gender to sexual orientation and

transgendered ï-would be seen as deserving special legal protection. The bill is

most notable for the millions of Americans it leaves out, meaning if you or I are a

victim of a violent crimeðwe matter less.

Perkins is creating a ñus/themò dichotomy and asking his readers to identify as a person being

devalued and even deprived of protection under the law. His purpose is specifically to derail

efforts to extend protection to queer people, as his other emails on the topic reveal, and, in this

mailing, his commitment to the rhetorical strategy of making readers feel belittled and

undervalued is so strong that he fails to see that the division he creates is not straight versus

homosexual. Instead, his email actually places white, nondisabled, straight men into one category

and everyone else into the ñotherò category. While Perkinôs intention is probably not to suggest

that women, people with disabilities, and racial minorities do not deserve to be protected against

discrimination, this is what his email says.
902

 Notably, he did not retract this statement. I include

it as one example of how readily appeals to status discontent are made. When the object of

resentment is constructed as a wealthy, childless, selfish gay man whose life goal is to optimize

sexual pleasure, despite the public costs of doing so, or lesbians who selfishly reject their proper

roles as wives and mothers in pursuit of pleasure, the resentment is even easier to muster.
903

A Political Resources Explanation

 Resource mobilization theory holds that a group moves when it has the resources to do

so. Stephen D. Johnson and Joseph B. Tamney suggest that the Religious Right gained power in

902

 To credit Tony Perkins with a commitment to the protection of racial minorities, women, and people with

disabilities is generous. Perkinsô disparaging comments about the Equal Rights Amendment do not suggest that he

seeks a legislative solution to discrimination against women.
903

 Jean Hardisty, Mobilizing Resentment: Conservative Resurgence from the John Birch Society to the Promise

Keepers (Boston: Beacon Press, 2000).

 317

the public sphere in 1980s because it had acquired the knowledge, abilities, and resources that it

lacked previously.
904

 Additionally, this was a time of demographic growth in the politically and

religiously conservative U.S. South and decline in traditionally liberal areas of the population.
905

The rise of the electronic churchðthat is, televangelists and radio stations and television

networks devoted to Christian programmingðwas an expression of the expertise and financial

resources of religious people. Though H.L. Mencken had described fundamentalist believers as

poor and uneducated, by the 1980s, the socioeconomic status of many religious conservatives

had increased, and this rise contributed to the creation of Christian markets that in turn fueled

greater wealth for at least some of the faithful: Christian book retailers, tourist agencies, retreat

centers, and clothing lines are just a few examples. In the 1980s, direct mailing campaigns were

innovations that allowed for the mass mobilization of conservative believers, and today the

internet functions in a similar fashion to disperse information, rally voters, and connect believers.

At the same time, old-fashioned human-to-human contact has been revitalized by church

structures, particularly useful to megachurches but also used by smaller congregations, that

divide attendees into small groups or house churches for studies of parachurch materials and

Bible passages as well as service projects. From the perspective of faith, the churchðthat is, the

body of believersðis a source of power.

 As Robert Putnam noted in Bowling Alone: The Collapse and Revival of Community in

America, ñfaith communities in which people worship together are arguably the single most

important repository of social capital in America.ò
906

 Repeatedly, researchers have demonstrated

that, in a nation where many people go to church and other voluntary associations are weak,

904

 Stephen D. Johnson and Joseph B. Tamney, ñMobilizing Support for the Moral Majority,ò Psychological Reports

56 (June 1985): 987-94.
905

 Charles R. Wilson, editor. Religion in the South (Jackson, MS: University of Mississippi, 1985).
906

 Robert Putnam, Bowling Alone: The Collapse and Revival of Community in America (New York: Simon and

Schuster, 2000), 22.

 318

ñcongregational life serves as the key producer of social capital in America.ò
907

 When the public

square is empty, it may find itself filled with believers who do not have to compete with other

groups for power.

 During the last quarter of the twentieth-century and the first years of the twenty-first

century, the public square may have become more hospitable to religion, particularly at the state

level, as Edward L. Cleary and Allen D. Hertzke write in the introduction of Representing God

at the State House: Religion and Politics in the American States, a series of case studies of

religious activism in state legislatures. Several factors create a more inviting environment:

greater state budgets; a shift of power away from the federal government and toward state

governments, especially over welfare policy; the availability of lobbyists; a willingness of the

larger political sphere to tolerate religious activism, in part due to the success of religious

activists in the Civil Rights Movement; and the fact that controversial policy decisions such as

those about abortion and same-sex marriage are made at the state level.
908

 In this atmosphere,

the increasing political resources of the Religious Right could be exercised with less opposition

than conservative religious and political believers may have previously faced. Additionally, at

the state level, the party control of a state government, the level of professionalization of its

legislature (which correlates to the level of access that lobbyists have to legislators), and the

overall political culture of a state governmentðwhether it sees the state government as a

moralizing force, a force that interferes with individual autonomy, or something elseðall

907

 Corwin Smidt, ñIntroductionò in Religion as Social Capital: Producing the Common Good (Waco, TX.: Baylor

University Press, 2003), 14.
908

 Edward L. Cleary and Allen D. Hertzke, ñIntroduction,ò in Representing God at the Statehouse: Religion and

Politics in the American States, edited by Edward L. Cleary and Allen D. Hertzke (Boulder, CO: Rowman and

Littlefield Publishers, Inc., 2006), vii-viii.

 319

contribute to the reception that politically-active believers will receive.
909

 Finally, in the battle

against gay rights, as the early overwhelming successes of Save Our Children illustrate, the

opponents lacked the political resources to mobilize that the Religious Right were deploying.
910

Despite the Religious Rightôs increased activity in politics, many religious activist groups

ñoperate without some of the tools of their secular counterparts.ò
911

 This is because, unlike

lobbyist groups that aim to protect or advance purely economic interests, they are often not as

well-financed and because religious consciousness prohibits ñinfluence peddling.ò
912

 While the

choice to employ lobbying tactics that differ from, say, the gambling industryôs tactics, may

handicap religious activists, it also helps maintain ña distinctive political witnessò that can

energize a grassroots organization.
913

 Additionally, in battles against gay rights activists, the

Religious Right engages David versus Goliath imagery, depicting themselves as populist

outsiders fighting against well-financed, politically-connected Washington insiders.
914

 The

distinctiveness of this message is critical to Religious Right success, even as believers attempt to

form coalitions with politically like-minded groups. Warn Kevin R. den Dulk and Allen D.

Hertzke, ñ[A]s Christian Right activists assimilate into the political processéthey risk the loss of

what often happens when movements are institutionalized, namely the loss of a distinctive and

909

 Edward L. Cleary and Allen D. Hertzke, ñConclusion,ò in Representing God at the Statehouse: Religion and

Politics in the American States, edited by Edward L. Cleary and Allen D. Hertzke (Boulder, CO: Rowman and

Littlefield Publishers, Inc., 2006), 229-231.
910

 For example, Lambda Legal, a nonprofit legal defense organization serving gays and lesbians, fought to come

into existence for nearly twenty years before, in 1973, it was granted legal status as a nonprofit. Even then, though,

according to Lambda Legal, achieving courtroom and legislative success ñwas an uphill battleò (Lambda Legal,

ñAbout Us: History,ò http://www.lambdalegal.org/about-us/history.html).
911

 Kevin R. den Dulk and Allen D. Hertzke, ñConclusion,ò in Representing God at the Statehouse: Religion and

Politics in the American States, edited by Edward L. Cleary and Allen D. Hertzke (Boulder, Colo.: Rowman and

Littlefield Publishers, Inc., 2006), 227.
912

 Ibid.
913

 Ibid., 228.
914

 James C. Dobson, ñThe Christian Response to the Homosexual Agenda,ò Dr. Dobsonôs Monthly Letter, June

1998, http://www2.focusonthefamily.com/docstudy/newsletters/A000000804.cfm.

 320

independent critical voice in American politics.ò Political success brings with it ñthe question of

whether they can speak as prophets and politicians at the same time.ò
915

 Rhys H. Williams identifies religious language as ña cultural resource for those social

groups that have few conventional political resources, such as money, votes, or insider

connection.ò
916

 Mid-century, this description may have described conservative believers, yet,

under those circumstances, the Religious Right did not emerge as a political force. As illustrated

by Save Our Children, anti-gay rights groups had, from the 1970s through the 1990s,

significantly better resources than the poorly-organized, poorly-funded gay rights advocates

against whom they campaigned. Though their religious critics may complain that such groups,

in winning political power lost their prophetic voices, Religious Right groups continue to stress

their religious

An Issue-Based Explanation of Religious Right Activity

 By calling themselves ñValues Voters,ò members of the Religious Right frame their

commitment to particular ñvalues,ò which are really better understand as political positions, and

the Religious Right has proven effective at using ñvalues languageò and terms such as ñfamilyò

and ñlifeò to garner support for particular political causes such as anti-gay rights legislation or

anti-abortion laws. Single issues seem to be very important for members of the Religious Right,

and the issues of highest concern for them are moral issues rather than economic or foreign

policy ones, though the Religious Right often makes efforts to turn economic or foreign policy

issues into moral ones by emphasizing their effects on the family.
917

 Concerns about moral

915

 de Dulk and Hertzke, ñConclusion,ò 237.
916

 Williams, ñLanguage of God,ò 184.
917

 Many Religious Right groups oppose taxing earnings and instead support an increased across-the-board sales tax

at the point-of-purchase, the position that Arkansas minister-turned-governor-turned-presidential-hopeful Mike

Huckabee advocated during his 2008 primary bid. (For details of the plan Huckabee supported, see ñWhat is the

Fair Tax,ò Americans for Fair Tax, Fairtax.org http://www.fairtax.org/site/PageServer.) Agitation against welfare

policies is sometimes adopted as a ñfamily valuesò issue because, presumably, welfare undermines the motivation

 321

issues drive support for the Religious Right. In an analysis of local support for the Moral

Majority, Wilcox, Jelen, and Linzey conclude that ñ[t]he single strongest predictor of

supportéwas a set of conservative positions on social issues.ò
918

 Sexuality is such an issue. Research by James Stoutenborough, Donald P. Haider-

Markel, and Mahally D. Allen on the influence of Supreme Court gay rights cases on public

opinion suggests that ñthe policy implications of a decision are likely to play an important role in

determining whether or not the decision influences public opinionò
919
ðthat is, when Americans

anticipate that a new law or court ruling will affect their lives, they are more likely to pay

attention to its development and, if they dislike the anticipated result, that it will protest it or

work against its implementation. Additionally, according to Stoutenborough, Haider-Markel, and

Allen, to have the most effect, the cases need to have ñsignificant national implicationsò and be

ñwidely coveredò in the national media.
920

 The more members of the Religious Right hear about

potentially dangerous consequences of a gay rights law, the more they are likely to have negative

feelings about the law.

 Such concern about specific issues drives voting habits of the Religious Right. Among

moralist Republicans, those whose concern about moral issues determines their support for a

candidate, is a strong tendency to evaluate a leader based upon his or her adherence to positions

for marriage, especially among women of color. Additionally, the Religious Right protests the ñdeath taxò and

ñmarriage penaltyò as ñanti-family.ò ñAnti-familyò foreign policies such as AIDS-reduction programs that do not

focus on abstinence are likewise criticized. On foreign policy generally, the Religious Right is overwhelmingly

supportive of strong U.S. military interventions and armament.
918

 Wilcox, Jelen, and Linzey, ñReasonableness,ò 271.
919

 James Stoutenborough, Donald P. Haider-Markel, and Mahalley D. Allen, ñReassessing the Impact of Supreme

Court Decisions on Public Opinion: Gay Civil Rights Cases,ò Political Research Quarterly 59, no. 3 (September

2006): 430.
920

 Ibid.

 322

on specific issues rather than his or her overall leadership qualities.
921

 The rise of the Religious

Right, in fact, corresponds to the emergence in the 1970s of feminism and the gay rights

movement, and the Religious Right itself defines its mission as a response to these ñthreatsò and

works specifically against the issues that these other movements work for. An issues-based

explanation of the Religious Right notes that the relationship between the rise of the Religious

Right and the prevalence of the ñsinsò (or, in more recent Religious Right literature, ñsocial illsò)

against which it fightsðabortion, gay rights, no-fault divorceðis not merely correlated but

causal. This viewpoint recognizes that the Religious Right may be, in fact, a reasonable response

to the cultural changes of the 1970s through the present.
922

A Cultural Populism Explanation of Religious Right Activity

 Much has been made of the relationship between the Republican Party and religious

conservatives, and while religious conservatives are likely to be Republicans, they are not

without criticism of the party. Some of the difficulty between the Republican Party and the

Religious Right may, in fact, be over the issue of conservativismðthat is, for many religious

believers, the Republican Party is not conservative or religious enough. For example, according

to data presented by the firm Fabrizio, McLaughlin, and Associates, the percent of Republicans

self-identifying as Protestant has decreased,
923

 while the percent identifying themselves as

ñmoralistsò (that is, those with a ñ[l]aser-like focus on moral issuesò) has increased.
924

 Thirteen

percent of Republicans, a significant minority, consider their primary reason for identifying as

Republican to be ñMoral/Religious Issues/Family Values.ò Nineteen percent believe that the

921

 Fabrizio, McLaughlin, and Associates. ñThe Elephant Looks in the Mirror 10 years Later: A Critical Look at

Todayôs GOP,ò June 2007, http://www.fabmac.com/6-

07%20National%20GOP%20Media%20Presentation%20Handout.pdf, 35.
922

 Clyde Wilcox, Ted G. Jelen, and Sharon Linzey, ñRethinking the Reasonableness of the Religious Right,ò

Review of Religious Research 36, no. 3 (March 1995).
923

 Fabrizio, McLoughlin, and Associates, ñThe Elephant,ò 14.
924

 Ibid., 28.

 323

issues of abortion and stem cell research, moral issues, religion, integrity, and traditional

marriage and family values best define the party.
925

 Moralist Republicans are also more likely

than non-moralists to agree that an employer should be able to terminate an employee based

solely on his or her sexual orientation, though, notably, most moralists do not hold this view.
926

Moralist Republicans are more likely to hold that gays and lesbians should not serve openly in

the military and to agree with the statement ñPublic policy should not contradict Godôs Law.ò
927

In fact, seventy-six percent of moralists agreed with this claim while only about forty-five

percent of other Republicans held this view. This gap between the religiously and politically

conservative members of the Republican Party and members who do not identify as moralists

contributes to internal strife, as evidenced by the fact that a majority of Republicans except

moralists agreed with the statement ñThe Republican Party has spent too much time focusing on

moral issues such as é gay marriage and should instead be spending time focusing on economic

issues such as taxes and government spending.ò Seventy-two percent of moralists disagreed with

this statementðbut sixty-five percent of non-moralists agreed with it.
928

 This suggests a strong

division within the party.

Many moralists adamantly maintain religiously-inspired political views even in the face

of opposition from other Republicans, refusing to abandon or modify ideological positions that

may alienate moderate voters. Notes Rhys H. Williams,

[A]ctors who have framed their claims as moral imperatives cannot easily ñratchet

downò their demands to accept less on the grounds that it is a necessary

compromise. To do so amounts to the selling out of a moral principle and ñdeal

925

 Ibid., 32.
926

 Ibid., 47.
927

 Ibid., 59.
928

 Ibid., 36.

 324

makingò in the worst sense of the word. So, while religious language may get

actors without conventional political resources to the public table, it may also lock

them into struggles that cannot succeed completely.
929

While ñ[m]oral conservativism é serves the interests of secular conservatives through the

Republican partyò
930

 by echoing the traditional views of conservative politics and economics,

any corporate populism argument must consider how and why the Religious Right is not simply

the Republican Right.

 If the Religious Right is not merely an arm of the Republican Party, this does not mean

that the emergence of the Religious Right and a national swing toward political conservativism

are not related. The religious tone of Republican rhetoric has found resonance in the Religious

Rightðand vice versa. Such resonance happens ñwhen particular claims align with the previous

experiences, narratives, or cultural worldviews of the people who hear the claim.ò
931

 In other

words, the Religious Right may have simply found the Republican Party to be a fellow

travelerðand if the broader world is receptive to the claims of the Religious Right and the

Republican Party, so much the better, for ñit is not simply the proportion of Christian

conservative voters that explains political potency; it is a legislatorôs perception that Christian

conservativism is broadly palatable to the voting public as a whole.ò
 932

Though some Republicans do not adopt an anti-gay rights stance,ðthe obvious exception

being Log Cabin Republicans, a national organization for gay and lesbian Republicansðthe

party, as represented on the national level, has supported anti-gay rights measures.
933

 Many

929

 Williams, ñLanguage of God,ò 186.
930

 Wald, Owen, and Hill, ñEvangelical Politics,ò 3.
931

 Williams, ñLanguage of God,ò 183.
932

 den Dulk and Hertzke, ñConclusion,ò 236.
933

 Sarah A. Soule, ñGoing to the Chapel? Same-Sex Marriage Bans in the U.S., 1973-2000,ò Social Problems, 51,

no 4 (November 2004): 453-477.

 325

commentators have suggested that the Religious Right responded to fear about the potential

legalization of gay marriage in order to enact state constitutional amendments defining marriage

as between one man and one woman, despite both the legal redundancy (as many states already

had laws defining marriage this way) and the legal impotence of such amendments should the

Supreme Court recognize same-sex marriage.
934

 Thus, suggest some analysts, leaders in the

Religious Right fostered anxiety about a perceived lossðthe legalization of gay marriageðin

order to secure a legal and electoral victory.
 935

 Furthermore, by making the issue of gay

marriage into a spectacle, conservative Republican lawmakers kept attention away from other

issues of national concern.
936

 Opposition to gay rights, a position pushed by Religious Right

members, is thus linked to conservative Republican concerns.

Religious Right Activity as Pathological

 Clyde Wilcox, Ted G. Jelen, and Sharon Linzey have documented that scholars of the

Religious Right have, from the 1950s on, employed psychological models to explain

participation in the Religious Right. In ñRethinking the Reasonableness of the Religious Right,ò

they note that such theories rest upon the assumption that something is ñwrong,ò socially or

psychologically, with people who join or lead Religious Right groups and that ñ[s]trong religious

beliefs are thought to be associated with, and perhaps causally related to, personality disorders

934

 Barry D. Adam, ñThe Defense of Marriage Act and American Exceptionalism: The óGay Marriageô Panic in the

United States,ò Journal of the History of Sexuality 12, no. 2 (April 2003): 259-276.
935

 PBS, ñRepublicans and Religion,ò Religion and Ethics Newsweekly, October 27, 2006

http://www.pbs.org/wnet/religionandethics/week1009/cover.html. Daniel A. Smith, Matthew K. DeSantis, and

Jason Kessel tested this thesis in Ohio and Michigan and found that conservative Christians overwhelmingly voted

for both same-sex marriage bans and President Bush, though they did not conclude that same-sex marriage bans

inspired voting among Christian conservatives who would not have otherwise voted (ñSame-Sex Marriage Ballot

Measures and the 2004 Presidential Election,ò State and Local Government Review 38, no. 2 (2006): 78-91).
936

 The belief of the Religious Right is that ñwe can assure ourselves that so long as Americans live by an

appropriate sexual code, we need not worry about American moral health in other areasòðspecifically those that

might lead to liberal social and international policies (Jakobsen and Pellagrini, Love the Sin, 10).

 326

incompatible with democratic civility.ò
937

 Scholars who adopt this position begin by asserting

that strong religious belief is linked to psychological maladies and that such maladjusted people

threaten the broader culture. Pathological theories vary in their focus, but all have, at root, the

assumption that something is ñwrongò with the people who join such groups.

 Some scholars have applied a collectivist behavior theory to the Religious Right, arguing

that adherents are acting irrationally because their religion is irrational. As Richard Hofstadter

wrote in his entry in The Radical Right, edited by Daniel Bell, ñTo understand the Manichean

style of thought, the apocalyptic tendencies, the love of mystification, the intolerance of

compromise that are observable in the right-wing mind, we need to understand the history of

fundamentalism.ò
938

 Hofstadter sees a singular kind of mental state operating among

conservative Christians, and he identifies it as inherently illogical. Other scholars argue that

Religious Right participants may display an unusual willingness to defer to authority, especially

religious authority, including leaders and a rigid interpretation of Scriptures.
939

 These sources of

authority may, in turn, lead believers to accept irrational understandings of the world, including

conspiracy theories.
940

 Thus, irrationality may allow participants to accept the guidance of

sources that affirm further irrational views of the world.

Michael Lienesch suggests that these authoritative leaders are the real source of trouble,

for they have duped unsuspecting believers into joining their own pursuits for power. In ñRight-

Wing Religion: Christian Conservativism and a Political Movement,ò he calls the Religious

Right ñin large part an elite phenomenon, a relatively small group of preachers and politicians

937

 Wilcox, Jelen, and Linzey, ñReasonableness,ò 263.
938

 Richard Hofstadter, ñPseudo-Conservativism Revisited: A Postscriptð1962,ò The New American Right, edited

by Daniel Bell (Garden City, N.Y.: Doubleday and Company, 1963), 35.
939

 Kenneth D. Wald, Samuel Hill, and Dennis E. Owen, ñHabits of the Mind? The Problem of Authority in the New

Christian Right,ò in Religion and Political Behavior in the United States, edited by Ted Jelen, (New York: Praeger,

1989).
940

 Steve Bruce, The Rise and Fall of the New Christian Right (New York: Oxford University Press, 1988).

 327

aligned with the right-wing of the Republican party,ò
941

 claiming the movement as a whole is

ñbest understood as an alliance of preachersò
942

 who are ñin turn influenced by conservative

politicians.ò
943

 He offers some empathy for the deceived base of the Religious Right but does

not give them much credit for critically considering their allegiance. ñMost of them,ò he says,

ñwould surely fail to realize that their honest moral worries have been used to carry out a

planned ideological strategy.ò
944

 Whether participants in the Religious Right join the movement because they are

psychologically flawed or whether the influence of accepted authorities prompts them to

maladjustment, theories of pathology view members as abnormal. However, scholars have

questioned the view that the members of the Religious Right are necessarily pathological.

Wilcox, Jelen, and Linzey wonder if ñpejorative characterizations of constitutionally-protected

beliefs and values have become less intellectually respectableò since the 1950s.
945

 In any case,

according to their review of research, pathological explanations do not account for Religious

Right participation. Clyde Wilcoxôs earlier work suggested that a pathological explanations

could not be sustained in empirical research.
946

 Wilcox, Jelen, and Linzey differentiate between

ñauthoritarianism,ò which might indicate a pathology, and ñauthority-mindedness,ò which is not

a pathology, and see that authority-mindedness is a better predictor of support for the Religious

Right than is authoritarianism.
947

A Worldview Defense Explanation

941

 Michael Lienesch, ñRight-Wing Religion: Christian Conservativism and a Political Movement,ò Political Science

Quarterly 97, no. 3 (Autumn 1982): 407.
942

 Ibid., 408.
943

 Ibid., 409.
944

 Ibid., 425.
945

 Wilcox, Jelen, and Linzey, ñReasonableness,ò 265.
946

 Clyde Wilcox, ñPopular Support for the New Christian Right: A Test of Alternative Hypotheses,ò Social Science

Journal 26, no. 1 (1989): 55-63.
947

 Wilcox, Jelen, and Linzey, ñReasonableness,ò 266.

 328

 ñThe Christian worldviewò is a term often-used in Religious Right discourse, particularly

as a way of proving the authenticity of consumer goods, especially educational materials, sold in

the Christian marketplace. For example, the American Family Association and Bott Radio

Network sponsor Worldview Weekend, a traveling conference with associated books, Bible

studies, and online courses. A participant can begin by taking a test to see if he or she currently

has a ñBiblical worldviewòðthat is, if his or her worldview is a ñstrong Biblical,ò ñmoderate

Biblical,ò ñsecular humanist,ò ñsocialist worldview,ò or ñcommunist/Marxist/ socialist/humanist

worldview.ò
948

 Such mixing of political, religious, and economic labels suggests that those

writing the test see Christianityðthat is, conservative Christianity, the kind used to define

ñChristian worldviewòðas exclusive from forms of government other than democratic and

economic systems other than capitalism.

 Such exclusivity in defining what qualifies as a Christian worldview, a phenomenon that

is mirrored in Fabrizio, McLaughlin, and Associatesô determination that moralists within the

Republican Party select candidates based on how closely those candidatesô views on specific

issues match their own, contributes to the feeling of being chronically threatened by the broader

culture. The more inflexible the standards and the less diversity in opinion permissible, the

greater the tension between the rigid, righteous religious and the rest of society, including many

liberal believers. Thus, as the Christian (or Biblical) worldviewða term that links particular

stances on particular issues, such as homosexuality, with selected scriptural passagesðis

consolidated, it is set in contrast to the mainstream culture. It is one that, ultimately, accepts

only its own authority. Those who hold this worldview, Nancy T. Ammerman says, ñare no

more willing to recognize multiple moral authorities in the various institutions in which they live

948

 Worldview Weekend, ñTest Results for Everyone,ò Worldview Weekend, 2003

http://www.worldviewweekend.com/test/globalresults.php?testid=WORLDVIEW&altplate=globalresults.overall.

 329

than they are to recognize multiple moral authorities in the various cultures that occupy our

diverse world. Theirs is a rhetoric of purity and totality as well as a rhetoric of certainty,ò
949
ð

one that both denies distinctions between the secular and spiritual world by claiming Godôs

authority over it all and depicts itself in conflict with the secular world. Indeed, James Davison

Hunter posits that conservative believers are part of a community that ñderives its identity

principally from a posture of resistance to the modern world order,ò
950

 even if its resistance is

highly selective, with contemporary churches making effective use of, for example, modern

technology and mass media. The cultural framework in which such a mindset developed, observe

Charles L. Harper and Kevin Leicht, is ñcultural Fundamentalism in a uniquely American

sense.ò
951

 They add, ñIt is a world view deriving from historic American Protestantism

emphasizing individualism, hard work, thrift, and impulse control. It stands in stark contrast to

what is perceived as the pervasive hedonism, moral relativism, and self-fulfillment ethic in

American societyò
952
ðthe characteristics used to stereotype gay men and women. A tension

between these two mythic worldviews serves to motivate Religious Right activity. As

Ammerman notes, this description of the world ñis a powerful mythic image of a pristine state

from which we have fallen and to which we must return, a movement of history that demands

the heroic participation of the faithful.ò
953

 The declared need to protect mythic America from

perceived evils is a call to arms.

949

 Ammerman, ñAccounting for Christian Fundamentalisms,ò 150. In a ñChristian worldview,ò scripture alone is

credited as the final arbiter of truth. For example, Creation Ministries, a creationist organization, includes this

statement as one of its tenets: ñBy definition, no apparent, perceived or claimed evidence in any field, including

history and chronology, can be valid if it contradicts the Scriptural recordò (ñAbout Us,ò Creation Ministries,

http://creation.com/about-us#what_we_believe).
950

 James Davison Hunter, ñFundamentalism in Its Global Contours,ò in The Fundamentalist Phenomenon: A View

from Within; A Response from Without, edited by Norman J. Cohen. Grand Rapids, Michigan: Eerdmans, 1990, 56.
951

 Charles L. Harper and Kevin Leicht, Explaining the New Religious Right: Status Politics and Beyond (Macon,

GA: Mercer University Press, 1984), 105.
952

 Harper and Leicht, ñExplaining the New Christian Right: Status Politics and Beyond,ò 105.
953

 Ammerman, ñAccounting for Christian Fundamentalisms,ò 153.

 330

 To call the worldviews ñmythicò is, of course, not to dismiss the reality of difference

between those with a secular orientation and those with a sacred orientation. While American

culture has always muddled the distinction between these two categories, Americans in the 1970s

to the present have real reason to wonder if secular culture has much of value to offer. Harper

and Leicht suggest that the rise of the Religious Right may have been mobilized by the fact that

ñthe liberal welfare state policies which have dominated American politics since the depression

are widely perceived to have failed, not only by cultural fundamentalists.ò
954

 Mainstream

churches did not seem to offer an alternative to secular culture, for such churches are

ñcomfortable in society, having made their peace with the secular worldòðthat is, they do not

have the tense relationship with secularism that marks conservative faith.
955

 While conservative

churches adopted some of the same technologies as secular cultureðby, for example, creating

Christian rock bands and producing Christian romance novels, the messages of which do not,

generally, address deep theological quandariesðthe adoption of current pop culture in the

church avoids out-right degradation of women, encourages responsibility, and celebrates

citizenship. Such believers, though they ñpaint the world in black and whiteò also ñdo not

manufacture the evil they see; they merely name it, highlight it, caricature it. Theirs is a keen

reading of the actual threatening forces present in their societyò
956
ðor, rather, those forces they

perceive as threatening. In the fallout of postmodernism, conservative churches found that they

had a message that had appeal, one worth defending.

 Social historians may point out that the anomie associated with postmodernism was

present in American culture long before the emergence of the Religious Right. The

954

 Ibid.
955

 Anson D. Shupe, Jr. Six Perspectives on New Religions: A Case Study Approach, Studies in Religion and

Society, vol. 1, (Lewiston, NY: Edwin Mellen Press, 1981), 6.
956

 Ammerman, ñAccounting for Christian Fundamentalisms,ò 155.

 331

mythologizing of the current moment as the most important battle in the War on Christianity

erases other, far more tumultuous moments in our national history,
957

 but because those battles

ended in clear victories for the righteous, they are retold as stories of heroes and hope. Todayôs

world, though, lacks heroes and has little hope. Writes conservative Christian blogger Vic

Bilson,

It is important to recognize that those who are working for the dissolution of our

society have a spiritual agenda. They are not merely attempting to dismantle the

historic cultural values of this nation and move us toward a homogenized world.

They also want to destroy Christianity and Bible-based religion. It is a clear part

of their agenda, and they have already moved a long way in that direction.
958

Indeed, Blissonôs writings are devoted to reveal evidence of Americaôs falling into a

spiritual degradation. He calls his site ñJeremiah Projectò because, seeing the moral collapse of

America, he feels compelled to respond as the prophet did in his own time. While adopting the

language of a Hebrew prophet may seem dramatic, given the discomfort between the espoused

Christian worldview and the reality of a fallen world, such a choice may be the only alternative

to capitulation to what seems to be an increasingly invasive secular mainstream, one that

tolerates the expression of same-sex desire that would, in other times, have been unthinkable.

ñEven when fundamentalism is struggling and virtually invisible,ò as in the middle years

of the twentieth century, ñit still nurtures its critique of culture, sometimes implicitly, sometimes

explicitly. A variety of circumstances may conspire, however, to take this vision outside the

957

 For example, Robert P. Dugan, Jr. of the National Association of Evangelicals titled his book on the topic

Winning the New Civil War: Recapturing Americaôs Values (Portland, OR.: Multnomah, 1991). This comparison

between the horrific, divisive Civil War, a war about the enslavement of human people, and todayôs cultural battles

is historically insensitive, but it is commonly invoked by so-called ñculture warriors.ò
958

 Vic Bilson, ñWar on Christianity,ò Jeremiah Prophet, http://www.jeremiahproject.com/prophecy/warxian.html.

 332

confines of the families and congregations where it lies dormant,ò reminds Nancy T.

Ammerman.
959

 Possibly, each of the above theories provides some insight into why, after

decades of apparent silence on the national political scene, conservative believers became

involved in the Religious Right in the late 1980s and why the movement has continued. After

all, the Religious Right is a broad category, encompassing a wide variety of people who join for

different reasons, in different places, and at different points in their lives. Increasingly,

conservative Christians, once stereotyped as backwoods, poor, rural, and white, are

differentiating in wealth, status, and even ethnicity, with many Hispanics, Catholics as well as

Protestants, joining the conservative Christian movement.
960

 Though status politics has often

been used as an explanatory model, ñstatus politics was not the only factor predisposing

individuals to promote the [New Christian Right],ò Wald, Owen, and Hill found in their

research.
961

 They also found evidence of ña high probability of mobilization among persons

accessible to issue-entrepreneurs through church-based networksò and support for the claim that

cultural factors such as whether people were raised in families and communities where

traditionalism was valued, contributed to their support of the Religious Right.
962

On the other hand, Robert Wuthnow suggests that increased activity among conservative

believers was ñsimplyéa sensible thing to doò in light of the ñrecreation of symbolic worldsò

that occurred in the 1970s, positing that the election of Jimmy Carter after the Watergate scandal

renegotiated the borders between public and private morality and between religion and politics in

a way that permitted conservative Christians to partake of politics.
963

 While Wuthnowôs thesis

959

 Ammerman, ñAccounting for Christian Fundamentalisms,ò 163.
960
Nathan J. Kelly and Jana Morgan Kelly, ñReligion and Hispanic Partisanship in the United States,ò Political

Research Quarterly 58, no. 1 (2005): 93.
961

 Wald, Owen, and Hill, ñEvangelical Politics,ò 11.
962

 Ibid., 11-12.
963

 Robert Wuthnow, ñThe Political Rebirth of American Evangelicals,ò in The New Christian Right: Mobilization

and Legitimation, edited by Robert C. Liebman and Robert Wuthnow (New York: Aldine, 1983), 184.

 333

still seems applicable, especially given that many issues of concern for the Religious Right are

moral or are reframed as moral issues, it does not require the rejection of other theses. The

declining prestige given to those who embrace traditional values, people who, in turn, felt their

worldview to be under attack, may have converged with an abundance of resources that could be

used to respond aggressively to the secular culture. Nancy T. Ammerman argues that

conservative religious activism ñarises in both response to the movementôs own resources and

connections and to the demands and structures of the world outside. Its forms and strategies are

shaped both by the groupôs ideology and by the particular political traditions and structures

within which it works.ò
964

 Those strategies may have been fueled and even funded, at times, by

secular conservative forces, but it has not always easily fulfilled the desires of those forces.

Notably, while sociologists have recognized each of these theories as possible explanations, and

a few, like Harper, recognize multiple factors in motion at once, such as when Wuthnow and

Matthew P. Larson note that ñany phenomenon as important as fundamentalism does indeed

derive from multiple sources,ò
965

 most analyses ignore the explanations that the Religious Right

itself recognizes as diminishing the historical tension between faith and politics. As Gaines M.

Foster observes in his analysis of Reconstruction and post-Reconstruction America, conservative

Christians define ñmorality primarily in terms of righteousness or virtue, not justice.ò
966

Morality, defined as virtue, especially sexual virtue, then, is the motivation that members of the

Religious Right identify for their activism.

964

 Nancy T. Ammerman, ñThe Dynamics of Christian Fundamentalism: An Introduction,ò in Accounting for

Fundamentalisms: The Dynamic Character of Movements, The Fundamentalism Project, vol. 4, edited by Martin E.

Marty and R. Scott Appleby, (Chicago: University of Chicago Press, 1991), 15.
965

 Robert Wuthnow and Matthew P. Lawson, ñSources of Christian Fundamentalism in the United States,ò in

Accounting for Fundamentalisms: The Dynamic Character of Movements, edited by Martin E. Marty and R. Scott

Appleby (Chicago: University of Chicago Press, 1991), 22.
966

 Foster, Moral Reconstruction, 2.

 334

Shifts in Religious Right Anti-Gay Rhetoric

Arguments that rest upon the immorality of same-sex intercourse resonate less and less with an

American public that shows more comfort than ever with gay people, with seventeen percent

fewer people saying in 2002 that same-sex relations are ñalwaysò or ñalmost alwaysò wrong than

said so in 1987.
967

 In part, this growing acceptance of same-sex sexuality may be due to the

strategic choice of gay rights activists to repress ñthe sex in homosexuality in an effort to keep a

kind of public/private distinction intact and thereby appeal to a broader liberal public,ò for, ñif

sex stayed in the bedroom and was not part of the public identity of homosexuals, then liberals

were more likely to support [a]é reversal in attitudeò about homosexuality.
968

 In some ways,

this strategy evolves from the homophobic demand that ñitôs okay if people are gay as long as

they act straight in public.ò In other words, as gay peopleôs sexuality is muted, it is less offensive

to a heterosexist public, which will, in turn, have fewer reasons to object to gay people. This

strategy has been effective at derailing Religious Right efforts to depict gay men and women as

pathological or individually dangerous.

Additionally, the American public beyond the Religious Right is not always enthusiastic

about enforcing rules that seem to apply to merely the moral dimension of life. ñThe direct

appeal to religion,ò note Jakobsen and Pellagrini, ñiséremarkable because the government does

not fall back on religion as its primary rationale except when it comes to sex.ò
969

 In an effort to

967

 Stephen C. Craig, Michael D. Martinez, James G. Kane, and Jason Gainous, ñCore Values, Value Conflict,

Citizensô Ambivalence about Gay Rights,ò Political Research Quarterly 58, no. 1 (2005): 5-17. In contrast,

Religious Right leaders still use negative language about gay people and gay rights, often using secular cultureôs

increasing tolerance of homosexuality as evidence of the need to reform it. See, for example Burack, ñGetting What

óWeô Deserve.ò Amy M. Burdette, Christopher G. Ellison, and Terrance D. Hill have noted that ñeven when

negative feelings toward homosexuality are taken into account, conservative Protestant groups are indeed less

willing [than other groups] to grant basic civil liberties,ò a trend consistent not just among leaders but among lay

people (Sociological Inquiry 75, no, 2 (May 2005): 192).
968

 Daniel Wickberg, ñHomophobia: On the Cultural History of an Idea,ò Critical Inquiry 27, no. 1 (Autumn 2007):

48.
969

 Jakobsen and Pellagrini, Love the Sin, 4.

 335

broaden their argument against homosexuality, its opponents do not cite Bible verses but instead

cite social science (or pseudo-social science). Family Research Council, for example, highlights

a paper titled ñThe Negative Health Effects of Homosexualityò by Timothy J. Dailey. Dailey has

also written Dark Obsession: The Tragedy and Threat of the Homosexual Lifestyle, indicating his

understanding of same-sex attraction as both a personal flaw and a community threat, and books

in which he identifies contemporary fulfillments of Biblical prophecy.
970

 In promoting ñThe

Negative Health Effects of Homosexuality,ò though, Family Research Council treats the paper as

if it were objective scientific research, not the work of someone committed to framing same-sex

desire as a ñtragedy and ñthreat.ò The effort to make sexuality a crime against science and public

health rather than against God is key to moving the discussion from merely a religious debate to

one that can appeal to a heteronormative, secular public. In this effort, Family Research Institute

has been a publishing leader. Formed in 1982, FRI has, in its own words, ñone overriding

mission: to generate empirical research on issues that threaten the traditional family, particularly

homosexuality, AIDS, sexual social policy, and drug abuse.ò
971

 Recognizing the validating

power of science and the academic world, FRI claims to be ñthe first traditionally-minded

organization to conduct scientific research in these areas and to publish it in peer-reviewed

professional journalsò that can be found ñin almost all university and medical libraries around the

globe.ò
972

 Efforts to give scientific credibility to anti-gay legislation are a recognition that many

Americans are wary of purely religious reasoning for law.
973

 Conservative Protestants who seek

a scientific argument against homosexuality seem to have recognized this.

970

 Timothy J. Dailey, Dark Obsession: The Tragedy and Threat of the Homosexual Lifestyle (Nashville: Broadman

and Holman, 2003).
971

 ñOur Mission,ò Family Research Institute, http://www.familyresearchinst.org/.
972

 Ibid.
973

 Such unease may be a reason why few jurists are drawn from fundamentalist and evangelical law schools.

Instead, conservative Protestants have found champions for their legal causes in conservative Catholics on the

Supreme Court and have supported the appointments of Justices Alito, Scalia, and Thomas and Chief Justice John

 336

In an effort to appear more positive to those audiences that may not espouse religious

opposition to homosexuality, the Religious Right has carefully shifted its language to suggest a

less explicitly religious anti-gay argument. As Kevin R. den Dulk and Allen D. Hertzke note,

[T]he term ñChristianò defines the movement in distinctly religious terms. While it is certainly

the case that this political movement is fueled largely by highly committed Christians and

especially traditionalist evangelicals, there are many within the movementé who would prefer

ñpro-familyò or some other term to focus attention on their policy goals rather than their

religious motivations.
974

The rhetorical move from explicitly religious language expands the potential base of

support for religious anti-gay activism by allowing those who hold anti-gay sentiments to

express them without having to accept religious language that they may find unfamiliar,

alienating, or inappropriate for public discussion. In some forms, this language may be rooted in

ñfamily values,ò for ñby giving óvaluesô the appellation ófamily,ô it is possible to invoke

óreligionô without having to name it as such,ò
975

 or it may reference sociology and social harm,

or it may rely on a rhetoric of choice, of rights, or of compassion.

When homosexuality is framed as a choice (either the choice to feel gay or the choice to

act gayðthat is, to experience same-sex attraction or to have same-sex intercourse), unlike

something that is viewed as an immutable difference such as, say, race, the chooser is forced to

take responsibility for his or her choice. This rhetorical strategy ñeffectively neutralizes both

queer claims of discriminationòðfor one can always choose to be outside of the group

Robertsðall Catholics whose judicial decisions have aligned with the agenda of the Religious Right. Notably,

Justice Kennedy, also Catholic, supported the pro-choice position in Planned Parenthood v. Casey in 1992, and

Justice Sotomayor, a Catholic, was criticized by conservative Christians for her suspected pro-choice position during

her nomination process in 2009.
974

 den Dulk and Hertzke, ñConclusion,ò 234.
975

 Janet R. Jakobsen, ñWhy Sexual Regulation: Family Values and Social Movements,ò in God Forbid: Religion

and Sex in American Public Life edited by Kathleen M. Sands (New York: Oxford University Press, 2000), 105.

 337

experiencing discriminationðñand public support for legal remediesò that would be appropriate

if discrimination was experienced.
976

 By stressing ñchoice,ò the Religious Right actually adopts

a social constructionist position; no longer is the anti-gay argument about what is ñnaturalò or

ñunnaturalò but what is the best ñchoiceò an individual can make.
977

Indeed, not only do gay people have a choice to make about their sexuality, Religious

Right rhetoric may demand that they have a right to do soðin other words, a gay right to choose

not to be gay. The National Association for the Research & Therapy of Homosexuality

(NARTH), for example, is often lauded by the Religious Right for its insistence, for people

struggling with unwanted same-sex attraction, that ñ[t]he right to seek therapy to change one's

sexual adaptation should be considered self-evident and inalienable.ò
978

 American Evangelical

Protestantism, with its focus on ñmaking a decision for Christò seems particularly receptive to

this argument because it asks the believer to take responsibility for his or her salvationðand his

or her sins, and the language of NARTH (ñself-evident and inalienableò) hearkens to the

language of the Declaration of Independence, a uniquely American document.

The Religious Right relies on the language of rights in another way: to articulate gay

rights as in tension with religious rights, rights that advocates of gay rights violate or threaten

and rights that should take primacy over gay rights.
979

 Believers must counter, then, with calls

for voter referenda and constitutional amendments ñprotectingò their own heteronormative

976

 Burack, ñContesting Compassion.ò
977

 Indeed, the autobiography of John Paulk, former chair of the North American Exodus International and head of

Focus on the Familyôs Homosexuality and Gender Division, is titled Not Afraid to Change: The Remarkable Story of

How One Man Overcame Homosexuality (Tony Marco, co-author (Enumclaw, WA: Winepress, 1998)).
978

 ñNARTH Position Statements,ò NARTH, February 27, 2008, http://www.narth.com/menus/

positionstatements.html. Notably, NARTH also recognizes that a person may choose to adopt a gay identity.

Religious Right groups never cite this tenet of the NARTH mission statement.
979

 Alan Sears and Joel Osten, The Homosexual Agenda: Exposing the Principal Threat to Religion Today

(Nashville: Broadman and Holman, 2003).

 338

families and their right to believe that homosexuality is wrong.
980

 Such arguments may appear

alarmist or like a false dilemma to outsidersðas they do to Kathleen M. Sands, who asks, ñWhy

are religious freedom and sexual freedom constructed as if they belong to different camps, as if

the ground gained by one were always lost by the other?ò
981

 Nevertheless, they tap into Religious

Right fears that believers are victimized or marginalized and are fearful of declining status.

Finally, the Religious Right utilizes a language of compassion to justify its

discouragement of homosexuality and homosexual rights. For example, Focus on the Families

conferences promoting ñex-gayò therapy are called ñLove Won Out,ò as is the autobiography of

Exodus Internationalôs former North American chair John Paulk and his wife Anne Paulk.

Reflects Cynthia Burack, ñ[M]any conservative Christians may understand both their feelings of

sexual disgust and their willingness to extend compassion to those who inspire it as divine

mandates on the issue of same-sex sexuality as well as personal virtues.ò
982

 As Anita Bryant

said, ñMy stand was not taken out of homophobia, but of love for them [gay people].ò
983

 Indeed,

Bryant can congratulate herself not only for doing Godôs work but for doing it so

compassionately.

In the process of shifting from explicitly religious rhetoric to emphasizing social science,

choice, rights, and compassion, members of the Religious Right not only appear more tolerant to

those outside their group who nevertheless share anti-gay political goals; they also assure

themselves that they are caring for the nation, participating in democracy, and encouraging

compassion for what they perceive as suffering and struggling gays and lesbians.

980

 Timothy J. Daily, The Other Side of Tolerance: How Homosexual Activism Threatens Liberty (Washington,

D.C.: Family Research Council: 2006).
981

 Sands, ñIntroduction,ò 5.
982

 Cynthia Burack, ñContesting Compassion.ò
983

 Ken Kelly ñPlayboy Interview: Anita Bryant,ò Playboy, May 1978.

 339

Conclusion

 This chapter has defined the contemporary Religious Right in the United States and

surveyed several theories that explain its activism, particularly its anti-gay activism, from the

1970s onward. Of key importance in self-understanding of Religious Right activism is the use of

theology and scriptural texts that are understood to condemn those who engage in same-sex

intercourse as well as those nations that tolerate or condone it. Because the secular public

audience, even though it is generally not supportive of extending gay rights, is uncomfortable

with grounding anti-gay sentiment in overtly religious language, the Religious Right has utilized

rhetorics of social health, choice, rights, and compassion to build a coalition of anti-gay rights

supporters.

Westboro Baptist Church began its anti-gay activism at the start of this ñsofteningò of

other anti-gay Christian rhetoric, and it has actively denounced other churches for failing to

ñspeak plainlyò about the sin of homosexuality. Westboro Baptist Churchôs anti-gay rhetoric,

which will be explored in greater detail in Chapter 6, most notably fails to distinguish between

ñsinnerò and ñsin,ò between the one performing same-sex acts and the same-sex act itself, as

does the rhetoric of other groups in their claims of compassion for gay people. It makes no

appeals to social science or medicine to explain its anti-gay stance, nor does it engage in any

sustained way the argument that gay rights infringe upon the rights of heterosexuals. While Fred

Phelps frequently characterizes gay men and women as privileged people with greater access to

political and media power than the average citizen in his argument against hate crimes

legislation, appeals to status discontent do not form the bulk of his argument. For Westboro

Baptist Church, theology alone suffices, as the name of the churchôs central website suggests:

God Hates Fags, and, in this groupôs assessment of itself, that alone explains their activism.

 340

 341

Chapter 6: Cobelligerents in Anti-Gay Activism: Westboro Baptist Church and the Religious

Right

 Though the rhetoric of Westboro Baptist Church is offensive, anti-gay rhetoric circulated

by the Religious Right and its sympathizers similarly focuses on the threat of homosexuality to

gay people and the nation, the wrath of God as a response to gay sex, and the ñunnaturalnessò of

same sex attraction. For example, readers might find it difficult to distinguish the famous

speakers of the following quotations.

1. ñIf God does not then punish America [if same-sex marriage is legalized], He

will have to apologize to Sodom and Gomorrah.ò
984

2. ñLike Adolf Hitler, who overran his European neighbors, those who favor

homosexual marriage are determined to make it legal, regardless of the

democratic processes that stands in their way.ò
985

3. ñHomosexuals are now more than non-productive ósexual bums.ô They are

recruiting others, forming communities, beginning to mock and undermine the

old pieties of loyalty to family, country, and God. They have redefined ógoodô

and óevilô and view with contempt the idea that honest work and sex within

marriage are communal acts necessary for human survival.ò
986

4. Homosexuals are ñbrute beasts...part of a vile and satanic system [that] will be

utterly annihilated, and there will be a celebration in heaven.ò
987

984

 John Hagee, What Every Man Wants in a Woman(Lake Mary, FL: Charisma House, 2005), 68.
985

 James Dobson, Marriage Under Fire: Why We Must Win this Battle (Sisters, OR: Multnomah, 2004), 41.
986

 Paul Cameron, ñThe Psychology of Homosexuality,ò Family Research Institute,

http://www.familyresearchinst.org/2009/02/the-psychology-of-homosexuality/.
987

 Jerry Falwell, Quoted in Jim Hill and Rand Cheadle, The Bible Tells Me So (New York: Anchor Books, 1996),

69-70.

 342

5. ñI don't think I'd be waving those [gay pride] flags in God's face if I were you.

This is not a message of hate -- this is a message of redemption. But a

condition like [gay-friendly events] will bring about the destruction of your

nation. It'll bring about terrorist bombs; it'll bring earthquakes, tornadoes, and

possibly a meteor.ò
988

6. ñI've never seen a man in my life I wanted to marry. And I'm gonna be blunt

and plain, if one ever looks at me like that I'm gonna kill him and tell God he

died. In case anybody doesn't know, God calls it an abomination. It's an

abomination! It's an abomination!ò
989

Surprisingly, none of these quotations come from a member of Westboro Baptist Church.

Instead, all are from leaders of the anti-gay movement in the Religious Right. The first speaker,

John Hagee, a pastor and author of several books about End Times, was an outspoken supporter

of John McCain during the 2008 presidential election. The second speaker is Dr. James Dobson,

Christian psychologist and head of Focus on the Family, whose media empire produces radio

shows, religious curricula, and volumes of ñpro-familyò literature. The third is Paul Cameron,

anti-gay psychologist and founder of the Family Research Institute. The fourth speaker is Jerry

Falwell, and the fifth is Pat Robertson. The final statement was spoken by Jimmy Swaggart

during a 2004 telecast of a sermon; he offered a half-hearted apology ñif anyone was offendedò a

week later.
990

 While none of them include the word ñfags,ò these comments, all made in public,

reveal anti-gay sentiment that dehumanizes gay people; posits same-sex sexuality as sinful,

988

 ïPat Robertson, warning the city of Orlando against hosting ñgay daysò at Disney World, The 700 Club, June 6,

1998.
989

 Jimmy Swaggart, telecast of sermon, September 12, 2004, http://www. Swaggart.wmv.
990

 Swaggart told the AP, ñIf it's an insult, I certainly didn't think it was, but if they are offended, then I certainly

offer an apology.ò AP, ñSwaggart Apologies after Remarking about óKillingô Gay Men,ò USA Today, September 22,

2004, http://www.usatoday.com/news/nation/2004-09-22-swaggart-remark_x.htm.

 343

unnatural, and deviant; caricaturizes gay citizens as enemies of the state; and predicts the

justified destruction of gay people and societies that accept them.

 Though Westboro Baptist Church is commonly dismissed as a fringe group that is not

representative of American Christianity, the overlap in religious rhetoric and political goals

between Westboro Baptist Church and members of the Religious Right is notable and places the

Religious Right in the uncomfortable position of defending anti-gay theology and politics while

jettisoning its affinities with Westboro Baptist Church.

The Religious Right has deployed multiple strategies to distance itself from Westboro

Baptist Church. Its goal is to use Westboro Baptist Church as a foil to construct itself as

compassionate to gay people but critical of gay sex. In other words, by characterizing Westboro

Baptist Church as ñhaters,ò the Religious Right can recalibrate the scale of homophobia so that

its own homophobia is seen as moderate. Westboro Baptist Churchôs fringe behavior, then,

serves Religious Right goals, even as the Religious Right denounces the church. Additionally,

Westboro Baptist Church anti-gay activism serves to keep alive anti-gay sentiment, gives

potentially ñloose cannonsò in the Religious Right a place to voice their anti-gay sentiment in

abrasive ways, and, at times, inspires pro-gay counterprotest, such as Michael Mooreôs

ñSodomobileò or the ñMillion Fag March,ò that illustrate to religious conservatives homosexual

ñdepravity.ò

 This chapter will examine how Westboro Baptist Church and the Religious Right work in

tandem, even as the Religious Right denies similarities between its anti-gay activism and the

anti-gay activism of Westboro Baptist Church and despite theological differences between

Westboro Baptist Church and the Religious Right. It compares the theology of each group, the

political goals of each group, and the activism of each group to discover what they have in

 344

common and why they struggle against each other despite these commonalities, then concludes

by placing Westboro Baptist Churchôs anti-gay activism within the context of Religious Right

anti-gay activism.

Anti-Gay Theology of Westboro Baptist Church v. Anti-Gay Theology of the Religious Right

The theological differences between Westboro Baptist Church and the Religious Right

should not be understated, especially given the importance of theology to Westboro Baptist

Church self-understanding. Westboro Baptists are proud of the hyper-Calvinism that

distinguishes them from other Christian groups and view their theology as a reason why any

alliance between their church and other churches will fail. In particular, those who preach ñlying

Arminian bilge,ò which is ñbuckets of warm spitò
991

 to hyper-Calvinist Westboro Baptists,

cannot cooperate with Westboro Baptist Church because Westboroôs double and absolute

predestination offends their notion of self-determination. ñArmininan will-worshippers will go

to Hell rather than suffer reproach for the cause of God and Truth in the world,ò Fred Phelps

lamented in his March 28, 2010 sermon.
992

 However, they cannot be blamed for their failure to

understand the beautiful justice and mercy of Calvinism, for, ñas to the non-Elect, they have no

light because a sovereign God has never commanded the light to shine upon them, but has

chosen to leave them in gross darkness.ò
993

DBecause Arminians believe that people can change through their own volition and that

sexually active gay people are agents in their own salvation, they are less likely to preach about

hell and are thus less loving toward gay people, ultimately, argue Westboro Baptists. According

to Westboro Baptist Church, cooperation among Arminians and hyper-Calvinists is thus unlikely

991

 Fred Phelps, sermon, April 11, 2010.
992

 Fred Phelps, sermon , March 28, 2010.
993

 Fred Phelps, sermon, February 21, 2010.

 345

because, while they both despise homosexuality, because of their differing beliefs about peopleôs

ability to change, they seek different responses from their audiences. Compounding this

theological difference is Westboro Baptist Churchôs fierce independence. As Fred Phelps has

noted, ñ[I]tôs supremely, supremely irrelevant to us what anybody thinks or says.ò
994

 Given that

perspective, Westboro Baptist Church will not allow any outside group to determine its goals or

strategies, so cooperation is impossible. On the rare occasion when Westboro Baptist Church

has partnered with an outside groupðas when Westboro Baptists and members of the

Gainesville, Florida Dove World Christian Outreach picketed alongside each other when

Westboro Baptist Church visited the University of Florida to picket area churches and a Hillel in

April 2010
995
ðWestboro Baptist Church sets the agenda.

The Religious Right addresses Westboro Baptist Church theology delicatelyðfor the

Religious Right includes Calvinists and hyper-Calvinists. Thus, The Religious Right cannot

renounce the doctrine of predestination and other theological tenets embraced by some of its

members. Further, it cannot renege on its conclusion that unrepentant gay people go to hell, for

to do so would mean to believe that same sex intercourse is not a sin or that God allows

unrepentant sinners into heaven, and these beliefs are justifications for anti-gay politics and

prejudices and evangelism. In sum, members of the Religious Right are in the delicate position

of defending its anti-gay politics and belief in the damnation of gay people without being

confused for Westboro Baptists.

 The Religious Right does this, first, by renouncing the claim that ñGod Hates Fagsò and

claiming instead that God does not hate anyone. In this view, God hates sin but loves sinners.

This position, which is frequently repeated by Christian counterprotestors, contradicts the hyper-

994

 As quoted in Joe Taschler and Steve Fry, ñThe Gospel According to Fred,ò Capital-Journal, August 3, 1994.
995

 C.J. Pruner and Minch Minchin, ñProtestors Hold Rally, Counter-Rally,ò The Independent Florida Alligator,

April 19, 2010, http://www.alligator.org/news/local/article_b35e2dce-4b5c-11df-957c-001cc4c03286.html.

 346

Calvinist claim that God both actively damns and elects people, and the corollary that God in

fact loves everyone is a criticism of the more mainstream Calvinist claim that Jesusô sacrificial

death was only intended for the elect. When ñGod doesnôt hate peopleò and ñGod loves

everyoneò are stated by opponents of Westboro Baptist Church, they are both an expression of a

theological position and a distancing of the religious believer from Westboro Baptist Churchôs

homophobia. ñThere is a reason why Christian conservative leaders now proscribe the phrase,

God hates in public discourse regardless of its object,ò notes Cynthia Burack. ñ[S]uch beliefs are

common bases of religious discourse, but they are notðor not yetðsuccessful bases for political

arguments in liberal democracies.ò
996

 Moreover, they offend Christians who prefer to think of

themselves as believers in and representatives of a loving and kind God, even if this God does,

ultimately, send people to hell. For example, counterprotestors in this research never expressed

the idea that ñGod doesnôt hate people. And even if he did, he wouldnôt hate gay people because

being gay is just fine with God.ò Instead, Christian opponents of Westboro Baptist Church

consistently claim that God loves all people, even sinners like gay people.
997

 Says Fred Phelps in

his rejection of those who counter his message of Godôs hatred by insisting that God loves

everyone, ñDonôt stand there on the street corner with me when you know youôve never cracked

a Bible in your life.ò
998

 Conservative religious counterprotestors respond by insisting that God

distinguishes between people, whom he loves, and their sin, which he hates. By positioning

itself, like God, as not anti-gay people but only anti-gay sex (which is a form of sin in this view),

the Religious Right thus uses Westboro Baptist Church as a foil to deflect criticisms of its own

anti-gay sentiments and politics. In contrast to Westboro Baptist Churchôs message that

996

 Cynthia Burack, ñFrom Doom Town to Sin City: Chick Tracts and Antigay Politicsò (presentation, Annual

Meeting of the American Political Science Association, Washington, D.C., September 1-4, 2005).
997

 In my research, I never encountered a single pro-gay Christian counter-protestor. This phenomenon will be

addressed in Chapter 7.
998

 Fred Phelps, sermon, February 14, 2010.

 347

homosexuality is a punishment from God, the Religious Right emphasizes choice in sexuality (as

in salvation) so that it can ultimately blame the unrepentant gay person for being gay.

 Cynthia Burack and Jyl J. Josephson have noted that the Religious Right provides two

different ñorigin storiesò about homosexuality. By emphasizing that sexual identity and sexual

behavior are separate and that, even if a queer person cannot choose his orientation, he can chose

how he behaves, the narrative of choice ñneutralizes both queer claims of discrimination and

public support for legal remedies,ò
999

 for, as Jean Hardesty concludes, when ñgay sexuality is a

choice é it is not a candidate for civil rights protections.ò
1000

 Didi Herman detects a

contradiction in the claim that gender is intrinsic, natural, and essential (though the production of

so many Christian gender manuals/how-to books suggests that conservative believers think it can

and should be taughtðand perhaps needs to be taught!) but that sexuality is not.
1001

The narrative of choice may generate little sympathy for gay folks because it blames them for the

suffering that the Religious Right imagines they must endure due to their lack of sexual

fulfillment and the peace of mind that comes from living in accordance to the will of God. This

lack of compassion may serve to maintain an image of gay people as deliberately ignoring,

mocking, or destroying straight culture. ñAlways unstable in its political effects, compassion can

undermine the message that homosexuals are unregenerately evil corruptors of society and

manipulators of a democratic political system,ò Burack and Josephson observe.
1002

 For this

reason, the narrative of choice is deployed when gay men and women are being depicted as a

threat.

999

 Cynthia Burack and Jyl J. Josephson, ñOrigin Stories: Same-Sex Sexuality and Christian Right Politicsò

(presentation, Annual Meeting of the American Political Science Association, Chicago, September 2-5, 2004).
1000

 Jean Hardesty, Mobilizing Resentment: Conservative Resurgence from the John Birch Society to the Promise

Keepers (Boston: Beacon, 1999), 118.
1001

 Didi Herman, The Antigay Agenda: Orthodox Vision and the Christian Right (Chicago: University of Chicago

Press,1997), 73.
1002

 Cynthia Burack and Jyl J. Josephson, ñOrigin Stories: Same-Sex Sexuality and Christian Right Politicsò

(presentation, Annual Meeting of the American Political Science Association, Chicago, September 2-5, 2004).

 348

In contrast, the narrative of development views gay people less as deliberate corruptors of

straight culture and more as victims in it. In this view, emphasis is on ñthe continuity and force

of same-sex desire over time in certain individuals.ò
1003

 Like the narrative of choice, it aims to

to repudiate immutability and thus undermine civil rights claims but also to assure parents that

hope for emerging homosexual kids is warranted and to justify anti-gay education efforts.

According to Burack and Josephson, The narrative of development rests on three claims: 1)

Homosexuality is an emotional response to damaged parent-child relations, including the failure

of a parent to model appropriate gender behavior, the failure of the child to mirror this behavior,

and the failure of the parent to notice a childôs nonconformity, all of which may implicate even

parents who follow relatively traditional gender roles; 2) Absent same-sex parent, with special

focus on the role of men in preventing homosexuality; 3) Sexual and other trauma. In the

narrative of development, ñalthough the onset of same-sex desire does not sentence individuals

to a life of homosexuality, predispositions and homosexual desires are not easily reversed once

they are formed.ò
1004

 Thankfully for parents, says this model, ñprehomosexualsò can opt to

avoid same-sex activity and thus ñfurther entrench their dysfunctional sexual identities.ò
1005

Like the narrative of choice, the narrative of development has political implications, but, also

like the narrative of choice, it may also be sincerely held, and notably, it may ñdisrupt other

forms of Christian Right political workò
1006

 because it does not find fault in would-be gays but

instead seeks compassion for them, calling not for their stoning or casting out of their demons

but for viewing their sexuality as a problem to be overcome, similar to other personal problems

of a developmental nature.

1003

 Cynthia Burack and Jyl J. Josephson, ñOrigin Stories: Same-Sex Sexuality and Christian Right Politicsò

(presentation, Annual Meeting of the American Political Science Association, Chicago, September 2-5, 2004).
1004

 Ibid.
1005

 Ibid.
1006

 Ibid.

 349

 Westboro Baptist Churchôs view of homosexuality, as explained in Chapter 3, falls into

neither category. As double predestinationists, Westboro Baptists do not believe that

homosexuality is a choice, for nothing is a choice. Instead, homosexuality is a punishment, a sign

of Godôs ñgiving upò of a person to his or her own sinful nature. At the same time, homosexuals

are a threat to a society and its national future, not merely or primarily because of the ñscientificò

consequences of homosexuality (such as disease and family breakdown) but because God will

destroy a nation that protects gay people. In the Westboro Baptist perspective, gay people are

not to be treated with so-called compassionate condescension but with strongðand offensiveð

words of rebuke. The result is that Westboro Baptist Church is seen (and strategically

constructed as) a hateful church or even a hate group
1007

 while the Religious Right touts itself as

loving. ñCompassion can work to shore up support for ómainstreamô antigay initiatives by

assuaging the suspicion that these programs are driven by group-related bias or defended by

arguments that are pretexts for bias,ò note Josephson and Burack.
1008

 Westboro Baptist Churchôs

hyper-Calvinism, especially the double predestination of all people and the absolute

predestination of all things, seems cruel in comparison to the ñcompassionò of the Religious

Rightôs depiction of gay people as victims, even if, for both, unrepentant gay people go to hell in

the end. The Religious Right thus uses ñcompassionò to ócenterô cultural and political actorsò
1009

and escape the criticism that faces Westboro Baptist Church.

1007

 The Southern Poverty Law Center lists Westboro Baptist Church as one of six hate groups in Kansas under the

heading ñGeneral Hate.ò The others fall under the headers ñNeo-Nazi,ò ñKKK,ò and ñRacist Skinheadò (ñHate

Map,ò Southern Poverty Law Center, http://www.splcenter.org/get-informed/hate-map#s=KS).
1008

 Cynthia Burack and Jyl J. Josephson, ñOrigin Stories,ò in Sin, Sex, and Democracy: Antigay Rhetoric and the

Christian Right by Cynthia Burack (Albany, NY: State University of New York Press, 2008), 90.
1009

 (A.M. Smith, 1994/Burack, 2003).ò (Cynthia Burack and Jyl J. Josephson, ñOrigin Stories: Same-Sex Sexuality

and Christian Right Politics,ò Paper presented at the 2004 Annual Meeting of the American Political Science

Association, Sept. 2-5, 2004), pg. 21).

 350

Anti-Gay Political Goals of Westboro Baptist Church v. Anti-Gay Political Goals of the

Religious Right

 According to Marty E. Martin and R. Scott Appleby, religious fundamentalists show

special concern for how ñthe intimate zones of life are ordered.ò
1010

 As discussed in Chapter 5,

the Religious Right was organized across the boundaries of traditional faith categories to include

Protestants, Catholics, Mormons, and Jews, around concerns about the perceived threats of

modern notions about sexuality, gender, and reproduction, among other issues organized under

the topic of ñfamily.ò Within the context of American culture, these concerns are expressed in ña

secular religion which teaches that the particularities of oneôs nation are not the result of history,

but are rooted somehow in the eternal nature of things.ò
1011

 For both the Religious Right and

Westboro Baptist Church, increasing tolerance of homosexuality in American culture is linked to

national decline, both sociologically and spiritually. Contemporary political issues are addressed

in relation to a perceived national slide into sin. For example, writes Tony Perkins of the Family

Research Council,

America is in deep trouble. Consider the following:

Environmental disaster of epic proportion[s] in the Gulf of Mexico

Economic struggles with unemployment at nearly 10%

Protracted bloody wars in Iraq and Afghanistan

Political leadership bent on promoting what God forbids

Ignoring the role that the Family Research Council played in electing public officials who fight

against environmental and banking regulation and oversight and who pushed for and continually

1010

 Martin E. Marty and R. Scott Appleby, ñIntroductionò in Fundamentalisms and the State: Remaking Polities,

Economies, and Militance, edited by Martin E. Marty and R. Scott Appleby (Chicago: University of Chicago Press,

1991), 3. [1-9]
1011

 Glenn T. Miller, Religious Liberty in America: History and Prospects (Philadelphia: Westminster Press, 1976),

121.

 351

supported military engagement in foreign nations, Perkins blames national problemsðincluding

the Obama administrationôs alleged support for gay rightsðon the failure of Americans to be

properly moral. He does this, though, without explicitly saying that the tragedies he has listed

are a direct punishment from God. In language that neither claims nor denies that God uses

environmental disaster, economic trouble, war, or political leadership to correct or punish a

nation, Perkins says:

We are a broken nation full of broken people who have broken Godôs laws and

Godôs heart. Consequently, in these difficult days, the Lord has continued to

impress upon me the greatest need for us, as followers of Jesus Christ, to take

responsibility for the broken state of our nation and go to God for help because

He is the only one who can help us.
1012

But, for Perkins, merely asking God for help is insufficient. The nation needs to demonstrate, via

political change, that it is no longer breaking Godôs laws and heart, for how else ñcan we

possibly expect God to continue blessing this nation?ò
1013

 Westboro Baptist Church looks at the same evidenceðoil spills (See Figure 49 and 50.),

economic downturns (See Figure 51.), wars, and the Obama administrationðand makes the

claim to which Perkins alludes but never makes explicit: that such troubles are the direct hand of

God, either rebuking a stubborn nation or punishing it. (See Figure 52.) Westboro Baptists, too,

call for the nation to seek God but questions the nationôs sincerity in doing so. For example,

Louisiana Senate Resolution 145 urged residents of Louisiana to pray on June 10, 2010, for a

solution to the problem of oil leaking into the Gulf of Mexico due to the explosion of a BP oil

rig. In announcing that resolution, state Senator Robert Adley noted, ñThus far, the efforts made

1012

 Tony Perkins, ñHelp Change America this July 4
th
,ò letter to Family Research Council supporters, June 24, 2010

1013
 ñIf My People, Who are Called by My Nameéò Family Research Council Bulletin, June 23, 2010.

 352

ñYour Oil Will Soon Be Burninôò

Rejected His laws in your cities

Burning in your lust every night and day

You never met a sin that you didnôt love

Now weôre gonnaô tell you how itôs gonnaô play

For proud sin you keep yearnin'

Your oil spill will soon be burninô

Burninôðburninô

Burninôðburninô

Burninô in your rivers

Got a lot of freaks in Memphis

Pumped a lot of lies in New Orleans

You have never seenðthe sight that is-a cominô

When God spreads the oil with a hurricane

Your hard words you keep churninô

This nation will soon be burninô

Burninôðburninô

Burninôðburninô

Burninô raginô rebels

You must come out from among them

Put away your sin and all your pride

Your destructionôs cominô

God will have no mercy

Maybe you can sue Godðand survive!

He sent that oil a-burninô

Obama will soon be runninô

Runninô

Runninô

Hoppinô on his airplane

Burninô

Burninô

Burninô in your rivers

Churninô

Churninô

Your sin has got you burninô

Burninô

Burninô

Burninô in your rivers

Figure 49. Lyrics to a Westboro Baptist Church song to the tune of ñProud Mary.ò The lyrics

reveal Westboro Baptist Church belief that the oil spillðand future hurricanes that might spread

the contaminationðare a punishment from God for the Gulf Coastôs refusal to obey God.

Viewers can hear the song performed at ñParodies,ò God Hates Fags,

http://www.godhatesfags.com/audio/index.html#parodiesPlaylist.

by mortals to try to solve the crisis have been to no avail. Itôs clearly time for a miracle for

us.ò
1014

 For Westboro Baptists, the belated call for prayerðunaccompanied by a call to

repentance and a pursuant changing of American cultureðafter human efforts have failed is

symptomatic of American arrogance toward God.
1015

 In Adleyôs call for prayer, as with

Louisiana Governor Bobby Jindalôs call, the people do not seek God first, do not repent, and do

not change. Instead, God is invoked when all else fails and is sought without any sense of

1014

 Senator Robert Adley, ñSen. Adley Urges Citizens to Join Together for Statewide Day of Prayer Sunday,ò

Senatorôs News Release, June 16, 2010, http://senate.legis.state.la.us/adley/releases/2010/06-16-2010.pdf.
1015

 Brent Roper, comments at a Bible study, July 18, 2010.

 353

Figure 50. Sara Phelpsô sign identifies the 2010 BP oil spill as a punishment from God.

Photograph courtesy of Ailecia Ruscin, July 18, 2010. All rights reserved.

Figure 51. On the website God Hates America, Westboro Baptists link the 2007-2009 recession

to the failure of the nation to heed Westboro Baptist Church teachings on sexuality and, more

specifically, on the original ruling in Lawrence v. Snyder. The church predicts a ñcoming siege,ò

like the one described in 2 Kings 6: 26-30, in which economic troubles press Americans into

eating their own children.

 354

Figure 52. Open letter to President Barack Obama from Westboro Baptist Church, dated

September 2, 2010, calling for a national day of prayer in the face of developing hurricanes in a

coastal area already suffering from an oil spill. In contrast to the calls that the governor and

legislators of Louisiana made, this letter calls for ñsincere repentance and obedience to God.ò

 355

remorse or desire or intent to change. God does not even hear a prayer like that, emphasizes

Shirley Phelps-Roper.
1016

 While Westboro Baptists and members of the Religious Right both call for a return to

godly living and the imposition of law allegedly derived from Biblical standards, Westboro

Baptists have little hope that such a change will occur. This was not always the case. In the

1990s, when Fred Phelps ran in the Democratic primary for governor of Kansas, he called for a

coalition of like-minded Republicans and Democrats to advance what is basically a Religious

Right agenda. In his 1990 campaign, he sought a ñCoalition of Righteousnessò of voters who

supported 1) ñzero tolerance for abortions,ò 2) the right to keep and bear arms, 3) the ñdeath

penalty for all premeditated murders,ò 4) ñzero tolerance for crimeò with caning as a potential

punishment for offenders 5) lawful prayer and Bible reading in public schools and a fair voucher

system to support students in private religious schools 6) ñZero tolerance for tax hikes, budget

hikes, and wasteò 7) ñNo same sex marriages and zero tolerance for AIDS.ò Of special note is

his early opposition to gay marriage and his linking of the tolerance of homosexuality and the

decline of state power. For example, in a press release explaining his views, he says:

The sanctity of holy matrimony shall not lie dead on the plains of Kansas. AIDS

will inevitably bankrupt this state and nation unless humane quarantining of the

guilty AIDS spreaders is begun
1017

and

So long as criminal sodomy... or any crime is winked at there is no moral

authority to control violent crime or any other crime.
1018

1016

 Shirley Phelps-Roper, comments at a Bible study, July 18, 2010.
1017

 ñVote Randall Lt. Governor,ò 1990, undated press release.
1018

 ñVote Randall Lt. Governor,ò 1990, undated press release.

 356

Here, as in the Religious Right, gay people (ñguilty AIDS spreadersò) are constructed as a

national threat and, as in Tony Perkinôs argument, the stateôs tolerance of gay people undermines

its ability to protect its (nongay) citizens.

 The political goals of Westboro Baptist Church and the Religious Right are thus not that

differentðand, as the above planks in the ñCoalition of Righteousnessò indicate, not merely in

the regulation of sexuality. Both want marriage to be defined as one man and one woman,

though the Religious Right is far more tolerant of divorce among its members and leaders than is

Westboro Baptist Church. The Religious Right saw Lawrence v. Texas, which decriminalized

sodomy, as the governmentôs abdication as hegemonizing force for heterosexuality, as did

Westboro Baptist Church. Both groups oppose openly-gay politicians. Though Westboro

Baptist Church openly calls for capital punishment for sodomy and the Religious Right does not,

members of the Religious Right have been implicated in the promotion of such policies in

nations where the citizenry will possibly tolerate it.
1019

 Further, the Religious Right does not

univocally oppose the death penalty for same-sex contact.
1020

 In sum, the Religious Right and Westboro Baptist Church both legally oppose advancing

gay rights, gay marriage, the inclusion of openly-gay soldiers, and the legalization of same-sex

contact. Culturally, they both warn against the normalization of gay people or the acceptance of

gay subcultures. Theologically, they both believe that unrepentant gay people go to hell, though

one believes that a loving God who grants free will sends them there and another believes that a

1019

 For an analysis of how Americaôs ex-gay movement has framed debate about homosexuality in Uganda, see

Susan E. Spivey and Christine M. Robinson, ñGenocidal Intentions: Social Death and the Ex-Gay Movement,ò

Genocide Studies and Prevention 5, no. 1 (April 2010): 68-88.
1020

 Writes Paul Cameron of the Family Research Institute regarding Ugandaôs bill that makes repeat violators of the

law against sodomy subject to execution: ñHonorable people can differ on how severe should be the penalties for

the various offenses catalogued in the Ugandan bill. But we find no warrant for considering this bill at odds with the

historic values of either Christianity or democracyé. Many of its provisions would be welcome restorations to our

own penal codeò (ñView from the Chair, Dec. 2009: The Uganda Anti-Homosexuality Bill,ò Family Research

Council, http://www.familyresearchinst.org/2010/02/dec-2009-the-ugandan-anti-homosexuality-bill/).

 357

just God has damned them there since before the start of time. These two groups, though, cannot

work together for their shared political goals, despite the fact that the Religious Right includes a

number of theologically diverse believers and could likely tolerate the hyper-Calvinism of

Westboro Baptist Church because of two blocks: 1) Westboro Baptist Churchôs explicit linking

of national sin to national tragedy, a link that the Religious Right makes only tentatively and

when aimed at particular kinds of sins (homosexuality, but not, for example, obesity or corporate

dishonesty) and particular kinds of tragedy (hurricanes that destroy majority African-American

cities and nations, not war deaths of American soldiers) and 2) differences in strategy. Chapter 7

will discuss the first obstacle to cooperation in detail. The next section of this chapter examines

differences between Religious Right and Westboro Baptist Church strategies.

Religious Right and Westboro Baptist Church Strategies

 As discussed in Chapter 4, Westboro Baptist Church began its anti-gay activism in the

early 1990s, a time when the Religious Right was shifting its anti-gay rhetoric from Biblical to

social scientific arguments that claim that same-sex sexuality is bad for the common good.

Rather than attacking homosexuals individually for their sexuality, the Religious Right now

focuses on particular sites of potential gay rights advancementðlike the end of Donôt Ask, Donôt

Tell or gay marriageðand explains why acceptance of gay rights in those areas is bad for the

entire society, including gay citizens.

 In contrast, Westboro Baptist Church deliberately deploys explicit images and rhetoric

that will be heard by its audiencesðespecially individuals grieving the loss of a loved one or

communities reeling from a disasterðas hateful. Though Westboro Baptist Churchôs theology is

more complicated than ñGod Hates Fags,ò the church has not been effective at preaching its

message that Westboro Baptists believe that they, in fact, love gay people. Members of the

 358

Religious Right and members of Westboro Baptist Church both claim to love gay people, but

only the Religious Right has effectively used compassion politics to project the idea that they,

like God, love gay people but hate homosexuality. Westboro Baptist Church, on the other hand,

in promulgating an image of God as hateful, does not make clear that they do share the emotion

that they assign to God. Of course, for individual gay people who do not desire to renounce their

sexuality, such a difference may not matter much at all. However, for the broader public, the

Religious Right has more effectively constructed its anti-gay activism, from support of ñgay

conversionò groups such as Exodus International to anti-gay rights legislation, as a

compassionate response to a sin that God hates.

 In affirming religious conservatives as compassionate, the Religious Right retains

respectability that Westboro Baptist Church lacks. The Religious Right is thus able to seek

influence over politicians, frequently by mobilizing its grassroots to contact political

representatives and leaders. Members create policy documents and legal briefs as well as primary

research aimed at filling in the facts the Religious Right uses in those documents and briefs. It

publishes newsletters, magazines, and Sunday school curricula, and it broadcasts television and

radio programs all aimed at persuading readers and listeners to adopt and enact a particular

political stance, expressed in voting choices but also in the public sphere. In contrast, Westboro

Baptist Church no longer expects to be politically persuasive. Its goal is to ñhelpò people

articulate their own ñacceptanceò of homosexuality and thus, ñBy their words they will be

condemned.ò
1021

 For this reason, members do not engage politicians or the political process with

any real hope of changing the political landscape (even when they have run in elections) but

instead engages people at scenes where their message is likely to gain a wide audience and where

1021

 Westboro Baptist Church, ñFAQ: What are you Trying to Accomplish?ò God Hates Fags,

http://www.westborobaptistchurch.com/mobile/faq.html.

 359

their shocking words and images are likely to produce a response. The meaningful difference

between the Religious Right and Westboro Baptist Church, then, is not in their theologies

(though this prevents Westboro Baptist Church from cooperating with other groups) or political

goals but in the way in which they share their message with the greater public.

The Religious Rightôs Response to Westboro Baptist Churchôs Anti-Gay Activism

 The Religious Right claims no relation with Westboro Baptist Church. Rejections of the

church can be outright dismissals that Westboro Baptist Church is Christian or a church at all.

For example, when asked if Fred Phelps ñgive[s] the Christian right a bad name,ò
1022

 Jerry

Falwell denied that Fred Phelps had the power to do so, saying:

Fred Phelps does not give the religious right a bad name, because nobody claims

kin to that guy. He's a certified nut. He's got papers to prove it--he doesn't, he

should. Anybody who goes to a funeral of a little boy who's dead, and his parents

are looking at a big placard Fred Phelps puts up saying óMatt is in hell,ô is either

mean as the devil or a nutcase. Either way, he doesn't represent anybody

credible.
1023

At the same time that he recognizes Fred Phelpsô power to hurt Judy and Dennis Shepard and

other parents of dead children, Falwell does not recognize or acknowledge his role in creating an

atmosphere where gay people are devalued. Indeed, Falwell does not seem to notice how his

own prediction that gay people will be ñutterly annihilated, and there will be a celebration in

1022

 Jerry Falwell, òFrontline, PBS, http://www.pbs.org/wgbh/pages/frontline/shows/assault/ interviews/

falwell.html, 2000.
1023

 Jerry Falwell, òFrontline, PBS, http://www.pbs.org/wgbh/pages/frontline/shows/assault/ interviews/

falwell.html, 2000.

 360

heavenò
1024

 is the same as Fred Phelpsô claim that ñFags die, God laughs.ò
1025

 Thus, Falwell is

correct in saying that ñnobody claims kin to that guyòðbut just because Falwell does not claim

kinò does not mean that he is not kin.

 Here, Falwell is performing a common tactic of the Religious Right in regards to

Westboro Baptist Church: preaching a theology that results in the damnation of gay people (for

Falwell never says that Fred Phelpsô claim is false, only that declaring it on a placard at a funeral

is mean or crazy) and working against gay rights while denying any similarity to Westboro

Baptist Church. This strategy is especially important to Baptists, like Falwell, since they share

with Westboro Baptist Church the name Baptist. ñNew Schoolò Baptist churches (that is, non-

Primitive Baptist Churches) have overwhelmingly distanced themselves from Westboro Baptist

Church without espousing support for gay rights or gay people.
1026

 For example, Dwayne

Hastings, the Southern Baptist Conventionôs director of communications for the religious-liberty

commission, says, ñThe slogans that Fred Phelps and his group are promoting are unscriptural

and very inappropriateé. Southern Baptists stand on the word of God in believing that

homosexuality is wrong and that, as the Bible says, itôs an abomination to God.ò
1027

 He distances

his own group from Westboro, simply saying that Westboro Baptist Church is ñunscripturalò

while Southern Baptists ñstand on the word of Godòðthat is, one is more authentically Christian

than the other. At times, other mainstream Baptist churches such as the Southern Baptist

Convention or American Baptists simply drop the word ñBaptistò from reporting about Westboro

1024

 Jerry Falwell, quoted in Jim Hill and Rand Cheadle, The Bible Tells Me So (New York: Anchor Books, 1996),

69-70.
1025

 Westboro Baptist Church, ñFags Die, God Laughs,ò Sign Movies,

http://www.signmovies.net/videos/signmovies/ index.html.
1026

 Michael Foust, ñNight & Day: The Difference between Southern Baptists and Fred Phelps,ò March 31, 2003,

http://www.bpnews.net/bpnews.asp?id=15606.
1027

 Robert Stacy McCain, ñCondemn Sinðand Sinner,ò Insight on the News, August 16, 1999.

 361

Baptist Church, as if to deny Westboro Baptist Church its historical or theological ties to their

denomination.

 Likewise, other Primitive Baptists have denounced Westboro Baptist Church, though

because they are autonomous, Primitive Baptists have a harder time delivering a unified public

statement. In 2008, though, Elder David Montgomery, writing at Primitive Baptist.Org, sternly

denounces Westboro and denies the authority of Fred Phelps:

PB-Online and the Primitive Baptist Church do not recognize the ministry of

ñpastorò Fred Phelps, nor do we have fellowship with the Westboro Baptist

Church of Topeka, Kansas, which styles itself as an Old School (or Primitive)

Baptist Church. We find the actions of these people to be deplorable and against

the very Scriptures they claim to believe. Let it be firmly noted that the Primitive

Baptists do not and will not endorse, condone or support the base actions of this

group.
1028

The use of quotation marks around the word pastor (similar to other writersô use of the words

ñthe so-called Reverend Fred Phelpsò or ñthe so-called churchò) aims to undermine Phelpsô

credentials.
1029

 Similarly, Montgomeryôs use of the verb ñstyledò to explain Westboro Baptist

Churchôs Primitive Baptist identity is deployed to undermine Westboro Baptist Churchôs claim

to be an authentic Primitive Baptist church in an arena where authenticity is very important.

Implicit in Montgomeryôs assessment is the comparison between Westboro Baptist Church,

which is only ñstyledò as a Primitive Baptist church, and Primitive Baptist churches whose

beliefs are sincerely held, not superficial.

1028

 Elder David Montgomery, Primitive Baptist Online
1029

 Because he was not baptized by an ñorderlyò Primitive Baptist pastor, Fred Phelps cannot be considered an

authentic Primitive Baptist by other Primitive Baptists.

 362

 As other anti-gay churches struggle to distinguish themselves from Westboro Baptist

Church by denying its claims to authenticity, Christians outside of the Religious Rightð

including mainstream and progressive Christiansðface less of a struggle to be distinct since they

do not adopt outright anti-gay theology or seek anti-gay policies. The earliest counter-protestors

were other Christians, recall Westboro Baptists. As early as 1993, when the church had already

articulated its narrow focus on homosexuality but had not yet picketed at many cultural events or

at the funerals of straight people, a group of Topeka clergy signed a declaration ñin response to

the Environment of Hatred and Violence.ò (See Figure 53.) None of the dozens of signatories

were representatives of theologically conservative churches in the city.
1030

1030

 ñA Clergy Declaration in response to the Environment of Hatred and Violence in Topeka, Kansas,ò press release

dated October 11, 1993.

 363

Figure 53. Mainstream and progressive religious leaders in Topeka publicly decried the anti-gay

activism of Westboro Baptist Church as early as 1993. No conservative clergy signed the

document.

The Religious Rightôs hesitation to denounce Westboro Baptist Church early in its anti-

gay ministry reflects the agreement between Religious Right and Westboro Baptist Church

theology and politics. Soulforce, an organization working to increase acceptance of sexual

minorities among Christians, has illustrated these similarities in ñSouthern Baptists May Not Say

óGod Hates Fagsô as Fred Phelps Does but the Effect is the Same,ò a presentation that places

official statements from the Southern Baptist Convention and prominent Southern Baptists next

 364

to statements by Fred Phelps.
1031

 (See Figure 54.) Like the quotations that opened this chapter,

they are difficult to distinguish, but Southern Baptistsðlike others in the Religious Rightðseem

unable or unwilling to hear how their own anti-gay theology, which, along with social scientific

evidence about the danger of being gay, they claim drives their anti-gay politics, echoes that of

Westboro Baptist Church, even if their posture is more pleasant, their graphics less graphic, and

their words more tactful. This respectability, though it gives the Religious Right greater access

to the public than Westboro Baptist Church, is criticized by Westboro Baptist Church, which

argues that other religious leaders have traded in their prophetic voice for access to power.

Figure 53. Pages from a Soulforce publication juxtaposing quotations from the Southern Baptist

Conference and Westboro Baptist Church to highlight similarities in position, even as Southern

Baptists avoid the tone of that Westboro Baptist Church publications take.

1031

 ñSouthern Baptists May Not Say óGod Hates Fagsô as Fred Phelps Does but the Effect is the Same,ò Soulforce,

http://www.soulforce.org/pdf/sbcandphelps.pdf.

 365

Conclusion

The theological nuances of Westboro Baptist Churchôs theology of sexuality would

matter little to the Religious Right, which adopts a ñbig tentò philosophy that accepts theological

difference for the sake of political expediency, if Westboro Baptist Church was willing to adopt

Religious Right tacticsðin other words, to come into the tent. However, Westboro Baptist

Church refuses to wear the ñmask of compassionò that characterizes the ñrepackage[ed]ò

Religious Rights anti-gay movement.
1032

 It refuses to exchange Bible-based arguments against

homosexuality for the respectability of social science or to temper its language. Members of

Westboro Baptist Church keep their focus on theology, but, note Carin Robinson and Clyde

Wilcox, ñdoctrinal talk is bad politics,ò
1033

 so they make little headway toward the goals they

share with the broader Religious Right. Westboro Baptist Church is ostracized by the Religious

Right not because of its theology, which the Religious Right could tolerate, or its anti-gay

politics, which the two share, but because of Westboro Baptist Churchôs refusal to adhere to the

Religious Rights tactics. Like anti-Catholic tract writer Jack Chick, Fred Phelps is ñan old-

school Christian in a focus group world.ò
1034

 However, Westboro Baptist Churchôs message of a

hyper-Calvinist God who uses national tragedy to rebuke a nation for individual and collective

sin, though, has deep roots in American religious history, and Westboro Baptists pride

themselves on their place in this tradition.

1032

 Surina Khan, ñCalculated Compassion: How The Ex-Gay Movement Serves The Right's Attack on Democracy,ò

Political Research Associates, 1998, http://www.publiceye.org/equality/x-gay/X-Gay.html.
1033

 Carin Robinson and Clyde Wilcox, ñThe Faith of George W. Bush: The Personal, Practical, and Politicalò in

Religion and the American Presidency, eds. Mark J. Rozell and Gleaves Whitney from The Evolving American

Presidency series (New York: Palgrave MacMillan, 2007), 219. (chapter is 215-238).
1034

 Cynthia Burack, ñFrom Doom Town to Sin City: Chick Tracts and Antigay Politicsò (presentation, Annual

Meeting of the American Political Science Association, Washington, D.C., September 1-4, 2005).

 366

Many used to preach ñas I am preaching,ò reminiscences Fred Phelps, but ñtheyôre

gone!ò
1035

 And this is true. Just as Calvinist Puritans of the seventeenth and eighteenth centuries

and Westboro Baptists of today share a double, absolute predestination that links individual and

community tragedy to sin, the Religious Right of the 1970s, 1980s, and early 1990s shared with

Westboro Baptist Church a tendency to dehumanize gay people and describe same-sex contact as

ñloathsomeò and ñdetestableò and gay people as a threat to themselves and the nation. Individual

actors within the Religious Right continue to use this language, as the quotations at the start of

this chapter reveal, even as the Religious Right as a movement has adopted social scientific

arguments against homosexuality in order to avoid appearing prejudiced. Over the last two

decades, then, Westboro Baptist Church did not change; the Religious Right didðor, rather, the

official rhetoric changed to sound more compassionate, even if the old prejudices against same-

sex sexuality remain. The failure of new preachers to rise up to preach the old message of

personal and national destruction as a consequence of sin only reinforces Westboro Baptist

Churchôs self-perception as the only remaining authentic voice of Christianity. This criticism of

other churches is sharpened by the perception that many Religious Right leaders falsely claim

compassion; Westboro Baptist Church, like many suspicious of the Religious Rightôs intentions,

senses the hypocrisy.

Despite the Religious Rightôs disavowal of Westboro Baptist Church and Westboro

Baptist Churchôs disdain for the ñkissy poohò theology
1036

 of the ñsofter, gentler gay bashingò of

the Religious Right,
1037

 the two groups contribute to an atmosphere that is hostile to gay people

1035

 Fred Phelps, sermon, April 11, 2010.
1036

 Michael Foust, ñNight & Day: The Difference between Southern Baptists and Fred Phelps,ò March 31, 2003,

http://www.bpnews.net/bpnews.asp?id=15606.
1037

 Tate Hausman, ñThe GOPôs óKinder, Gentlerô Gay Bashing,ò The Albion Monitor, August 3, 1998,

http://www.albionmonitor.com/9808a/copyright/gopgayattack.html.

 367

and gay rights, even as both deny that they foment violence.
1038

 Westboro Baptist Church keeps

alive so-called ñBible-basedò arguments against homosexuality, giving the Religious Right room

to agitate politically without fear of association with Westboro Baptist Church. Indeed, anti-gay

activists can affirm their own ñcompassionò by opposing Westboro Baptist Church without

backtracking on their support for anti-gay rights policies. Or, as Soulforce concludes in its

comparison of the Religious Right and Westboro Baptist Church, ñthe effect is the same.ò
1039

1038

 For example, the Family Research Council does not condone state-sanctioned violence against gay people ñnor

any other penalty which would have the effect of inhibiting compassionate pastoral, psychological and medical care

and treatment for those who experience same-sex attractions or who engage in homosexual conductò (J. P. Duffy, as

quoted in David Weigel, ñFamily Research Council Explains: It Lobbied for Changes to Uganda Legislation, The

Washington Post, June 4, 2010, http://voices.washingtonpost.com/right-now/2010/06/

family_research_council_explai.html). Notably, Family Research Council does not differentiate between those who

would seek such ñmedical care and treatmentò under their own volition and those who are content pursuing their

same-sex attraction. Jerry Falwell also spoke out against violence against gay people after a joint conference

involving members of his Thomas Road Baptist Church and Soulforce (Jerry Falwell, òFrontline, PBS,

http://www.pbs.org/wgbh/pages/frontline/shows/assault/ interviews/ falwell.html, 2000). Westboro Baptist Church

stresses their own non-violence toward gay people as well as toward counter-protestors.
1039

 ñSouthern Baptists May Not Say óGod Hates Fagsô as Fred Phelps Does but the Effect is the Same,ò Soulforce,

http://www.soulforce.org/pdf/sbcandphelps.pdf.

