
0

 An Outline of

The Virtue Solution Project
Commissioned by God’s Word

Recommended by America’s Founders

Representative R. Josiah Magnuson

1

A general dissolution of the principles and manners will more surely

overthrow the liberties of America than the whole force of the common

enemy.... While the people are virtuous they cannot be subdued; but

once they lose their virtue, they will be ready to surrender their liberties

to the first external or internal invader.

 Samuel Adams

This publication was printed at private expense.

Copyright 2016, R. Josiah Magnuson. All Rights Reserved.

P.O. Box 206, Campobello, SC 29322

www.TheVirtueSolution.com

2

Table of Contents

¢ƻŘŀȅΩǎ bŜŜŘ 3

VSP Mission, Strategy, and Goals 4

 Building Islands for Refuge 5

Chart: Preservation in a Crisis 6

Building Lighthouses for Liberty 7

The Spiritual Foundation 7

A Catalyst for Change 8

Chart: A Comprehensive Plan 10

The Benefits of Virtue 11

Methods to Implement the Project 12

5 Tools from the Bill of Rights 13

5 Essentials of a Prepared Community 14

5 Daily Action Steps 15

Summary of Aspects VSP Will Present 15

Questions to Ask Yourself 16

Quotes from America’s Founders 19

3

Today’s Need
Does America have an incurable disease? We are in crisis, but there is
hope. The key of the doorway to liberty is virtue. We must exercise
the courage and character not to comply with evil. To do so, we must
be dependent on God and each other rather than on that evil.

We the People are, as a whole today, dependent on big government
and big corporations in the ways we most should not be.

This dependency has made our society fragile. Our resiliency that
allows us to weather natural, economic, and cultural storms has been
depleted, placing America on the brink of multiple potential disasters.
Worse, our capacity to resist tyranny has been undermined, because
officials at the local and state levels are not held accountable, nor do
they feel they have the backing among their constituents they need to
stand up for the Constitution. Too many people either do not care or
are paralyzed by fear. There is a cure ς but it will be uncomfortable.

At its root, the problem is a spiritual one. Therefore, its solution will be
focused on the heart. An awakening of the manly desire to act and
aspire in the power of the Holy Spirit is required, in opposition to the
beastly impulse to seek ease and safety. We must have courage.

God’s people must be challenged to
take initiative and add virtue to faith, as
disciples of Jesus Christ. The starting
point is to make God alone the
recipient of our love – with all our
heart, soul, mind, and strength. This
perfect love overcomes fear. It gives us
the motivation to take action. It gives
us the strength to endure in hardship.
It allows us to serve others.

But a failure to dedicate our love to God has resulted in a cowardly
failure to give love to the needy around us. The command to love our
neighbors has too often been set aside. In turn, lack of care from the
church has shifted the burden to government and thus exacerbated the
dependency of America on sources that seek our downfall.

4

Today, many people take Federal money – whether directly or through
a state program – for lack of help from neighbors or ability to build a
solution on their own. An addiction to Federal money fosters an
attitude of victimhood, making it even harder for those who accept this
mindset to solve local problems, and allowing the Federal government
leeway to reach even further beyond its lawful boundaries.

¢ƻŘŀȅΩǎ need is to reverse this vicious cycle which destroys character
and erodes the physical well-being of our country. The cycle will not
be stopped by a balanced-budget amendment, better politicians, state
secession, or any other answer that only addresses the “supply” side.
We must stem the “demand” for evil by replacing it with good.

Every red-blooded American wants to see a structure of government in
which allegiance is to the law, and usurpers and their illegal actions are
rejected. But it doesn’t just happen. A return to liberty will require
building new structure by providing new avenues of provision and
protection, working from the ground up. We must cast a bright vision!

We the People must again learn the meaning of virtue: the moral
courage both to reject wrong and practice right. There are no
reinforcements coming to save us. Freedom depends on you and me.

Mission Statement
To make liberty possible by cultivating courageous moral responsibility.

Strategic Elements
Cultural change and preparation for adversity within independent
organic communities, to build ministering lighthouses through which a
righteous backbone may be renewed among We the People.

Goals: Hope, Bravery, Growth, Care, Resolve
1. Provide hope through Christ and His Biblical principles for society.

2. Mobilize families to step out in faith with brave love for neighbors
because of its urgency as the only means to avoid current threats.

5

3. Inspire Christians to minister and use their gifts for Christ to replace
government-based services, for the advancement of the Gospel.

4. Equip citizens with access to the practical resources to educate
others and care for local needs, in particular any needs that may arise
from a natural or man-made disaster.

5. Strengthen local and state leaders to stand with resolve and do right
in the knowledge that We the People back them.

Short-Term Objective: Islands for Refuge
Our objective in the short term will be to create local centers that are
prepared to be islands of refuge in a crisis. To do so, we will identify
likeminded citizens, inspire them to strengthen their communities
through our plan in view of fast-approaching danger, partner with a
church, business, or family, and bring appropriate resources together
both in participating homes and in the local center. (See page 14.)

Each center will be a warehouse and also a training venue. We will
place a special emphasis on repentance, spiritual awakening, and love
for God and one’s neighbors. At the philosophical core of this training,
we will address the principles of government power, explaining that the
river of government begins at the spring of individual virtue and flows
downhill to family, church, community, county, state, and Federal
levels. We will show that our future must rely on local self-sufficiency.

To put these ideas into action, we will encourage steps toward
preparedness for a possible time of economic or political turmoil. We
want to enable the community around each center to become free of
dependence on evil influences so they can protect their families and
minister to urgent needs. The process of preparedness in itself fosters
virtue. Then, refuge is provided because the community is free from
the grip of evil and from fear of the results of that evil.

6

7

Long-Term Objective: Lighthouses for Liberty
Our long-term objective, if God should allow, will be to train and equip
one million neighborhood leaders (3% of the U.S. population), who
understand Founding principles and are committed to do their part
through a spirit of Christian love, to build a fresh beginning for America.

Many of these leaders will be fostered in the
families, churches and neighborhoods that
initially work with the Virtue Solution Project to
create a community preparedness center.

Each neighborhood leader along with his core
team will be responsible for (roughly) one
hundred households, as laid out in the writings
of Thomas Jefferson. As such, the

neighborhood leader will reach out to his local area, learn about local
needs and explain the nationwide ones, and set up projects so the
community can remedy those needs together.

As the community matures, the neighborhood leader will challenge
individuals and families to take action in a variety of areas. Someone
could work on, for example, spiritual renewal, evangelism, education,
political advocacy, farm mentoring, health, emergency preparedness,
governance, local and state defense, or many other possibilities.

When a community fulfills its responsibilities, it will be a lighthouse of
liberty that defends the rights of those within it, provides
accountability and encouragement to the elected officials who
represent it, and shines a light to those around it. If just over one
million of these communities are created, the entire United States (~320
million people) will be included, and Jefferson’s vision will be realized.

The Spiritual Foundation
The Founders of our country never believed words written on paper
could keep America free. They clearly indicated that it is only as the
people possess virtue – that is, moral courage – to enforce them, and to
refuse to allow their violation, that documents like the Constitution are
meaningful. But if the people will enforce them then these documents

8

are very meaningful. The route for defeating tyranny is there if only the
people will take action to use the elements provided.

In particular, the Founders designed the Bill of Rights in such a way that
its exercise during a time of crisis would cause virtue to flourish, giving
new life to liberty. We call the plan in the Bill of the Rights our “Five
Tools” to defend all our other liberties. (See page 13.)

The foundation for this design is a spiritual awakening of God’s people.
The root of the problem today is dependency, which has bred apathy.
Christians must be challenged to care. To successfully make that
challenge, God’s people must learn to rely on Him and each other rather
than on the world – and rather than on human government.

The church and family must stop being entertained, allow a fire for
God to be lit in their souls, and take action for righteousness in the
culture. There must be a new reformation – a “revolution in the hearts
and minds of the people” as John Adams put it – in
which we die to self, place Christ in His rightful
position as the authority over all of life, and make
His law of liberty and love our rule.

When this fallow ground is plowed up, allowing for
a work of the Holy Spirit on good soil, a series of
specific steps is made possible. These steps do not
to make a sweeping immediate change of
government, but to build a new framework at the
community, county, and state level. It will take engaged, courageous
people who will cease their dependency, reject evil and choose
stewardship and righteousness (including the resolution not to comply
with wicked acts), and ultimately replace a tyrannical system.

A Catalyst for Change
Numerous other plans exist for bringing our country back to its roots, or
for preserving our families against system-wide hardship. The Virtue
Solution Project can bring together the good elements in each plan,
while providing a mechanism to make a number of changes achievable
in a way none would be on its own.

9

To be sure, structural change, elective change, and individual change
are all needed in the long term. Personal preparedness is needed too.
But trying to promote any given change in isolation is a fool’s errand.

What proponents of many kinds of change – for example secession,
term limits, a balanced-budget amendment, or a Convention of States –
often fail to grasp is that we don't have the local infrastructure to make
these ideas work. There is hardly the courage and character in our
country to even get Christians to the polls on Election Day let alone the
community fabric to defend and provide for each other, which we will
need if a widespread positive change is to be meaningfully enforced.
It’s a case of putting the cart before the horse.

In short – the needed virtue is absent, which is the disease. Structural
change today will at best only be a band-aid for the symptoms.

The reality is that Federal cash is what people depend on right now.
That has to be reversed on the demand side before any change in the
political structure will make sense. And if it's reversed, then we will
see a lot of other things begin to be corrected organically in the political
realm. That is what The Virtue Solution Project is striving for.

We need wheels of each kind of change placed together on the cog of
virtue expressed through community strength and love for others.

It will take spiritual revival along with personal education at the outset.
Once We the People are practicing our local God-given responsibilities,
we will choose leaders in the church and community who will be able to
guide wisely. These leaders include those who can train us in skill sets
such as health, defense, energy, and so on, and also those who can
mentor us in ministering to others. Further, we will elect principled
men to office who will both uphold the law and work for policies that
make our states and counties less physically dependent on the
influences of evil. This environment of liberty and self-sufficiency will in
turn cultivate a readiness for God’s moving and for learning.

When this cycle is under way culturally in a given area, larger changes
will be possible in that area toward the goal of protecting our God-given
rights from rising tyranny. The force of virtue is what will overcome.

10

11

The Benefits of Virtue
Any solution that does not build for the future will fail, because the
American people will never be won over by a vacuum or void. They will
be won by a better alternative. They will need to see that liberalism,
socialism, central planning, and interventionism are inferior to freedom.

Through practicing virtue, we can provide that better alternative. By
exercising the plan the Founders set in the Bill of Rights, we can reclaim
that freedom. We can change the country starting at the ground level

and moving to counties and states, which
will then change the Federal level.

But regardless of its ultimate effect, it’s
crucial to realize the exercise of virtue has
local benefits. Turning our families and
communities toward virtue produces loving
relationships, local economic prosperity,
secure neighborhoods, and opportunity for

the knowledge of truth, no matter what the future holds for America as
a whole. Turning our counties and states toward virtue by encouraging
“lesser magistrates” such as the sheriff or jury to interpose against
unconstitutional actions produces local physical protection.

Each act of character, each family and community given the means to
survive and minister, each innocent person defended, and each
individual who comes into a right fellowship of faith with his Creator,
will be a success in itself. The steps in this project are things each
American should be doing regardless of whether they are part of an
organized effort. Furthermore, as we win at each level, we buy more
time to continue to change the course of the nation.

Our end goal is a society strong and free, with a stable foundation. It
is a place where opportunity exists for all because neighbors are willing
to defend and care for each other. It is a government that respects the
God-given rights of each person because that government is being held
to account by the people at every level. It is an economy built on local
self-sufficiency, which is no longer top-heavy with dependence on giant
corporations or Federal intervention. It is a nation that respects the
unchanging “Laws of Nature and of Nature’s God” rather than the

12

whims of whoever happens to hold the reins of power. It is a people
who have the courage to be a light of God’s goodness and truth through
love to others.

Virtue is the cure to our nation’s disease of dependency and selfish
cowardice. It is what is required for that end goal to be achieved.
Whether this goal will be successful on the broad scale remains in God’s
hands. Perhaps our plan will only produce an oasis here and there in a
desert of godless collapse. Let us each do our part regardless and take
responsibility to love our neighbors as ourselves, as our Lord has
commanded, to reap the local rewards that are available at each step of
the way, and trust the results to Him.

At the end of the day, doing right in the power of God results in a bright
light shining where it otherwise would not. That light is what America
ƴŜŜŘǎΣ ŀƴŘ ƛǘΩǎ ǿƘŀǘ ƻǳǊ ŦŀƳƛƭƛŜǎ ŀƴŘ ƴŜƛƎƘōƻǊǎ ƴŜŜŘ ǘƻƻΦ

Methods to Implement the Project
1. Door-to-door campaign challenges/competitions

2. Monthly lecture series at The Scriptorium (Taylors, SC) and elsewhere

3. Google Hangout, Facebook Live, YouTube, and mobile app

4. Online list of helpful materials, resources, and other links

5. Project representatives to visit churches, civic action groups,
neighborhood gatherings, and families

6. Events: conferences, banquets, fundraisers, and neighborhood
celebration/education days

7. Certification program for local leaders, skill trainers, and ambassadors

8. Neighborhood centers/warehouses with reading material, tools, food
storage, ammo, and more

9. Sale of products such as books, posters, music, videos

13

Five Tools from the Bill of Rights
1. Spiritual Awakening. A moral and religious people. From the First
Amendment.

2. Education and Advocacy. Taking action by speaking, publishing, and
petitioning - with truth as the weapon. From the First Amendment.

3. Local Associations. A well-equipped “militia” in each neighborhood
which exists for the mutual care and protection of the community,
based in homes and churches. “Jefferson’s Hundreds.” From the first
four Amendments, in particular the Second.

4. Renewed Jury System. Grand juries free of outside control, and petit
juries that practice their historic right not to convict for an unjust law
(jury nullification). From the Fifth through Eighth Amendments.

5. Interposition/Nullification. State officials refusing to enforce laws
that violate the Constitution or that are unjust and immoral. From the
Ninth and Tenth Amendments.

We could summarize the outline of the Five Tools as “100-2-10.” We
are taking 100 households in a local association/community and
bringing them together as an engine within the 2nd Amendment model
so we can make the 10th Amendment enforceable. We provide courage
to officials through local strength.

14

Five Essentials for a Prepared Community
1. Spiritual Leadership

2. Tactical Defense: e.g. weapons training, communication, perimeter

3. Engineered Resources: e.g. water, energy, shelter, tools

4. Sustenance/Food Resources: can also include local currency system

5. Medical Provision

There are many variations of the prepared community. Depending on
the needs of those around you, you will want to choose a system that is
best for your situation. We can provide insights for any model of
community you would like to build. We can also provide examples of
successful projects that have sprung from virtuous action. If you’d like
help, please email thevirtuesolution@gmail.com.

mailto:thevirtuesolution@gmail.com

15

Five Daily Action Steps
1. Personal Spiritual Growth: Take time in prayer, read God’s Word, and
meditate on Scripture

2. Evangelism and Discipleship: Shine the light of Christ to someone else

3. Local Prioritization: Find a need at home and do your part

4. Education: Learn about current issues (political, economic, cultural),
and be mentored in a skill needed to address those issues

5. Community Preparedness (choose one):

- Civic Advocacy: Talk to an elected leader or law enforcement
officer to inform and encourage them
- Neighborhood Building: Reach out to someone in your area
and show them you care
- Emergency Resourcing: Store food and other items you will
need in a disaster

Summary of Aspects the Project Will Present
Today’s Threats to America

The Meaning of Virtue

Why Virtue Provides Real Hope Where Other Plans Fall Short

The Source and Limits of Government Power

Examples of Virtue in American History

Methods to Reach Your Neighbors

The “5-5-5” Plan: Five Tools from the Bill of Rights, Five Essentials for a
Prepared Community, Five Daily Action Steps

How to Be a Biblical Leader

Recommended Resources

16

Questions to Ask Yourself

What tools do I have that I can contribute to the long-term success of

my community?

In what areas am I interested and willing to receive training?

Who in my local area could be a neighborhood leader or coordinator?

How and when will I contact this person?

Who do I know who could be part of my ŎƻƳƳǳƴƛǘȅΩǎ core team?

17

__

What will be my next steps to exercise moral courage?

How will I contribute to the Virtue Solution Project?

How can the Virtue Solution Project better serve my needs? How and
when will I communicate this information?

18

19

Quotes from America’s Founders

Virtue is to liberty what the soul is to the body.
John Adams

Is there no virtue among us? If there be not, we are in a wretched
situation. No theoretical checks -- no form of government -- can render
us secure.
James Madison

Bad men cannot make good citizens. It is impossible that a nation of
infidels or idolaters should be a nation of freemen. It is when a people
forget God that tyrants forge their chains. A vitiated state of morals, a
corrupted public conscience, is incompatible with freedom.
Patrick Henry

No free government, or the blessings of liberty, can be preserved to any
people, but by a firm adherence to justice, moderation, temperance,
frugality, and virtue.
George Mason

Only a virtuous people are capable of freedom. As nations become
more corrupt and vicious, they have more need of masters.
Benjamin Franklin

No government can continue good but under the control of the people;
and... their minds are to be informed by education what is right and
what wrong; to be encouraged in habits of virtue and to be deterred
from those of vice.... It is in the manners and spirit of a people which
preserve a republic in vigour.... Degeneracy in these is a canker which
soon eats into the heart of its laws and constitution.
Thomas Jefferson

Virtue and morality is a necessary spring of popular government.
George Washington

This booklet lays out a plan to restore our country from the

ground up. See more at TheVirtueSolution.com!

