

Acknowledgments

I am deeply indebted to those whose guidance has aided me in the production of this book. These include the readers for Duke University Press: Albert C. Labriola, Michael E. Zimmerman, and Joseph Anthony Wittreich Jr. For their wise evaluations, judicious comments, and careful reading, I extend my heartfelt thanks. I also take this opportunity to express my gratitude to Stanley E. Fish for his confidence in my project and for his continuing encouragement and support. Finally, I am grateful to Reynolds Smith for his guidance in helping me see my book through the press.

Several of my colleagues assisted me in the research and writing of this book, and I thank them here. Noel W. Barker first alerted me to the presence of Ezekiel's vision in the writings of the Nation of Islam. Martin Riesebrodt proved helpful in sharing the benefit of his deep knowledge. David Jackson proved himself most responsive to my inquiries and offered suggestions for further research. James Hall, Ned Lukacher, and Mae Henderson were generous with their time and advice. William A. Covino provided essential insights into

the world of cyberspace. Virginia Wexman and John Huntington offered generous suggestions and support. Susan Wadsworth-Booth's advice proved invaluable. A good portion of the manuscript received the careful and gracious attention of Mary Beth Rose, and Regina Schwartz offered advice and understanding.

Much of my research for the second part of the book involved personal contacts and discussions with members of the Nation of Islam. In addition to undertaking library research, I made a point of becoming acquainted with members of the Nation willing to share with me the benefits of their insights and experiences. Among those with whom I talked at length, Munir Muhammad, cofounder of the Coalition for the Remembrance of Elijah (CROE), was extremely helpful. I shall long remember my several visits to the headquarters of CROE, where Munir Muhammad not only greeted me warmly but took time from his busy schedule to discuss with me my project and its implications. I also acknowledge here the openness and genuine good humor of Sidney Muhammad, whose insights proved invaluable to my undertaking. Finally, I note with thanks the efforts of Claudette Marie Muhammad on my behalf.

This is a project that required extensive research in a wide range of libraries. I acknowledge the staff, as well as the collections, of the University of Illinois at Chicago and its sister campus in Urbana; the Regenstein Library of the University of Chicago; the Northwestern University Library; the libraries of the various theological seminaries that populate Chicago; the Newberry Library; and the Henry E. Huntington Library. For my work in the area of evangelicalism and fundamentalism, I have had the benefit of the Moody Bible Institute with its fine collections of end-time literature and its helpful staff, and I am grateful to the librarians at Aurora University, Aurora, Illinois, for allowing me access to rare material bearing on the Jehovah's Witnesses. For research on the Nation of Islam, I acknowledge here the Vivian G. Harsh Research Collection of Afro-American History and Literature, Chicago Public Library. The staff of the Harsh Collection proved very astute in hunting down important source material.

This book had its inception in 1983, when I was appointed as a fellow to the Institute for the Humanities at the University of Illinois at Chicago, my home institution. During a period of almost three decades at this institution, I have benefited from the ideal environment it has provided for both teaching and research. In its later stages, my project was also supported by a fellowship from the National Endowment for the Humanities, and I am grateful indeed for this support.

Substantially revised, two of my previously published articles have been incorporated into the first chapter. The first is "Milton's 'Chariot of Paternal

Deitie' as a Reformation Conceit," *Journal of Religion* 65 (1985): 359–77. © 1985 by The University of Chicago. All rights reserved. The second is "Children of Ezekiel: Biblical Prophecy, Madness, and the Cult of the Modern," *Cithara* 26 (1986): 12–22. Permission to incorporate these articles as part of my study is gratefully acknowledged. Extracts from the Authorized Version of the Bible (the King James Bible), the rights in which are vested in the Crown, are reproduced by permission of the Crown's Patentee, Cambridge University Press.

I reserve the last word for my family. My wife, Roslyn, has been my mainstay. Her affection, support, and assurances over the years have meant everything to me. She has been ever my best friend. Reading large portions of my book in its various stages of composition, she offered timely and helpful advice. My sons, Mark and Larry, aided me with their encouragement and proved to be excellent sources of information concerning various aspects of my project. This book is dedicated to Kathryn Grace and Nicholas Samuel, my grandchildren. Although they are still too young to read what is written here, perhaps one day they will come to appreciate what it means to be "children of Ezekiel."