

Original Documents, Speeches, Poems, and Stories from American History

Edited by Ray Notgrass

American Voices is a compilation of original sources from American history. It includes many different kinds of documents from the colonial period to modern times. The materials contained in it include official documents, speeches, sermons, songs, hymns, essays, poems, short stories, political writings, and Supreme Court decisions.

Spelling and other grammatical constructions in the documents are often what were used in the original, but some usage has been brought up to date.

As a rule, we present documents in their entirety; but in some cases, we have chosen to provide excerpts of longer works.

American Voices Edited by Ray Notgrass

ISBN 978-1-60999-068-8

Except where noted, the documents in this collection are in the public domain. Editorial comments and design are copyright © 2014 Notgrass Company. All rights reserved.

Front Cover Images (left to right and top to bottom): Douglas MacArthur by Pfc Hancock / U.S. Department of Defense; Harry Truman, Greta Kempton / Harry S. Truman Library and Museum; Theodore Roosevelt, B. J. Falk / Library of Congress; Benjamin Franklin, David Martin; Calvin Coolidge, Charles Syndey Hopinknson; Edward Everett Hale / Library of Congress; Ronald Reagan / National Archives and Records Administration; Booker T. Washington, Harris & Ewing / Library of Congress; Fanny Crosby, Everett W. J. Searle / Library of Congress; Woodrow Wilson, Stephen Seymour Thomas; Phillis Wheatley / Library of Congress; Patrick Henry, George Bagby Matthews / United States Senate; Gerald Ford, David Hume Kennerly / Gerald R. Ford Presidential Library and Museum.

All product names, brands, and other trademarks mentioned or pictured in this book are used for educational purposes only. No association with or endorsement by the owners of the trademarks is intended. Each trademark remains the property of its respective owner.

Cover and interior design by Mary Evelyn McCurdy

Printed in the United States of America

Notgrass Company 975 Roaring River Road Gainesboro, TN 38562 1-800-211-8793 www.notgrass.com

Table of Contents

A Description of New England (excerpt) John Smith (1616)	1
Mayflower Compact (1620)	2
A Model of Christian Charity (excerpt) John Winthrop (1630)	3
Preamble to the Fundamental Orders of Connecticut (1639)	5
Bay Psalm Book (excerpts) (1640)	6
Poems by Anne Bradstreet (published 1650)	
New England Primer (excerpts) (1687)	8
Sayings from Poor Richard's Almanack Benjamin Franklin (published 1732-1757)	10
Sinners in the Hands of an Angry God <i>Jonathan Edwards (1741)</i>	20
Albany Plan of Union (1754)	30
Letters from a Farmer in Pennsylvania (excerpts from Letter 2) John Dickinson (1767-1768)	32
Poems by Phillis Wheatley (published 1773)	34
Give Me Liberty or Give Me Death! <i>Patrick Henry (1775)</i>	36
Common Sense (excerpts) Thomas Paine (1776)	38
Declaration of Independence (1776)	43
The Crisis (excerpts) Thomas Paine (1776)	47
Articles of Confederation (1777)	49
Virginia Statute for Religious Freedom (1786)	55
Constitution of the United States (1787)	57
The Federalist No. 10 James Madison (1787)	72
George Washington's First Inaugural Address (1789)	77
George Washington's Thanksgiving Proclamation (1789)	80
George Washington's Farewell Address (1796)	81
Virginia and Kentucky Resolutions (1798, 1799)	
I Love Thy Kingdom, Lord <i>Timothy Dwight (1800)</i>	94
Thomas Jefferson's First Inaugural Address (1801)	95
Marbury v. Madison Supreme Court Decision (excerpts) (1803)	
Last Will and Testament of the Springfield Presbytery (1804)	
Letters from John Adams and Thomas Jefferson (excerpts) (1813)	103
The Star-Spangled Banner <i>Francis Scott Key (1814)</i>	107
Poems by William Cullen Bryant (1814, 1815)	108
The Legend of Rip Van Winkle Washington Irving (1819)	111
The Monroe Doctrine (excerpts) James Monroe (1823)	121
Second Reply to Robert Hayne (excerpts) Daniel Webster (1830)	123
My Faith Looks Up to Thee <i>Ray Palmer (1830)</i>	128
Poems by Oliver Wendell Holmes Sr. (1830, 1848)	129
To the Public (from the first issue of The Liberator) William Lloyd Garrison (1831)	131
America Samuel Smith (1831)	133
Democracy in America (excerpts) Alexis de Tocqueville (1835-1840)	134
Concord Hymn Ralph Waldo Emerson (1837)	137

Poems by Henry Wadsworth Longfellow (1845, 1860)	138
Seneca Falls Declaration (1848)	
Civil Disobedience Henry David Thoreau (1849)	146
The Great Stone Face Nathaniel Hawthorne (1850)	
Excerpts from Speeches on The Compromise of 1850 Henry Clay, Daniel Webster, John C. Calhoun	171
Poems by Emily Dickinson (Nineteenth Century)	176
The Meaning of July Fourth for the Negro (excerpts) Frederick Douglass (1852)	177
Poems by Frances E. W. Harper (1854, 1895)	
O Holy Night (Translation of "Cantique de Noel") John Dwight (1855)	185
Poems by Walt Whitman (1855, 1865)	
Crime Against Kansas (excerpts) Charles Sumner (1856)	188
House Divided Speech Abraham Lincoln (1858)	
Abraham Lincoln's First Inaugural Address (1861)	
Constitution of the Confederate States of America (excerpts) (1861)	
Cornerstone Speech (excerpts) Alexander H. Stephens (1861)	
Battle Hymn of the Republic Julia Ward Howe (1862)	
Goober Peas	
Emancipation Proclamation Abraham Lincoln (1863)	
The Man Without a Country Edward Everett Hale (1863)	
Gettysburg Address Abraham Lincoln (1863)	
Abraham Lincoln's Thanksgiving Proclamation (1864)	
Abraham Lincoln's Second Inaugural Address (1865)	
O Little Town of Bethlehem <i>Phillips Brooks (1865)</i>	
Hymns by Philip P. Bliss (1871-1875)	
Dear Lord and Father of Mankind John Greenleaf Whittier (1872)	
It Is Well With My Soul Horatio Spafford (1873)	
Hymns by Fanny J. Crosby (1873-1885)	
God of Our Fathers <i>Daniel Roberts (1876)</i>	
O Master, Let Me Walk with Thee Washington Gladden (1879)	
Softly and Tenderly Will L. Thompson (1880)	
The New Colossus <i>Emma Lazarus (1883)</i>	
Give Me the Bible <i>Priscilla Owens (1883)</i>	
Standing on the Promises R. Kelso Carter (1886)	
Leaning on the Everlasting Arms Elisha Hoffman (1887)	
Anywhere With Jesus Jessie Brown Pounds (1887)	
Casey at the Bat <i>Ernest Lawrence Thayer (1888)</i>	
Faith Is the Victory John Henry Yates and Ira D. Sankey (1891)	
Populist Party Platform (1892)	
The Significance of the Frontier in American History Frederick Jackson Turner (1893)	
America, the Beautiful <i>Katherine Lee Bates (1893)</i>	
Speech Before the Atlanta Cotton States and International Exposition <i>Booker T. Washington (1895)</i>	
Cross of Gold Speech (excerpts) William Jennings Bryan (1896)	
Sympathy Paul Laurence Dunbar (1899)	
This Is My Father's World <i>Maltbie Babcock (1901)</i>	

Of Booker T. Washington and Others W. E. B. Du Bois (1903)	
Roosevelt Corollary to the Monroe Doctrine (excerpts) Theodore Roosevelt (1904)	
His Eye Is On the Sparrow Civilla Martin and Charles Gabriel (1905)	
I Stand Amazed Charles Gabriel (1905)	
Love Lifted Me James Rowe (1912)	
War Message to Congress Woodrow Wilson (1917)	
Over There George M. Cohan (1917)	
A Beautiful Life William Golden (1918)	
Fourteen Points Speech (excerpts) Woodrow Wilson (1918)	
Wonderful Grace of Jesus Haldor Lillenas (1918)	
The Destiny of America (excerpts) Calvin Coolidge (1923)	
Hymns by Tillit S. Teddlie (1932)	
Franklin D. Roosevelt's First Inaugural Address (1933)	
Atlantic Charter (1941)	
Declaration of War Speech Franklin D. Roosevelt (1941)	
Old Soldiers Never Die General Douglas MacArthur (1951)	
Harry S. Truman's Farewell Address (1953)	
Brown v. Board of Education Supreme Court Decision (excerpts) (1954)	
Dwight D. Eisenhower's Farewell Address (1961)	
John F. Kennedy's Inaugural Address (1961)	
Letter From a Birmingham Jail (excerpts) Martin Luther King Jr. (1963)	
I Have a Dream Martin Luther King Jr. (1963)	
Our God, He Is Alive A. W. Dicus (1966)	
A Day in July Ray Notgrass (1969)	
Roe v. Wade Supreme Court Decision (excerpts) (1973)	
Gerald R. Ford's Remarks at His Swearing-In (1974)	
Praise Songs (Late Twentieth Century)	
Ronald Reagan's First Inaugural Address (1981)	
Ronald Reagan's Farewell Address (1989)	
Republican Contract With America (1994)	
Defense of Conservatism Clarence Thomas (1998)	
National Day of Prayer and Remembrance Speech George W. Bush (2001)	
Address To a Joint Session of Congress and the American People George W. Bush (2001)	
In America John Notgrass (2005)	
Knowing History and Knowing Who We Are David McCullough (2005)	
A Man Worth Knowing David McCullough (2006)	
Confessions of a Baby Boomer Ray Notgrass (2007)	
Remarks at the 70th Anniversary of D-Day Barack Obama (2014)	

Image Credits	
Document Credits	
Title Index	
Author Index	

Excerpts from Speeches on The Compromise of 1850

Henry Clay, Daniel Webster, John C. Calhoun

The debate in the U.S. Senate over the Compromise of 1850 brought together for the last time three of the great orators and legislative giants of the age: Henry Clay, Daniel Webster, and John C. Calhoun. Below are excerpts from their speeches during this debate, addressed to the President of the Senate.

Henry Clay

Mr. President, I have said that I want to know whether we are bound together by a rope of sand or an effective capable government competent to enforce the powers therein vested by the Constitution of the United States. And what is this doctrine of Nullification, set up again, revived, resuscitated, neither enlarged nor improved, nor expanded in this new edition of it, that when a single state shall undertake to say that a law passed by the twenty-nine states is unconstitutional and void, she may raise the standards of resistance and defy the twenty-nine. Sir, I denied that doctrine twenty years ago—I deny it now—I will die denying it. There is no such principle...

The Honorable Senator speaks of Virginia being my country. This Union is my country. The thirty states is my country. Kentucky is my country. And Virginia no more than any of the other states of this Union. She has created on my part obligations and feelings and duties toward her in my private character which nothing upon earth could induce me

to forfeit or violate. But even if it were my own state—if my own state, contrary to her duty, should raise the standard of disunion against the residue of the Union, I would go against her, I would go against Kentucky in that contingency as much as I love her.

Nor am I to be alarmed or dissuaded from any such course by intimations of the spilling of blood. If blood is to be spilt, by whose fault is it to be spilt? Upon the supposition, I maintain it would be the fault of those who raised the standard of disunion and endeavored to prostrate this government, and, Sir, when that is done, as long as it please God to give me voice to express my sentiments, or an arm, weak and enfeebled as it may be by age, that voice and that arm will be on the side of my country, for the support of the general authority, and for the maintenance of the power of this Union.

Daniel Webster

Mr President—I wish to speak to-day, not as a Massachusetts man, nor as a Northern man, but as an American, and a member of the Senate of the United States.... It is not to be denied that we live in the midst of strong agitations, and are surrounded by very considerable dangers to our institutions and government. The

imprisoned winds are let loose. The East, the North, and the stormy South combine to throw the whole sea into commotion, to toss its billows to the skies, and disclose its profoundest depths. I do not affect to regard myself, Mr. President, as holding, or as fit to hold, the helm in this combat with the political elements; but I have a duty to perform, and I mean to perform it with fidelity, not without a sense of existing dangers, but not without hope. I have a part to act, not for my own security or safety, for I am looking out for no fragment upon which to float away from the wreck, if wreck there must be, but for the good of the whole, and the preservation of all; and there is that which will keep me to my duty during this struggle, whether the sun and the stars shall appear, or shall not appear for many days. I speak to-day for the preservation of the Union. "Hear me for my cause." I speak to-day, out of a solicitous and anxious heart, for the restoration to the country of that quiet and that harmony which make the blessings of this Union so rich, and so dear to us all. . . .

Secession! Peaceable secession! Sir, your eyes and mine are never destined to see that miracle. The dismemberment of this vast country without convulsion! The breaking up of the fountains of the great deep without ruffling the surface! Who is so foolish, I beg everybody's pardon, as to expect to see any such thing? Sir, he who sees these States, now revolving in harmony around a common centre, and expects to see them quit their places and fly off without convulsion, may look the next hour to see the heavenly bodies rush from their spheres, and jostle against each other in the realms of space, without causing the wreck of the universe. There can be no such thing as a peaceable secession. Peaceable secession is an utter impossibility. Is the great Constitution under which we live, covering this whole country, is it to be thawed and melted away by secession, as the snows on the mountain melt under the influence of a vernal sun, disappear almost unobserved, and run off? No, sir! I will not state what might produce the disruption of the Union; but, sir, I see as plainly as I see the sun in heaven what that disruption itself must produce; I see that it must produce war, and such a war as I will not describe....

Peaceable secession! Peaceable secession! The concurrent agreement of all the members of this great republic to separate! A voluntary separation, with alimony on one side and on the other. Why, what would be the result? Where is the line to be drawn? What States are to secede? What is to remain American? What am I to be? An American no longer? Am I to become a sectional man, a local man, a separatist, with no country in common with the gentlemen who sit around me here, or who fill the other house of Congress? Heaven forbid! Where is the flag of the republic to remain? Where is the eagle still to tower? Or is he to cower, and shrink, and fall to the ground? Why, sir, our ancestors, our fathers and our grandfathers, those of them that

Daniel Webster

are yet living amongst us with prolonged lives, would rebuke and reproach us; and our children and our grandchildren would cry out shame upon us, if we of this generation should dishonor these ensigns of the power of the government and the harmony of that Union which is every day felt among us with so much joy and gratitude. What is to become of the army? What is to become of the navy? What is to become of the public lands? How is each of the thirty States to defend itself? I know, although the idea has not been stated distinctly, there is to be, or it is supposed possible that there will be, a Southern Confederacy. I do not mean, when I allude to this statement, that any one seriously contemplates such a state of things. I do not mean to say that it is true, but I have heard it suggested elsewhere, that the idea has been entertained, that, after the dissolution of this Union, a Southern Confederacy might be formed. I am sorry, sir, that it has ever been thought of, talked of, or dreamed of, in the wildest flights of human imagination.

But the idea, so far as it exists, must be of a separation, assigning the slave States to one side and the free States to the other. Sir, I may express myself too strongly, perhaps, but there are impossibilities in the natural as well as in the physical world, and I hold the idea of a separation of these States, those that are free to form one government, and those that are slave-holding to form another, as such an impossibility. We could not separate the States by any such line, if we were to draw it. We could not sit down here to-day and draw a line of separation that would satisfy any five men in the country. There are natural causes that would keep and tie us together, and there are social and domestic relations which we could not break if we would, and which we should not if we could.

And now, Mr. President, instead of speaking of the possibility or utility of secession, instead of dwelling in those caverns of darkness, instead of groping with those ideas so full of all that is horrid and horrible, let us come out into the light of day; let us enjoy the fresh air of Liberty and Union; let us cherish those hopes which belong to us; let us devote ourselves to those great objects that are fit for our consideration and our action; let us raise our conceptions to the magnitude and the importance of the duties that devolve upon us; let our comprehension be as broad as the country for which we act, our aspirations as high as its certain destiny; let us not be pigmies in a case that calls for men. Never did there devolve on any generation of men higher trusts than now devolve upon us, for the preservation of this Constitution and the harmony and peace of all who are destined to live under it. Let us make our generation one of the strongest and brightest links in that golden chain which is destined, I fondly believe, to grapple the people of all the States to this Constitution for ages to come. We have a great, popular, constitutional government, guarded, by law and by judicature, and defended by the affections of the whole people. No monarchical throne presses these States together, no iron chain of military power encircles them; they live and stand under a government popular in its form, representative in its character, founded upon principles of equality, and so constructed, we hope, as to last forever. In all its history it has been beneficent; it has trodden down no man's liberty and patriotism; its yet youthful veins are full of enterprise, courage, and honorable love of glory and renown. Large before, the country has now, by recent events become vastly larger. This republic now extends, with a vast breadth, across the whole continent. The two great seas of the world wash the one and the other shore. We realize, on a mighty scale, the beautiful description of the ornamental border of the buckler of Achilles:

Now, the broad shield complete, the artist crowned With his last hand, and poured the ocean round; In living silver seemed the waves to roll, And beat the buckler's verge, and bound the whole.

John C. Calhoun

I have, senators, believed from the first that the agitation of the subject of slavery would, if not prevented by some timely and effective measure, end in disunion. Entertaining this opinion, I have, on all proper occasions, endeavored to call the attention of both the two great parties which divided the country to adopt some measure to prevent so great a disaster, but without success. The agitation has been permitted to proceed with almost no attempt to resist it, until it has reached a point when it can no longer be disguised or denied that the Union is in danger. You have thus had forced upon you the greatest and gravest question that can ever come under your consideration: How can the Union be preserved?

To give a satisfactory answer to this mighty question, it is indispensable to have an accurate and thorough knowledge of the nature and the character of the cause by which the Union is endangered. Without such knowledge it is impossible to pronounce with any certainty, by what measure it can be saved; just as it would be impossible for a physician to pronounce in the case of some dangerous disease, with any certainty, by what remedy the patient could be saved, without similar knowledge of the nature and character of the cause which produce it. The first question, then, presented for consideration in the investigation I propose to make in order to obtain such knowledge is: What is it that has endangered the Union?

To this question there can be but one answer—that the immediate cause is the almost universal discontent which pervades all the States composing the Southern section of the Union. This widely extended discontent is not of recent origin. It commenced with the agitation of the slavery question and has been increasing ever since. The next question, going one step further back, is: What has caused this widely diffused and almost universal discontent? . . .

One of the causes is, undoubtedly, to be traced to the long-continued agitation of the slave question on the part of the North, and the many aggressions which they have made on the rights of the South during the time. I will not enumerate them at present, as it will be done hereafter in its proper place.

There is another lying back of it—with which this is intimately connected—that may be regarded as the great and primary cause. This is to be found in the fact that the equilibrium between the two sections in the government as it stood when the Constitution was ratified and the government put in action has been destroyed. At that time there was nearly a perfect equilibrium between the two, which afforded ample means to each to protect itself against the aggression of the other; but, as it now stands, one section has the exclusive power of controlling the government, which leaves the other without any adequate means of protecting itself against its encroachment and oppression.

The result of the whole is to give the Northern section a predominance in every department of the government, and thereby concentrate in it the two elements which constitute the federal government: a majority of States, and a majority of their population, estimated in federal numbers. Whatever section concentrates the two in itself possesses the control of the entire government. . . .

There is a question of vital importance to the Southern section, in reference to which the views and feelings of the two sections are as opposite and hostile as they can possibly be. I refer to the relation between the two races in the Southern section, which constitutes a vital portion of her social organization. Every portion of the North entertains views and feelings more or less hostile to it. Those most opposed and hostile regard it as a sin, and consider themselves under the most sacred obligation to use every effort to destroy it.

Indeed, to the extent that they conceive that they have power, they regard themselves as implicated in the sin, and responsible for not suppressing it by the use of all and every means. Those less opposed and hostile regard it as a crime—an offense against humanity, as they call it and, altho not so fanatical, feel themselves bound to use all efforts to effect the same object; while those who are least opposed and hostile regard it as a blot and a stain on the character of what they call the "nation," and feel themselves accordingly bound to give it no countenance or support. On the contrary, the Southern section regards the relation as one which can not be destroyed without subjecting the two races to the greatest calamity, and the section to poverty, desolation, and wretchedness; and accordingly they feel bound by every consideration of interest and safety to defend it.

Unless something decisive is done, I again ask, What is to stop this agitation before the great and final object at which it aims—the abolition of slavery in the States—is consummated? Is it, then, not certain that if something is not done to arrest it, the South will be forced to choose between abolition and secession? . . .

If the agitation goes on, the same force, acting with increased intensity, as has been shown, will finally snap every cord, when nothing will be left to hold the States together except force. But surely that can with no propriety of language be called a Union when the only means by which the weaker is held connected with the stronger portion is force. It may, indeed, keep them connected; but the connection will partake much more of the character of subjugation on the part of the weaker to the stronger than the union of free, independent, and sovereign States in one confederation, as they stood in the early stages of the government, and which only is worthy of the sacred name of Union.

Having now, senators, explained what it is that endangers the Union, and traced it to its cause, and explained its nature and character, the question again recurs, How can the Union be saved? To this I answer, there is but one way by which it can be, and that is by adopting such measures as will satisfy the States belonging to the Southern section that they can remain in the Union consistently with their honor and their safety. There is, again,

only one way by which this can be effected, and that is by removing the causes by which this belief has been produced. Do this, and discontent will cease, harmony and kind feelings between the sections be restored, and every apprehension of danger to the Union removed. The question, then, is, How can this be done? There is but one way by which it can with any certainty; and that is by a full and final settlement, on the principle of justice, of all the questions at issue between the two sections. The South asks for justice, simple justice, and less she ought not to take. She has no compromise to offer but the Constitution, and no concession or surrender to make. She has already surrendered so much that she has little left to surrender. Such a settlement would go to the root of the evil, and remove all cause of discontent, by satisfying the South that she could remain honorably and safely in the Union, and thereby restore the harmony and fraternal feelings between the sections which existed anterior to the Missouri agitation. Nothing else can, with any certainty, finally and for ever settle the question at issue, terminate agitation, and save the Union. . . .

I have now, senators, done my duty in expressing my opinions fully, freely, and candidly on this solemn occasion. In doing so I have been governed by the motives which have governed me in all the stages of the agitation of the slavery question since its commencement. I have exerted myself during the whole period to arrest it, with the intention of saving the Union if it could be done; and if it could not, to save the section where it has pleased Providence to cast my lot, and which I sincerely believe has justice and the Constitution on its side. Having faithfully done my duty to the best of my ability, both to the Union and my section, throughout this agitation, I shall have the consolation, let what will come, that I am free from all responsibility.

John C. Calhoun

Crime Against Kansas (excerpts) Charles Sumner (1856)

Massachusetts Republican Senator Charles Sumner delivered this harsh speech against slavery and its defenders in 1856. He especially attacked South Carolina Senator Andrew Butler. In response to the speech, Butler's nephew, a South Carolina Congressman, physically attacked Sumner on the floor of the Senate.

You are now called to redress a great transgression. Seldom in the history of nations has such a question been presented. Tariffs, army bills, navy bills, land bills, are important, and justly occupy your care; but these all belong to the course of ordinary legislation. As means and instruments only, they are necessarily subordinate to the conservation of government itself. Grant them or deny them, in greater or less degree, and you will inflict no shock. The machinery of government will continue to move. The State will not cease to exist. Far otherwise is it with the eminent question now before you, involving, as it does, liberty in a broad territory, and also involving the peace of the whole country, with our good name in history for ever more.

Take down your map, sir, and you will find that the Territory of Kansas, more than any other region, occupies the middle spot of North America, equally distant from the Atlantic on the east, and the Pacific on the west; from the frozen waters of Hudson's Bay on the north, and the tepid Gulf Stream on the south, constituting the precise Territorial center of the whole vast continent. To such advantages of situation, on the very highway between two oceans, are added a soil of unsurpassed richness, and a fascinating, undulating beauty of surface, with a health-giving climate, calculated to nurture a powerful and generous people, worthy to be a central pivot of American institutions. A few short months only have passed since this spacious and mediterranean country was open only to the savage who ran wild in its woods and prairies; and now it has already drawn to its bosom a population of freemen larger than Athens crowded within her historic gates, when her sons, under Miltiades, won liberty for mankind on the field of Marathon; more than Sparta contained when she ruled Greece, and sent forth her devoted children, quickened by a mother's benediction, to return with their shields, or on them; more than Rome gathered on her seven hills, when, under her kings, she commenced that sovereign sway, which afterward embraced the whole earth; more than London held,

when, on the fields of Crecy and Agincourt, the English banner was carried victoriously over the chivalrous hosts of France.

Against this Territory, thus fortunate in position and population, a crime has been committed, which is without example in the records of the past. Not in plundered provinces or in the cruelties of selfish governors will you find its parallel; and yet there is an ancient instance, which may show at least the path of justice. In the terrible impeachment by which the great Roman orator has blasted through all time the name of Verres, amid charges of robbery and sacrilege, the enormity which most aroused the indignant voice of his accuser, and which still stands forth with strongest distinctness, arresting the sympathetic indignation of all who read the story, is, that away in Sicily he had scourged a citizen of Rome—that the cry, "I am a Roman citizen," had been interposed in vain against the lash of the tyrant governor. Other charges were that he had carried away productions of art, and that he had violated the sacred shrines. It was in the presence of the Roman Senate that this arraignment proceeded; in a temple of the Forum; amid crowds—such as no orator had ever before drawn together—thronging the porticos and colonnades, even clinging to the housetops and neighboring slopes—and under the anxious gaze of witnesses summoned from the scene of crime.

But an audience grander far—of higher dignity—of more various people, and of wider intelligence—the countless multitude of succeeding generations, in every land where eloquence has been studied, or where the Roman name has been recognized—has listened to the accusation, and throbbed with condemnation of the criminal. Sir, speaking in an age of light, and a land of constitutional liberty, where the safeguards of elections are justly placed among the highest triumphs of civilization, I fearlessly assert that the wrongs of much-abused Sicily, thus memorable in history, were small by the side of the wrongs of Kansas, where the very shrines of popular institutions, more sacred than any heathen altar, have been desecrated; where the ballot-box, more precious than any work, in ivory or marble, from the cunning hand of art, has been plundered; and where the cry, "I am an American citizen," has been interposed in vain against outrage of every kind, even upon life itself. Are you against sacrilege? I present it for your execration. Are you against robbery? I hold it up to your scorn. Are you for the protection of American citizens? I show you how their dearest rights have been cloven down, while a tyrannical usurpation has sought to install itself on their very necks!

But the wickedness which I now begin to expose is immeasurably aggravated by the motive which prompted it. Not in any common lust for power did this uncommon tragedy have its origin. It is the rape of a virgin Territory, compelling it to the hateful embrace of slavery; and it may be clearly traced to a depraved longing for a new slave State, the hideous offspring of such a crime, in the hope of adding to the power of slavery in the national government. Yes, sir, when the whole world, alike Christian and Turk, is rising up to condemn this wrong, and to make it a hissing to the nations, here in our Republic, *force*—ay, sir, FORCE—has been openly employed in compelling Kansas to this pollution, and all for the sake of political power. There is the simple fact which you will in vain attempt to deny, but which in itself presents an essential wickedness that makes other public crimes seem like public virtues.

But this enormity, vast beyond comparison, swells to dimensions of wickedness which the imagination toils in vain to grasp, when it is understood that for this purpose are hazarded the horrors of intestine feud not only in this distant Territory, but everywhere throughout the country. Already the muster has begun. The strife is no longer local but national. Even now, while I speak, portents hang on all the arches of the horizon threatening to darken the broad land which already yawns with the mutterings of civil war; the fury of the propagandists of slavery, and the calm determination of their opponents, are now diffused from the distant Territory over widespread communities, and the whole country, in all its extent—marshaling hostile divisions, and foreshadowing a strife which, unless happily averted by the triumph of freedom, will become

war—fratricidal, parricidal war—with an accumulated wickedness beyond the wickedness of any war in human annals, justly provoking the avenging judgment of Providence and the avenging pen of history, and constituting a strife, in the language of the ancient writer, more than foreign, more than social, more than civil; but something compounded of all these strifes, and in itself more than war; *sed potius commune quoddam ex omnibus, et plus quam bellum*.

Such is the crime which you are to judge. But the criminal also must be dragged into day, that you may see and measure the power by which all this wrong is sustained. From no common source could it proceed. In its perpetration was needed a spirit of vaulting ambition which would hesitate at nothing; a hardihood of purpose which was insensible to the judgment of mankind; a madness for slavery which would disregard the Constitution, the laws, and all the great examples of our history; also a consciousness of power such as comes from the habit of power; a combination of energies found only in a hundred arms directed by a hundred eyes; a control of public opinion through venal pens and a prostituted Press; an ability to subsidize crowds in every vocation of life-the politician with his local importance, the lawyer with his subtle tongue, and even the authority of the judge on the bench; and a familiar use of men in places high and low, so that none, from the president to the lowest border postmaster, should decline to be its tool; all these things and more were needed, and they were found in the slave power of our Republic. There, sir, stands the criminal, all unmasked before you-heartless, grasping, and tyrannical-with an audacity beyond that of Verres, a subtlety beyond that of Machiavelli, a meanness beyond that of Bacon, and an ability beyond that of Hastings. Justice to Kansas can be secured only by the prostration of this influence; for this the power behind-greater than any presidentwhich succors and sustains the crime. Nay, the proceedings I now arraign derive their fearful consequences only from this connection.

In now opening this great matter, I am not insensible to the austere demands of the occasion; but the dependence of the crime against Kansas upon the slave power is so peculiar and important, that I trust to be pardoned while I impress it with an illustration which to some may seem trivial. It is related in Northern mythology that the god of Force, visiting an enchanted region, was challenged by his royal entertainer to what seemed a humble feat of strength-merely, sir, to lift a cat from the ground. The god smiled at the challenge, and calmly placing his hand under the belly of the animal with superhuman strength strove, while the back of the feline monster arched far upward, even beyond reach, and one paw actually forsook the earth, until at last the discomfited divinity desisted; but he was little surprised at his defeat when he learned that this creature, which seemed to be a cat and nothing more, was not merely a cat, but that it belonged to and was a part of the great Terrestrial Serpent, which, in its innumerable folds, encircled the whole globe. Even so the creature whose paws are now fastened upon Kansas, whatever it may seem to be, constitutes in reality a part of the slave power which, in its loathsome folds, is now coiled about the whole land. Thus do I expose the extent of the present contest, where we encounter not merely local resistance, but also the unconquered sustaining arm behind. But out of the vastness of the crime attempted, with all its woe and shame, I derive a well-founded assurance of a commensurate vastness of effort against it and by the aroused masses of the country, determined not only to vindicate right against wrong, but to redeem the Republic from the thraldom of that oligarchy which prompts, directs, and concentrates the distant wrong.

Such is the crime, and such is the criminal, which it is my duty in this debate to expose, and, by the blessing of God, this duty shall be done completely to the end.

The senator from South Carolina has read many books of chivalry, and believes himself a chivalrous knight with sentiments of honor and courage. Of course he has chosen a mistress to whom he has made his vows, and who, tho ugly to others, is always lovely to him; tho polluted in the sight of the world, is chaste in his sight—I

mean the harlot, Slavery. For her, his tongue is always profuse in words. Let her be impeached in character, or any proposition made to shut her out from the extension of her wantonness, and no extravagance of manner or hardihood of assertion is then too great for this senator. The frenzy of Don Quixote in behalf of his wench, Dulcinea del Toboso, is all surpassed. The asserted rights of slavery, which shock equality of all kinds, are cloaked by a fantastic claim of equality. If the slave States can not enjoy what, in mockery of the great fathers of the Republic, he misnames equality under the Constitution—in other words, the full power in the national Territories to compel fellow men to unpaid toil, to separate husband and wife, and to sell little children at the auction block—then, sir, the chivalric senator will conduct the State of South Carolina out of the Union! Heroic knight! Exalted senator! A second Moses come for a second exodus!

But not content with this poor menace, which we have been twice told was "measured," the senator, in the unrestrained chivalry of his nature, has undertaken to apply opprobrious words to those who differ from him on this floor. He calls them "sectional and fanatical"; and opposition to the usurpation in Kansas he denounces as "an uncalculating fanaticism." To be sure these charges lack all grace of originality, and all sentiment of truth; but the adventurous senator does not hesitate. He is the uncompromising, unblushing

representative on this floor of a flagrant sectionalism which now domineers over the Republic, and yet with a ludicrous ignorance of his own position-unable to see himself as others see him-or with an effrontery which even his white head ought not to protect from rebuke, he applies to those here who resist his sectionalism the very epithet which designates himself. The men who strive to bring back the government to its original policy, when freedom and not slavery was sectional, he arraigns as sectional. This will not do. It involves too great a perversion of terms. I tell that senator that it is to himself and to the "organization" of which he is the "committed advocate," that this epithet belongs. I now fasten it upon them. For myself, I care little for names; but since the question has been raised here, I affirm that the Republican party of the Union is in no just sense sectional, but, more than any other party, national; and that it now goes forth to dislodge from the high places of the government the tyrannical sectionalism of which the senator from South Carolina is one of the maddest zealots.

With regret I come again upon the senator from South Carolina who, omnipresent in this debate, overflowed with rage at the simple suggestion that Kansas had applied for admission as a State; and,

Charles Sumner

with incoherent phrases, discharged the loose expectoration of his speech, now upon her representative, and then upon her people. There was no extravagance of the ancient parliamentary debate which he did not repeat; nor was there any possible deviation from truth which he did not make, with so much of passion, I am glad to add, as to save him from the suspicion of intentional aberration. But the senator touches nothing which he does not disfigure with error—sometimes of principle, sometimes of fact. He shows an incapacity of accuracy whether in stating the Constitution or in stating the law; whether in the details of statistics or the diversions of scholarship. He can not open his mouth but out there flies a blunder. Surely he ought to be familiar with the life of Franklin; and yet he referred to this household character, while acting as agent of our fathers in England, as above suspicion; and this was done that he might give point to a false contrast with the agent of Kansasnot knowing that, however they may differ in genius and fame, in this experience they are alike: that Franklin, when intrusted with the petition of Massachusetts Bay, was assaulted by a foul-mouthed speaker, where he could not be heard in defense, and denounced as a "thief," even as the agent of Kansas has been assaulted on this floor and denounced as a "forger." And let not the vanity of the senator be inspired by the parallel with the British statesman of that day; for it is only in hostility to freedom that any parallel can be recognized.

But it is against the people of Kansas that the sensibilities of the senator are particularly aroused. Coming, as he announces, "from a State"—ay, sir, from South Carolina—he turns with lordly disgust from this newly-formed community, which he will not recognize even as a "body politic." Pray, sir, by what title does he indulge in this egotism? Has he read the history of "the State" which he represents? He can not surely have forgotten its shameful imbecility from slavery, confessed throughout the Revolution, followed by its more shameful assumptions for slavery since. He can not have forgotten its wretched persistence in the slave trade as the very apple of its eye, and the condition of its participation in the Union. He can not have forgotten its Constitution, which is Republican only in name, confirming power in the hands of the few, and founding the qualifications of its legislators on "a settled freehold estate and ten negroes."

And yet the senator, to whom that "State" has in part committed the guardianship of its good name, instead of moving with backward treading steps, to cover its nakedness, rushes forward in the very ecstasy of madness, to expose it by provoking a comparison with Kansas. South Carolina is old; Kansas is young. South Carolina counts by centuries, where Kansas counts by years. But a beneficent example may be born in a day; and I venture to say that against the two centuries of the older "State" may be already set the two years of trial, evolving corresponding virtue, in the younger community. In the one is the long wail of slavery; in the other, the hymns of freedom. And if we glance at special achievements, it will be difficult to find anything in the history of South Carolina which presents so much of heroic spirit in an heroic cause as appears in that repulse of the Missouri invaders by the beleaguered town of Lawrence, where even the women gave their effective efforts to freedom.

The matrons of Rome, who poured their jewels into the Treasury for the public defense—the wives of Prussia who, with delicate fingers, clothed their defenders against French invasion—the mothers of our own Revolution, who sent forth their sons, covered with prayers and blessings, to combat for human rights, did nothing of self-sacrifice truer than did these women on this occasion. Were the whole history of South Carolina blotted out of existence from its very beginning down to the day of the last election of the senator to his present seat on this floor, civilization might lose—I do not say how little, but surely less than it has already gained by

This 1856 newspaper illustration shows Sumner dispersing a crowd at the legislative hall in Topeka, Kansas.

the example of Kansas in its valiant struggle against oppression, and in the development of a new science of emigration. Already, in Lawrence alone, there are newspapers and schools, including a high school, and throughout this infant Territory there is more mature scholarship far, in proportion to its inhabitants than in all South Carolina. Ah, sir, I tell the senator that Kansas, welcomed as a free State, will be a "ministering angel" to the Republic when South Carolina, in the cloak of darkness which she hugs, "lies howling."

House Divided Speech Abraham Lincoln (1858)

Abraham Lincoln gave this speech to the Illinois state Republican convention upon being nominated as the party's candidate for U.S. Senator in 1858. The importance of the slavery issue at the time is shown by the fact that the entire speech deals with that single issue.

Mr. President, and gentlemen of the convention:

If we could first know where we are, and whither we are tending, we could better judge what to do, and how to do it. We are now far into the fifth year, since a policy was initiated with the avowed object, and confident promise, of putting an end to slavery agitation. Under the operation of that policy, that agitation has not only not ceased, but has constantly augmented. In my opinion, it will not cease, until a crisis shall have been reached and passed. "A house divided against itself cannot stand." I believe this government cannot endure permanently half slave and half free. I do not expect the Union to be dissolved—I do not expect the house to fall—but I do expect it will cease to be divided. It will become all one thing, or all the other. Either the opponents of slavery will arrest the further spread of it, and place it where the public mind shall rest in the belief that it is in the course of ultimate extinction; or its advocates will push it forward, till it shall become alike lawful in all the States, old as well as new—North as well as South.

Have we no tendency to the latter condition?

Abraham Lincoln

Let any one who doubts, carefully contemplate that now almost complete legal combination—piece of machinery, so to speak compounded of the Nebraska doctrine, and the Dred Scott decision. Let him consider not only what work the machinery is adapted to do, and how well adapted; but also, let him study the history of its construction, and trace, if he can, or rather fail, if he can, to trace the evidences of design, and concert of action, among its chief architects, from the beginning.

The new year of 1854 found slavery excluded from more than half the States by State Constitutions, and from most of the national territory by Congressional prohibition. Four days later, commenced the struggle which ended in repealing that Congressional prohibition. This opened all the national territory to slavery, and was the first point gained.

But, so far, Congress only had acted; and an indorsement by the people, real or apparent, was indispensable, to save the point already gained, and give chance for more.

This necessity had not been overlooked; but had been provided for, as well as might be, in the notable argument of "squatter sovereignty," otherwise called "sacred right of self-government," which latter phrase, though expressive of the only rightful basis of any government, was so perverted in this attempted use of it as to amount to just this: That if any one man choose to enslave another, no third man shall be allowed to object. That argument was incorporated into the Nebraska bill itself, in the language which follows: "It being the true intent and meaning of this act not to legislate slavery into any Territory or State, nor to exclude it therefrom;

but to leave the people thereof perfectly free to form and regulate their domestic institutions in their own way, subject only to the Constitution of the United States." Then opened the roar of loose declamation in favor of "Squatter Sovereignty," and "sacred right of self-government." "But," said opposition members, "let us amend the bill so as to expressly declare that the people of the Territory may exclude slavery." "Not we," said the friends of the measure; and down they voted the amendment.

While the Nebraska bill was passing through Congress, a law case involving the question of a Negro's freedom, by reason of his owner having voluntarily taken him first into a free State and then into a Territory covered by the Congressional prohibition, and held him as a slave for a long time in each, was passing through the U. S. Circuit Court for the District of Missouri; and both Nebraska bill and law suit were brought to a decision in the same month of May, 1854. The Negro's name was "Dred Scott," which name now designates the decision finally made in the case. Before the then next Presidential election, the law case came to, and was argued in, the Supreme Court of the United States; but the decision of it was deferred until after the election. Still, before the election, Senator Trumbull, on the floor of the Senate, requested the leading advocate of the Nebraska bill to state his opinion whether the people of a Territory can constitutionally exclude slavery from their limits; and the latter answers: "That is a question for the Supreme Court."

The election came. Mr. Buchanan was elected, and the indorsement, such as it was, secured. That was the second point gained. The indorsement, however, fell short of a clear popular majority by nearly four hundred thousand votes, and so, perhaps, was not overwhelmingly reliable and satisfactory. The outgoing President, in his last annual message, as impressively as possible echoed back upon the people the weight and authority of the indorsement. The Supreme Court met again; did not announce their decision, but ordered a re-argument. The Presidential inauguration came, and still no decision of the court; but the incoming President in his inaugural address, fervently exhorted the people to abide by the forthcoming decision, whatever it might be. Then, in a few days, came the decision.

The reputed author of the Nebraska bill finds an early occasion to make a speech at this capital indorsing the Dred Scott decision, and vehemently denouncing all opposition to it. The new President, too, seizes the early occasion of the Silliman letter to indorse and strongly construe that decision, and to express his astonishment that any different view had ever been entertained!

At length a squabble springs up between the President and the author of the Nebraska bill, on the mere question of fact, whether the Lecompton Constitution was or was not, in any just sense, made by the people of Kansas; and in that quarrel the latter declares that all he wants is a fair vote for the people, and that he cares not whether slavery be voted down or voted up. I do not understand his declaration that he cares not whether slavery be voted down or voted up, to be intended by him other than as an apt definition of the policy he would impress upon the public mind—the principle for which he declares he has suffered so much, and is ready to suffer to the end. And well may he cling to that principle. If he has any parental feeling, well may he cling to it. That principle is the only shred left of his original Nebraska doctrine. Under the Dred Scott decision "squatter sovereignty" squatted out of existence, tumbled down like temporary scaffolding—like the mould at the foundry served through one blast and fell back into loose sand—helped to carry an election, and then was kicked to the winds. His late joint struggle with the Republicans, against the Lecompton Constitution, involves nothing of the original Nebraska doctrine. That struggle was made on a point—the right of a people to make their own constitution—upon which he and the Republicans have never differed.

The several points of the Dred Scott decision, in connection with Senator Douglas's "care not" policy, constitute the piece of machinery, in its present state of advancement. This was the third point gained. The working points of that machinery are:

First, That no negro slave, imported as such from Africa, and no descendant of such slave, can ever be a citizen of any State, in the sense of that term as used in the Constitution of the United States. This point is made in order to deprive the negro, in every possible event, of the benefit of that provision of the United States Constitution, which declares that "The citizens of each State shall be entitled to all privileges and immunities of citizens in the several States."

Secondly, That "subject to the Constitution of the United States," neither Congress nor a Territorial Legislature can exclude slavery from any United States territory. This point is made in order that individual men may fill up the Territories with slaves, without danger of losing them as property, and thus to enhance the chances of permanency to the institution through all the future.

Thirdly, That whether the holding a Negro in actual slavery in a free State, makes him free, as against the holder, the United States courts will not decide, but will leave to be decided by the courts of any slave State the Negro may be forced into by the master. This point is made, not to be pressed immediately; but, if acquiesced in for awhile, and apparently indorsed by the people at an election, then to sustain the logical conclusion that what Dred Scott's master might lawfully do with Dred Scott, in the free State of Illinois, every other master may lawfully do with any other one, or one thousand slaves, in Illinois, or in any other free State.

Auxiliary to all this, and working hand in hand with it, the Nebraska doctrine, or what is left of it, is to educate and mould public opinion, at least Northern public opinion, not to care whether slavery is voted down or voted up. This shows exactly where we now are; and partially, also, whither we are tending.

It will throw additional light on the latter, to go back, and run the mind over the string of historical facts already stated. Several things will now appear less dark and mysterious than they did when they were transpiring. The people were to be left "perfectly free," "subject only to the Constitution." What the Constitution had to do with it, outsiders could not then see. Plainly enough now, it was an exactly fitted niche, for the Dred Scott decision to afterward come in, and declare the perfect freedom of the people to be just no freedom at all. Why was the amendment, expressly declaring the right of the people, voted down? Plainly enough now: the adoption of it would have spoiled the niche for the Dred Scott decision. Why was the court decision held up? Why even a Senator's individual opinion withheld, till after the Presidential election? Plainly enough now: the speaking out then would have damaged the perfectly free argument upon which the election was to be carried. Why the outgoing President's felicitation on the indorsement? Why the delay of a reargument? Why the incoming President's advance exhortation in favor of the decision? These things look like the cautious patting and petting of a spirited horse, preparatory to mounting him, when it is dreaded that he may give the rider a fall. And why the hasty after indorsement of the decision by the President and others?

We cannot absolutely know that all these exact adaptations are the result of preconcert. But when we see a lot of framed timbers, different portions of which we know have been gotten out at different times and places and by different workmen—Stephen, Franklin, Roger and James, for instance—and when we see these timbers joined together, and see they exactly make the frame of a house or a mill, all the tenons and mortices exactly fitting, and all the lengths and proportions of the different pieces exactly adapted to their respective places, and not a piece too many or too few—not omitting even scaffolding—or, if a single piece be lacking, we see the place in the frame exactly fitted and prepared yet to bring such a piece in—in such a case, we find it impossible not to believe that Stephen and Franklin and Roger and James all understood one another from the beginning, and all worked upon a common plan or draft drawn up before the first blow was struck.

It should not be overlooked that, by the Nebraska bill, the people of a State as well as Territory, were to be left "perfectly free," "subject only to the Constitution." Why mention a State? They were legislating for Territories, and not for or about States. Certainly the people of a State are and ought to be subject to the Constitution of the United States; but why is mention of this lugged into this merely Territorial law? Why are the people of a Territory and the people of a State therein lumped together, and their relation to the Constitution therein treated as being precisely the same?

While the opinion of the court, by Chief Justice Taney, in the Dred Scott case, and the separate opinions of all the concurring Judges, expressly declare that the Constitution of the United States neither permits Congress nor a Territorial Legislature to exclude slavery from any United States Territory, they all omit to declare whether or not the same Constitution permits a State, or the people of a State, to exclude it. Possibly, this is a mere omission; but who can be quite sure, if McLean or Curtis had sought to get into the opinion a declaration of unlimited power in the people of a State to exclude slavery from their limits, just as Chase and Mace sought to get such declaration, in behalf of the people of a Territory, into the Nebraska bill;—I ask, who can be quite sure that it would not have been voted down in the one case as it had been in the other? The nearest approach to the point of declaring the power of a State over slavery, is made by Judge Nelson. He approaches it more than once, using the precise idea, and almost the language, too, of the Nebraska act. On one occasion, his exact language is, "except in cases where the power is restrained by the Constitution of the United States, the law of the State is supreme over the subject of slavery within its jurisdiction."

In what cases the power of the States is so restrained by the United States Constitution, is left an open question, precisely as the same question, as to the restraint on the power of the Territories, was left open in the Nebraska act. Put this and that together, and we have another nice little niche, which we may, ere long, see filled with another Supreme Court decision, declaring that the Constitution of the United States does not permit a State to exclude slavery from its limits. And this may especially be expected if the doctrine of "care not whether slavery be voted down or voted up," shall gain upon the public mind sufficiently to give promise that such a decision can be maintained when made.

Such a decision is all that slavery now lacks of being alike lawful in all the States. Welcome, or unwelcome, such decision is probably coming, and will soon be upon us, unless the power of the present political dynasty shall be met and overthrown. We shall lie down pleasantly dreaming that the people of Missouri are on the verge of making their State free, and we shall awake to the reality instead, that the Supreme Court has made Illinois a slave State. To meet and overthrow the power of that dynasty, is the work now before all those who would prevent that consummation. That is what we have to do. How can we best do it?

There are those who denounce us openly to their own friends, and yet whisper us softly, that Senator Douglas is the aptest instrument there is with which to effect that object. They do not tell us, nor has he told us, that he wishes any such object to be effected. They wish us to infer all, from the fact that he now has a little quarrel with the present head of the dynasty; and that he has regularly voted with us on a single point, upon which he and we have never differed.

They remind us that he is a great man, and that the largest of us are very small ones. Let this be granted. But "a living dog is better than a dead lion." Judge Douglas, if not a dead lion, for this work, is at least a caged and toothless one. How can he oppose the advances of slavery? He don't care anything about it. His avowed mission is impressing the "public heart" to care nothing about it.

A leading Douglas Democratic newspaper thinks Douglas's superior talent will be needed to resist the revival of the African slave trade. Does Douglas believe an effort to revive that trade is approaching? He has not said so. Does he really think so? But if it is, how can he resist it? For years he has labored to prove it a sacred right of white men to take negro slaves into the new Territories. Can he possibly show that it is less a sacred right to buy them where they can be bought cheapest? And unquestionably they can be bought cheaper in Africa than in Virginia. He has done all in his power to reduce the whole question of slavery to one of a mere

right of property; and as such, how can he oppose the foreign slave trade—how can he refuse that trade in that "property" shall be "perfectly free"—unless he does it as a protection to the home production? And as the home producers will probably not ask the protection, he will be wholly without a ground of opposition.

Senator Douglas holds, we know, that a man may rightfully be wiser today than he was yesterday—that he may rightfully change when he finds himself wrong. But can we, for that reason, run ahead, and infer that he will make any particular change, of which he, himself, has given no intimation? Can we safely base our action upon any such vague inference? Now, as ever, I wish not to misrepresent Judge Douglas's position, question his motives, or do aught that can be personally offensive to him. Whenever, if ever, he and we can come together on principle so that our cause may have assistance from his great ability, I hope to have interposed

no adventitious obstacle. But clearly, he is not now with us—he does not pretend to be—he does not promise ever to be.

Our cause, then, must be intrusted to, and conducted by, its own undoubted friends—those whose hands are free, whose hearts are in the work—who do care for the result. Two years ago the Republicans of the nation mustered over thirteen hundred thousand strong. We did this under the single impulse of resistance to a common danger, with every external circumstance against us. Of strange, discordant, and even hostile elements, we

Slaves Picking Cotton on a Georgia Plantation, 1858

gathered from the four winds, and formed and fought the battle through, under the constant hot fire of a disciplined, proud and pampered enemy. Did we brave all then, to falter now?—now, when that same enemy is wavering, dissevered and belligerent? The result is not doubtful. We shall not fail—if we stand firm, we shall not fail. Wise counsels may accelerate, or mistakes delay it, but, sooner or later, the victory is sure to come.

Love Lifted Me James Rowe (1912)

James Rowe was born in England in 1865. He came to America at the age of 24. Rowe worked for a railroad company, and then as a humane society inspector. He later worked for music publishers in Texas and Tennessee. Later in life, Rowe moved to Vermont and wrote verses for greeting cads which his daughter illustrated. Rowe wrote the words of this song in 1912.

I was sinking deep in sin, far from the peaceful shore, Very deeply stained within, sinking to rise no more, But the Master of the sea heard my despairing cry, From the waters lifted me, now safe am I.

Chorus

Love lifted me! Love lifted me! When nothing else could help, Love lifted me!

All my heart to Him I give, ever to Him I'll cling, In His blessed presence live, ever His praises sing, Love so mighty and so true, merits my soul's best songs, Faithful, loving service, too, to Him belongs. *Chorus*

Souls in danger, look above, Jesus completely saves, He will lift you by His love, out of the angry waves. He's the Master of the sea, billows His will obey, He your Savior wants to be, be saved today. *Chorus*

War Message to Congress Woodrow Wilson (1917)

After working since 1914 to keep the United States out of the war that engulfed Europe, on April 2, 1917, President Woodrow Wilson asked Congress to declare a state of war with Germany for the reasons he gave in this speech.

I have called the Congress into extraordinary session because there are serious, very serious, choices of policy to be made, and made immediately, which it was neither right nor constitutionally permissible that I should assume the responsibility of making.

On the third of February last I officially laid before you the extraordinary announcement of the Imperial German Government that on and after the first day of February it was its purpose to put aside all restraints of law or of humanity and use its submarines to sink every vessel that sought to approach either the ports of Great Britain and Ireland or the

Woodrow Wilson Delivering His War Message to Congress, 1917

western coasts of Europe or any of the ports controlled by the enemies of Germany within the Mediterranean. That had seemed to be the object of the German submarine warfare earlier in the war, but since April of last year the Imperial Government had somewhat restrained the commanders of its undersea craft in conformity with its promise then given to us that passenger boats should not be sunk and that due warning would be given to all other vessels which its submarines might seek to destroy when no resistance was offered or escape attempted, and care taken that their crews were given at least a fair chance to save their lives in their open boats. The precautions taken were meager and haphazard enough, as was proved in distressing instance after instance in the progress of the cruel and unmanly business, but a certain degree of restraint was observed. The new policy has swept every restriction aside. Vessels of every kind, whatever their flag, their character, their cargo, their destination, their errand, have been ruthlessly sent to the bottom: without warning and without thought of help or mercy for those on board, the vessels of friendly neutrals along with those of belligerents. Even hospital ships and ships carrying relief to the sorely bereaved and stricken people of Belgium, though the latter were provided with safe conduct through the proscribed areas by the German Government itself and were distinguished by unmistakable marks of identity, have been sunk with the same reckless lack of compassion or of principle. I was for a little while unable to believe that such things would in fact be done by any government that had hitherto subscribed to the humane practices of civilized nations. International law had its origin in the attempt to set up some law which would be respected and observed upon the seas, where no nation had right of dominion and where lay the free highways of the world. . . . This minimum of right the German

Government has swept aside under the plea of retaliation and necessity and because it had no weapons which it could use at sea except these which it is impossible to employ as it is employing them without throwing to the winds all scruples of humanity or of respect for the understandings that were supposed to underlie the intercourse of the world. I am not now thinking of the loss of property involved, immense and serious as that is, but only of the wanton and wholesale destruction of the lives of noncombatants, men, women,

World War I German Submarines in Harbor

and children, engaged in pursuits which have always, even in the darkest periods of modern history, been deemed innocent and legitimate. Property can be paid for; the lives of peaceful and innocent people cannot be. The present German submarine warfare against commerce is a warfare against mankind.

It is a war against all nations. American ships have been sunk, American lives taken, in ways which it has stirred us very deeply to learn of, but the ships and people of other neutral and friendly nations have been sunk and overwhelmed in the waters in the same way. There has been no discrimination. The challenge is to all mankind.

Each nation must decide for itself how it will meet it. The choice we make for ourselves must be made with a moderation of counsel and a temperateness of judgment befitting our character and our motives as a nation. We must put excited feeling away. Our motive will not be revenge or the victorious assertion of the physical might of the nation, but only the vindication of right, of human right, of which we are only a single champion.

When I addressed the Congress on the twenty-sixth of February last I thought that it would suffice to assert our neutral rights with arms, our right to use the seas against unlawful interference, our right to keep our people safe against unlawful violence. But armed neutrality, it now appears, is impracticable. Because submarines are in effect outlaws when used as the German submarines have been used against merchant shipping, it is impossible to defend ships against their attacks as the law of nations has assumed that merchantmen would defend themselves against privateers or cruisers, visible craft giving chase upon the open sea. It is common prudence in such circumstances, grim necessity indeed, to endeavor to destroy them before they have shown their own intention. They must be dealt with upon sight, if dealt with at all. The German Government denies the right of neutrals to use arms at all within the areas of the sea which it has proscribed, even in the defense of rights which no modern publicist has ever before questioned their right to defend. The intimation is conveyed that the armed guards which we have placed on our merchant ships will be treated as beyond the pale of law and subject to be dealt with as pirates would be. Armed neutrality is ineffectual enough at best; in such circumstances and in the face of such pretensions it is worse than ineffectual: it is likely only to produce what it was meant to prevent; it is practically certain to draw us into the war without either the rights or the effectiveness of belligerents. There is one choice we cannot make, we are incapable of making: we will not choose the path of submission and suffer the most sacred rights of our Nation and our people to be ignored or violated. The wrongs against which we now array ourselves are no common wrongs; they cut to the very roots of human life.

With a profound sense of the solemn and even tragical character of the step I am taking and of the grave responsibilities which it involves, but in unhesitating obedience to what I deem my constitutional duty, I

advise that the Congress declare the recent course of the Imperial German Government to be in fact nothing less than war against the government and people of the United States; that it formally accept the status of belligerent which has thus been thrust upon it, and that it take immediate steps not only to put the country in a more thorough state of defense but also to exert all its power and employ all its resources to bring the Government of the German Empire to terms and end the war.

What this will involve is clear. It will involve the utmost practicable cooperation in counsel and action with the governments now at war with Germany, and, as incident to that, the extension to those governments of the most liberal financial credit, in order that our resources may so far as possible be added to theirs. It will involve the organization and mobilization of all the material resources of the country to supply the materials of war and serve the incidental needs of the Nation in the most abundant and yet the most economical and efficient way possible. It will involve the immediate full equipment of the navy in all respects but particularly in supplying it with the best means of dealing with the enemy's submarines. It will involve the immediate addition to the armed forces of the United States already provided for by law in case of war at least five hundred thousand men, who should, in my opinion, be chosen upon the principle of universal liability to service, and also the authorization of subsequent additional increments of equal force so soon as they may be needed and can be handled in training. It will involve also, of course, the granting of adequate credits to the Government, sustained, I hope, so far as they can equitably be sustained by the present generation, by well conceived taxation. I say sustained so far as may be equitable by taxation because it seems to me that it would be most unwise to base the credits which will now be necessary entirely on money borrowed. It is our duty, I most respectfully urge, to protect our people so far as we may against the very serious hardships and evils which would be likely to arise out of the inflation which would be produced by vast loans.

In carrying out the measures by which these things are to be accomplished we should keep constantly in mind the wisdom of interfering as little as possible in our own preparation and in the equipment of our own military forces with the duty—for it will be a very practical duty—of supplying the nations already at war with Germany with the materials which they can obtain only from us or by our assistance. They are in the field and we should help them in every way to be effective there.

I shall take the liberty of suggesting, through the several executive departments of the Government, for the consideration of your committees, measures for the accomplishment of the several objects I have mentioned. I hope that it will be your pleasure to deal with them as having been framed after very careful thought by the branch of the Government upon which the responsibility of conducting the war and safeguarding the Nation will most directly fall.

While we do these things, these deeply momentous things, let us be very clear, and make very clear to all the world what our motives and our objects are. My own thought has not been driven from its habitual and normal course by the unhappy events of the last two months, and I do not believe that the thought of the Nation has been altered or clouded by them. I have exactly the same things in mind now that I had in mind when I addressed the Senate on the twenty-second of January last, the same that I had in mind when I addressed the Congress on the third of February and on the twenty-sixth of February. Our object now, as then, is to vindicate the principles of peace and justice in the life of the world as against selfish and autocratic power and to set up amongst the really free and self-governed peoples of the world such a concert of purpose and of action as will henceforth insure the observance of those principles. Neutrality is no longer feasible or desirable where the peace of the world is involved and the freedom of its peoples, and the menace to that peace and freedom lies in the existence of autocratic governments backed by organized force which is controlled wholly by their will, not by the will of their people. We have seen the last of neutrality in such circumstances. We are at the beginning of an age in which it will be insisted that the same standards of conduct and of responsibility for wrong done shall be observed among nations and their governments that are observed among the individual citizens of civilized states.

We have no quarrel with the German people. We have no feeling towards them but one of sympathy and friendship. It was not upon their impulse that their government acted in entering this war. It was not with their previous knowledge or approval. It was a war determined upon as wars used to be determined upon in the old, unhappy days when peoples were nowhere consulted by their rulers and wars were provoked and waged in the interest of dynasties or of little groups of ambitious men who were accustomed to use their fellow men as pawns and tools.

Self-governed nations do not fill their neighbor states with spies or set the course of intrigue to bring about some critical posture of affairs which will give them an opportunity to strike and make conquest. Such designs can be successfully worked out only under cover and where no one has the right to ask questions. Cunningly contrived plans of deception or aggression, carried, it may be, from generation to generation, can be worked out and kept from the light only within the privacy of courts or behind the carefully guarded confidences of a narrow and privileged class. They are happily impossible where public opinion commands and insists upon full information concerning all the nation's affairs.

A steadfast concert for peace can never be maintained except by a partnership of democratic nations. No autocratic government could be trusted to keep faith within it or observe its covenants. It must be a league of honor, a partnership of opinion. Intrigue would eat its vitals away; the plottings of inner circles who could plan what they would and render account to no one would be a corruption seated at its very heart. Only free peoples can hold their purpose and their honor steady to a common end and prefer the interests of mankind to any narrow interest of their own.

Does not every American feel that assurance has been added to our hope for the future peace of the world by the wonderful and heartening things that have been happening within the last few weeks in Russia? Russia was known by those who knew it best to have been always in fact democratic at heart, in all the vital habits of her thought, in all the intimate relationships of her people that spoke their natural instinct, their habitual attitude towards life. The autocracy that crowned the summit of her political structure, long as it had stood and terrible as was the reality of its power, was not in fact Russian in origin, character, or purpose; and now it has been shaken off and the great, generous Russian people have been added in all their naive majesty and might to the forces that are fighting for freedom in the world, for justice, and for peace. Here is a fit partner for a League of Honor.

One of the things that has served to convince us that the Prussian autocracy was not and could never be our friend is that from the very outset of the present war it has filled our unsuspecting communities and even our offices of government with spies and set criminal intrigues everywhere afoot against our national unity of counsel, our peace within and without, our industries and our commerce. Indeed it is now evident that its spies were here even before the war began; and it is unhappily not a matter of conjecture but a fact proved in our courts of justice that the intrigues which have more than once come perilously near to disturbing the peace and dislocating the industries of the country have been carried on at the instigation, with the support, and even under the personal direction of official agents of the Imperial Government accredited to the Government of the United States. Even in checking these things and trying to extirpate them we have sought to put the most generous interpretation possible upon them because we knew that their source lay, not in any hostile feeling or purpose of the German people towards us (who were, no doubt, as ignorant of them as we ourselves were), but only in the selfish designs of a Government that did what it pleased and told its people nothing. But

they have played their part in serving to convince us at last that that Government entertains no real friendship for us and means to act against our peace and security at its convenience. That it means to stir up enemies against us at our very doors the intercepted note to the German Minister at Mexico City is eloquent evidence.

We are accepting this challenge of hostile purpose because we know that in such a Government, following such methods, we can never have a friend; and that in the presence of its organized power, always lying in wait to accomplish we know not what purpose, there can be no assured security for the democratic Governments of the world. We are now about to accept gauge of battle with this natural foe to liberty and shall, if necessary, spend the whole force of the nation to check and nullify its pretensions and its power. We are glad, now that we see the facts with no veil of false pretense about them, to fight thus for the ultimate peace of the world and for the liberation of its peoples, the German peoples included: for the rights of nations great and small and the

privilege of men everywhere to choose their way of life and of obedience. The world must be made safe for democracy. Its peace must be planted upon the tested foundations of political liberty. We have no selfish ends to serve.

We desire no conquest, no dominion. We seek no indemnities for ourselves, no material compensation for the sacrifices we shall freely make. We are but one of the champions of the rights of mankind. We shall be satisfied when those rights have been made as secure as the faith and the freedom of nations can make them. Just because we fight without rancor and without selfish object, seeking nothing for ourselves but what we shall wish to share with all free peoples, we shall, I feel confident, conduct our operations as belligerents without passion and ourselves observe with proud punctilio the principles of right and of fair play we profess to be fighting for.

I have said nothing of the Governments allied with the Imperial Government of Germany because they have not made war upon us or challenged us to defend our right and our honor. The Austro-Hungarian Government has, indeed, avowed its unqualified endorsement and acceptance of the

World War I Recruiting Poster

reckless and lawless submarine warfare adopted now without disguise by the Imperial German Government, and it has therefore not been possible for this Government to receive Count Tarnowski, the Ambassador recently accredited to this Government by the Imperial and Royal Government of Austria-Hungary; but that Government has not actually engaged in warfare against citizens of the United States on the seas, and I take the liberty, for the present at least, of postponing a discussion of our relations with the authorities at Vienna. We enter this war only where we are clearly forced into it because there are no other means of defending our rights.

It will be all the easier for us to conduct ourselves as belligerents in a high spirit of right and fairness because we act without animus, not in enmity towards a people or with the desire to bring any injury or

disadvantage upon them, but only in armed opposition to an irresponsible government which has thrown aside all considerations of humanity and of right and is running amuck. We are, let me say again, the sincere friends of the German people, and shall desire nothing so much as the early reestablishment of intimate relations of mutual advantage between us—however hard it may be for them, for the time being, to believe that this is spoken from our hearts. We have borne with their present Government through all these bitter months because of that friendship—exercising a patience and forbearance which would otherwise have been impossible. We shall, happily, still have an opportunity to prove that friendship in our daily attitude and actions towards the millions of men and women of German birth and native sympathy who live amongst us and share our life, and we shall be proud to prove it towards all who are in fact loyal to their neighbors and to the Government in the hour of test. They are, most of them, as true and loyal Americans as if they had never known any other fealty or allegiance. They will be prompt to stand with us in rebuking and restraining the few who may be of a different mind and purpose. If there should be disloyalty, it will be dealt with with a firm hand of stern repression; but, if it lifts its head at all, it will lift it only here and there and without countenance except from a lawless and malignant few.

It is a distressing and oppressive duty, Gentlemen of the Congress, which I have performed in thus addressing you. There are—it may be many months of fiery trial and sacrifice ahead of us. It is a fearful thing to lead this great peaceful people into war, into the most terrible and disastrous of all wars, civilization itself seeming to be in the balance.

But the right is more precious than peace, and we shall fight for the things which we have always carried nearest our hearts—for democracy, for the right of those who submit to authority to have a voice in their own Governments, for the rights and liberties of small nations, for a universal dominion of right by such a concert of free peoples as shall bring peace and safety to all nations and make the world itself at last free. To such a task we can dedicate our lives and our fortunes, everything that we are and everything that we have, with the pride of those who know that the day has come when America is privileged to spend her blood and her might for the principles that gave her birth and happiness and the peace which she has treasured. God helping her, she can do no other.

World War I Recruiting Poster

Over There *George M. Cohan (1917)*

George M. Cohan, Broadway producer, actor, and songwriter, wrote this song after the United States declared war on Germany in 1917. Cohan received the Congressional Medal of Honor in 1940 for this and other patriotic songs that he wrote.

Johnnie, get your gun, Get your gun, get your gun, Take it on the run, On the run, on the run. Hear them calling, you and me, Every son of liberty. Hurry right away, No delay, go today, Make your daddy glad To have had such a lad. Tell your sweetheart not to pine, To be proud her boy's in line.

Chorus

Over there, over there, Send the word, send the word over there— That the Yanks are coming, The Yanks are coming, The drums rum-tumming Ev'rywhere. So prepare, say a pray'r, Send the word, send the word to beware. We'll be over, we're coming over, And we won't come back till it's over Over there. Johnnie, get your gun, Get your gun, get your gun, Johnnie show the Hun Who's a son of a gun. Hoist the flag and let her fly, Yankee Doodle do or die. Pack your little kit, Show your grit, do your bit. Yankee to the ranks, From the towns and the tanks. Make your mother proud of you, And the old Red, White and Blue. *Chorus*

World War I Recruiting Poster

A Beautiful Life *William Golden (1918)*

William Golden was a native of Mississippi. "To Canaan's Land I'm On My Way" and this hymn are among his best-known works.

Each day I'll do a golden deed, By helping those who are in need; My life on earth is but a span, And so I'll do the best I can. Chorus Life's evening sun is sinking low, A few more days, and I must go To meet the deeds that I have done, Where there will be no setting sun. To be a child of God each day, My light must shine along the way; I'll sing His praise while ages roll, And strive to help some troubled soul. Chorus The only life that will endure, Is one that's kind and good and pure; And so for God I'll take my stand, Each day I'll lend a helping hand. Chorus I'll help someone in time of need, And journey on with rapid speed; I'll help the sick and poor and weak, Chorus And words of kindness to them speak. While going down life's weary road, I'll try to lift some trav'ler's load; I'll try to turn the night to day, Make flowers bloom along the way. Chorus

Lake Champlain, Vermont

Fourteen Points Speech (excerpts) Woodrow Wilson (1918)

This is an excerpt from a speech made by President Woodrow Wilson to Congress on January 8, 1918, in which he outlined what he saw as essential elements of the peace to be established following the Great War.

... It will be our wish and purpose that the processes of peace, when they are begun, shall be absolutely open and that they shall involve and permit henceforth no secret understandings of any kind. The day of conquest and aggrandizement is gone by; so is also the day of secret covenants entered into in the interest of particular governments and likely at some unlooked-for moment to upset the peace of the world. It is this happy fact, now clear to the view of every public man whose thoughts do not still linger in an age that is dead and gone, which makes it possible for every nation whose purposes are consistent with justice and the peace of the world to avow now or at any other time the objects it has in view.

We entered this war because violations of right had occurred which touched us to the quick and made the life of our own people impossible unless they were corrected and the world secure once for all against their recurrence. What we demand in this war, therefore, is nothing peculiar to ourselves. It is that the world be made fit and safe to live in; and particularly that it be made safe for every peace-loving nation which, like our own,

Woodrow Wilson

wishes to live its own life, determine its own institutions, be assured of justice and fair dealing by the other peoples of the world as against force and selfish aggression. All the peoples of the world are in effect partners in this interest, and for our own part we see very clearly that unless justice be done to others it will not be done to us. The program of the world's peace, therefore, is our program; and that program, the only possible program, as we see it, is this:

I. Open covenants of peace, openly arrived at, after which there shall be no private international understandings of any kind but diplomacy shall proceed always frankly and in the public view.

II. Absolute freedom of navigation upon the seas, outside territorial waters, alike in peace and in war, except as the seas may be closed in whole or in part by international action for the enforcement of international covenants.

III. The removal, so far as possible, of all economic barriers and the establishment of an equality of trade conditions among all the nations consenting to the peace and associating themselves for its maintenance.

IV. Adequate guarantees given and taken that national armaments will be reduced to the lowest point consistent with domestic safety.

V. A free, open-minded, and absolutely impartial adjustment of all colonial claims, based upon a strict observance of the principle that in determining all such questions of sovereignty the interests of the populations concerned must have equal weight with the equitable claims of the government whose title is to be determined.

VI. The evacuation of all Russian territory and such a settlement of all questions affecting Russia as will secure the best and freest cooperation of the other nations of the world in obtaining for her an unhampered and unembarrassed opportunity for the independent determination of her own political development and national policy and assure her of a sincere welcome into the society of free nations under institutions of her own choosing; and, more than a welcome, assistance also of every kind that she may need and may herself desire. The treatment accorded Russia by her sister nations in the months to come will be the acid test of their good will, of their comprehension of her needs as distinguished from their own interests, and of their intelligent and unselfish sympathy.

VII. Belgium, the whole world will agree, must be evacuated and restored, without any attempt to limit the sovereignty which she enjoys in common with all other free nations. No other single act will serve as this will serve to restore confidence among the nations in the laws which they have themselves set and determined for the government of their relations with one another. Without this healing act the whole structure and validity of international law is forever impaired.

VIII. All French territory should be freed and the invaded portions restored, and the wrong done to France by Prussia in 1871 in the matter of Alsace-Lorraine, which has unsettled the peace of the world for nearly fifty years, should be righted, in order that peace may once more be made secure in the interest of all.

IX. A readjustment of the frontiers of Italy should be effected along clearly recognizable lines of nationality.

X. The peoples of Austria-Hungary, whose place among the nations we wish to see safeguarded and assured, should be accorded the freest opportunity to autonomous development.

XI. Rumania, Serbia, and Montenegro should be evacuated; occupied territories restored; Serbia accorded free and secure access to the sea; and the relations of the several Balkan states to one another determined by friendly counsel along historically established lines of allegiance and nationality; and international guarantees of the political and economic independence and territorial integrity of the several Balkan states should be entered into.

XII. The Turkish portion of the present Ottoman Empire should be assured a secure sovereignty, but the other nationalities which are now under Turkish rule should be assured an undoubted security of life and an absolutely unmolested opportunity of autonomous development, and the Dardanelles should be permanently opened as a free passage to the ships and commerce of all nations under international guarantees.

XIII. An independent Polish state should be erected which should include the territories inhabited by indisputably Polish populations, which should be assured a free and secure access to the sea, and whose political and economic independence and territorial integrity should be guaranteed by international covenant.

XIV. A general association of nations must be formed under specific covenants for the purpose of affording mutual guarantees of political independence and territorial integrity to great and small states alike. . . .

Wonderful Grace of Jesus Haldor Lillenas (1918)

Haldor Lillenas (1885-1959) was born in Norway. When he was a child, his parents immigrated with him to the United States. Lillenas became a minister, and he and his wife composed over 4,000 songs and hymns. Lillenas also worked in the music publishing business.

Wonderful grace of Jesus, Greater than all my sin; How shall my tongue describe it, Where shall its praise begin? Taking away my burden, Setting my spirit free, For the wonderful grace of Jesus reaches me.

Chorus

Wonderful the matchless grace of Jesus, Deeper than the mighty rolling sea; Higher than the mountain, sparkling like a fountain, All sufficient grace for even me; Broader than the scope of my transgressions, Greater far than all my sin and shame; O magnify the precious name of Jesus, Praise His name!

Wonderful grace of Jesus, Reaching to all the lost, By it I have been pardoned, Saved to the uttermost; Chains have been torn asunder, Giving me liberty, For the wonderful grace of Jesus reaches me. *Chorus*

Wonderful grace of Jesus, Reaching the most defiled. By its transforming power Making him God's dear child, Purchasing peace and heaven For all eternity, And the wonderful grace of Jesus reaches me. *Chorus*

Image Credits

-	s marked with one of these codes are used with the	83	F.A. Chapman / Library of Congress
permission of a Creative Commons Attribution or Attribution- Share Alike License. See the websites listed for details.		87	Henry Brueckner / Library of Congress
CC-B		90	benclark / Flickr / CC-BY-2.0
	Y-SA-2.5 creativecommons.org/licenses/by-sa/2.5/	92	Ashley Harrigan / Flickr / CC-BY-2.0
CC-D		94	DonMiller_ToGo / Flickr / CC-BY-2.0
_		96	Henry R. Robinson / Library of Congress
1	Tony Fischer Photography / Flickr / CC-BY-2.0	98	functoruser / Flickr / CC-BY-2.0
2	Boston Public Library / Flickr / CC-BY-2.0	100	Library of Congress
3	JupiterImages	101	Library of Congress
4	Boston Public Library, Charlestown Branch / Flickr / CC-BY-2.0	103	Library of Congress
5	James McDougal Hart / Library of Congress	104	Library of Congress
	InAweofGodsCreation / Flickr / CC-BY-2.0	106	ryochiji / Flickr / CC-BY-2.0
7 8		107	Library of Congress
	Library of Congress	108	Library of Congress
11	David Martin / Web Gallery of Art	109	lorenkerns / Flickr / CC-BY-2.0
20	Dover Publications	110	mikebaird / Flickr / CC-BY-2.0
21	Boston Public Library / Flickr / CC-BY-2.0	111	Library of Congress
25	Library of Congress	112	cm195902.jpg / Flickr / CC-BY-2.0
29	Gillis Mostaert / Web Gallery of Art	114	Library of Congress
30	Carol M. Highsmith Archive, Library of Congress	117	edenpictures.jpg / Flickr / CC-BY-2.0
32	Library of Congress	120	Library of Congress
33	eflon / Flickr / CC-BY-2.0	121	Library of Congress
34	Library of Congress	123	Library of Congress
35	Library of Congress	124	takomabibleot.jpg / Flickr / CC-BY-2.0
36	Library of Congress	127	Library of Congress
39	Library of Congress	128	Mary Evelyn McCurdy
40	George Romney / Library of Congress	129t	Nova Development
43	Carol M. Highsmith Archive, Library of Congress	129b	Library of Congress
44	Library of Congress	130	Rhett Maxwell.jpg / Flickr / CC-BY-2.0
45	Library of Congress	131	Library of Congress
46	Carol M. Highsmith Archive, Library of Congress	133	Mary Evelyn McCurdy
47	Library of Congress	134	Library of Congress
48	Jim Linwood / Flickr / CC-BY-2.0	136	Robert Havell / Library of Congress
55	NatalieMaynor / Flickr / CC-BY-2.0	137	Library of Congress
56	firetrd / Flickr / CC-BY-2.0	138	Library of Congress
61	natalie419 / Flickr / CC-BY-2.0	139	Library of Congress
71	angela n. / Flickr / CC-BY-2.0	140	Library of Congress
73	Library of Congress	141	Library of Congress
74	Images of American Political History	142	Library of Congress
77	Currier & Ives / Library of Congress	145	Library of Congress
78	T.H. Matteson / Library of Congress	146	Library of Congress
80	C. Schussele / Library of Congress	151	juliejordanscott.jpg / Flickr / CC-BY-2.0
81	Augustus Weidenbach / Library of Congress	154	psd.jpg / Flickr / CC-BY-2.0

157	ptwo.jpg / Flickr / CC-BY-2.0
159	Carol M. Highsmith Archive / Library of Congress
160	Library of Congress
165	jar (on vacation) / Flickr / CC-BY-2.0
168	Northfoot Adventures.jpg / Flickr / CC-BY-2.0
171	Library of Congress
172	Library of Congress
175	Library of Congress
177	Library of Congress
179	Timothy H. O'Sullivan / Library of Congress
180	Henry P. Moore / Library of Congress
182	Library of Congress
183	Library of Congress
184	Harris & Ewing / Library of Congress
185	Web Gallery of Art
186	Mary Evelyn McCurdy
187	Library of Congress
188	davedehetre / Flickr / CC-BY-2.0
191	Library of Congress
192	Library of Congress
193	Library of Congress
196	Library of Congress
199	Library of Congress
202	Library of Congress
204	Library of Congress
205	Thomas Shahan 3 / Flickr / CC-BY-2.0
206	Alfred R. Waud / Library of Congress
211	Richard Elzey / Flickr / CC-BY-2.0
212	Dover Publications
213	andrewmalone / Flickr / CC-BY-2.0
214	Library of Congress
215	Library of Congress
217	Library of Congress
220	cardamom.jpg / Flickr / CC-BY-2.0
228	Calsidyrose.jpg / Flickr / CC-BY-2.0
232	Library of Congress
234	Library of Congress
236	Library of Congress
237	rkramer62.jpg / Flickr / CC-BY-2.0
238	Library of Congress
239	Library of Congress
240	U.S. Fish and Wildlife Service - Northeast Region. jpg / Flickr / CC-BY-2.0
241	Library of Congress
242	bfhoyt.jpg / Flickr / CC-BY-2.0
243	Harris & Ewing / Library of Congress.jpg
244	Mary Evelyn McCurdy

245	Mary Evelyn McCurdy
246t	Dover Publications
246b	Andrew Melrose / Library of Congress.jpg
247	Russell Lee / Library of Congress.jpg
248	Mary Evelyn McCurdy
249	Mary Evelyn McCurdy
250	fressica.jpg / Flickr / CC-BY-2.0
252	Library of Congress
255	Charles Jay Taylor / Library of Congress.jpg
259	Library of Congress
261	Library of Congress
264	Currier & Ives / Library of Congress.jpg
267	G. F. Gilman / Library of Congress.jpg
270	Joseph John / Library of Congress.jpg
273	James Fuller Queen / Library of Congress.jpg
274	pdsphil.jpg / Flickr / CC-BY-2.0
275	Library of Congress
277	The George F. Landegger Collection of Alabama
_,,	Photographs in Carol M. Highsmith's America, Library of Congress
278	Library of Congress
281	Library of Congress
282	Library of Congress
283	Dover Publications
284	Mary Evelyn McCurdy
285	Peter P Jones / Library of Congress.jpg
286	Library of Congress
291	Carol M. Highsmith Archive, Library of Congress
292	The George F. Landegger Collection of Alabama Photographs in Carol M. Highsmith's America, Library of Congress
294	AcrylicArtist.jpg / Flickr / CC-BY-2.0
295	Rusty Clark.jpg / Flickr / CC-BY-2.0
296	jdnx.jpg / Flickr / CC-BY-2.0
297	Library of Congress
298	Bain News Service / Library of Congress.jpg
301	I. B. Hazelton / Library of Congress.jpg
302	James Montgomery Flagg / Library of Congress.jpg
303	Albert Sterner / Library of Congress.jpg
304	Tony Fischer Photography.jpg / Flickr / CC-BY-2.0
305	Library of Congress
307	Rennett Stowe.jpg / Flickr / CC-BY-2.0
308	Library of Congress
310	Bain News Service / Library of Congress.jpg
312	jimbowen0306.jpg / Flickr / CC-BY-2.0
315	Harris & Ewing / Library of Congress.jpg
317t	Harris & Ewing / Library of Congress.jpg

317b	Library of Congress	359	Mary Evelyn McCurdy
318	National Archives and Records Administration	360	Library of Congress
319	National Archives and Records Administration	363	David Hume Kennerly / Gerald R. Ford Presidential
320	Library of Congress		Library and Museum.jpg
323	Library of Congress	364	Thomas J. O'Halloran / Library of Congress.jpg
325	Library of Congress	365	rkramer62 / Flickr / CC-BY-2.0
326	Carol M. Highsmith Archive, Library of Congress	366	Charlene Notgrass
329	Carol M. Highsmith Archive, Library of Congress	367	Ronald Reagan Presidential Library
331	jimbowen0306.jpg / Flickr / CC-BY-2.0	368	Ronald Reagan Presidential Library
332	TradingCardsNPS.jpg / Flickr / CC-BY-2.0	371	Carol M. Highsmith Archive, Library of Congress
333	Library of Congress	372	Ronald Reagan Presidential Library
334	Marion S. Trikosko / Library of Congress.jpg	375	Ronald Reagan Presidential Library
336	jimbowen0306.jpg / Flickr / CC-BY-2.0	377	Carol M. Highsmith Archive, Library of Congress
337	Library of Congress	378	Steve Petteway / Collection of the Supreme Court of the United States
338	John F. Kennedy Presidential Library	381	Carol M. Highsmith Archive, Library of Congress
339	Carol M. Highsmith's America, Library of Congress	387	Photograph by David Finn / Library of Congress
341	Yoichi Okamoto / Lyndon Baines Johnson Library	389	Eric Draper / George Bush Presidential Library
343	The George F. Landegger Collection of Alabama	390	Carol M. Highsmith Archive, Library of Congress
	Photographs in Carol M. Highsmith's America, Library of Congress	393	Mary Evelyn McCurdy
344	National Archives and Records Administration	394	Brett Weinstein, Wikipedia user Nrbelex / Wikimedia
349	The George F. Landegger Collection of Alabama	07 -	Commons / CC-BY-SA-2.5
949	Photographs in Carol M. Highsmith's America,	396	Web Gallery of Art
	Library of Congress	402	Albert Newsam / Library of Congress.jpg
351	National Archives and Records Administration	404	Gilbert Stuart / Wikimedia Commons
353	Carol M. Highsmith Archive, Library of Congress	406	Carol M. Highsmith Archive, Library of Congress
354	Mary Evelyn McCurdy	407	Notgrass Family Collection
355	NASA	408	Notgrass Family Collection
356	Library of Congress	410	Sgt. Daniel Cole / U.S. Army Europe Public Affairs
			· · -

Document Credits

Democracy in America (134-136)

Taken from: <http://xroads.virginia.edu/~HYPER/DETOC/colophon.html>. Used by permission.

Our God, He Is Alive (354)

© Copyright 1966, 1994 by Sacred Selections. Ellis J. Crum, publisher, Kendallville, IN 46755. Used by permission.

"In America" (393)

© Copyright 2005 by John Notgrass. Used by permission.

Knowing History and Knowing Who We Are (394-400)

Reprinted by permission from IMPRIMIS, the national speech digest of Hillsdale College, www.hillsdale.edu.

A Man Worth Knowing (401-406)

Reprinted by permission from IMPRIMIS, the national speech digest of Hillsdale College, www.hillsdale.edu.

416

Title Index

"A Beautiful Life," 304 Abraham Lincoln's First Inaugural Address, 198 Abraham Lincoln's Second Inaugural Address, 234 Abraham Lincoln's Thanksgiving Proclamation, 233 Address To a Joint Session of Congress and the American People, 388 Albany Plan of Union, 30 "America," 133 "America, the Beautiful," 274 "Anywhere With Jesus," 250 "Arrow and the Song, The," 138 Articles of Confederation, 49 Atlantic Charter, 317 "Battle Hymn of the Republic," 212 Bay Psalm Book (excerpts), 6 "Blessed Assurance," 241 Brown v. Board of Education Supreme Court Decision (excerpts), 329

"Bury Me in a Free Land," 183

"Casey at the Bat," 251 *Civil Disobedience*, 146 *Common Sense* (excerpts), 38 "Concord Hymn," 137 Confessions of a Baby Boomer, 407 Constitution of the Confederate States of America (excerpts), 204 Constitution of the United States, 57 Cornerstone Speech (excerpts), 205 Crime Against Kansas (excerpts), 188 *Crisis, The* (excerpts), 47 Cross of Gold Speech (excerpts), 278

"Day in July, A," 355 "Dear Lord and Father of Mankind," 239 Declaration of Independence, 43 Declaration of War Speech, 318 Defense of Conservatism, 378 *Democracy in America* (excerpts), 134 Description of New England, A (excerpt), 1 Destiny of America, The (excerpts), 308 Dwight D. Eisenhower's Farewell Address, 333 "Earth Holds No Treasures," 313 Emancipation Proclamation, 214 Excerpts from Speeches on The Compromise of 1850, 171

"Faith Is the Victory," 253 Federalist No. 10, The, 72 Fourteen Points Speech (excerpts), 305 Franklin D. Roosevelt's First Inaugural Address, 314

George Washington's Farewell Address, 81 George Washington's First Inaugural Address, 77 George Washington's Thanksgiving Proclamation, 80 Gerald R. Ford's Remarks at His Swearing-In, 363 Gettysburg Address, 232 Give Me Liberty or Give Me Death!, 36 "Give Me the Bible," 247 "God Is So Good," 365 "God of Our Fathers," 243 "Goober Peas," 213 Great Stone Face, The, 159

"Hallelujah! What A Savior," 238 Harry S. Truman's Farewell Address, 323 "Heavenly Father, We Appreciate You," 366 "His Eye Is On the Sparrow," 294 House Divided Speech, 193 Hymns by Fanny J. Crosby, 241 Hymns by Philip P. Bliss, 237 Hymns by Tillit S. Teddlie, 313

I Have a Dream, 351 "I Hear America Singing," 186 "I Love Thy Kingdom, Lord," 94 "I Stand Amazed," 295 "In America," 393 "It Is Well With My Soul," 240

John F. Kennedy's Inaugural Address, 337

Knowing History and Knowing Who We Are, 394

Last Will and Testament of the Springfield Presbytery, 101 "Leaning on the Everlasting Arms," 249 Legend of Rip Van Winkle, The, 111 "Let the Lower Lights Be Burning," 237 Letter From a Birmingham Jail (excerpts), 340 Letters from a Farmer in Pennsylvania (excerpts from Letter 2), 32

Letters from John Adams and Thomas Jefferson, 103 "Lord of All Being, Throned Afar," 130 "Love Lifted Me," 296

Man Without a Country, The, 216 Man Worth Knowing, A, 401 *Marbury v. Madison* Supreme Court Decision (excerpts), 98 Mayflower Compact, 2 Meaning of July Fourth for the Negro, The (excerpts), 177 "Meditation," 7 Model of Christian Charity, A (excerpt), 3 Monroe Doctrine, The, 121 "More Holiness Give Me," 238 "My Faith Looks Up to Thee," 128

National Day of Prayer and Remembrance Speech, 386 "New Colossus, The," 246 New England Primer (excerpts), 8

"O Captain! My Captain!" 187 "O Holy Night," 185 "O Little Town of Bethlehem," 236 "O Master, Let Me Walk with Thee," 244 Of Booker T. Washington and Others, 285 "Old Ironsides," 129 Old Soldiers Never Die, 320 "On Being Brought from Africa to America," 35 "On Virtue," 34 "Our God, He Is Alive," 354 "Over There," 303

Paul Revere's Ride, 139 Poems by Anne Bradstreet, 7 Poems by Emily Dickinson, 176 Poems by Frances E. W. Harper, 183 Poems by Henry Wadsworth Longfellow, 138 Poems by Oliver Windell Holmes Sr., 129 Poems by Phillis Wheatley, 34 Poems by Walt Whitman, 186 Poems by William Cullen Bryant, 108 Populist Party Platform, 254 Praise Songs, 365 Preamble to the Fundamental Orders of Connecticut, 5

Remarks at the 70th Anniversary of D-Day, 410 Republican Contract With America, 376 *Roe v. Wade* Supreme Court Decision (excerpts), 356 Ronald Reagan's Farewell Address, 371 Ronald Reagan's First Inaugural Address, 367 Roosevelt Corollary to the Monroe Doctrine (excerpts), 293

Sayings from Poor Richard's Almanack, 10 Second Reply to Robert Hayne (excerpts), 123 Seneca Falls Declaration, 143 Significance of the Frontier in American History, The, 258 Sinners in the Hands of an Angry God, 20 "Softly and Tenderly," 245 "Songs for the People," 184 Speech Before the Atlanta Cotton States and International Exposition, 275 "Standing on the Promises," 248 "Star-Spangled Banner, The," 107 "Sympathy," 283

"Tell Me the Story of Jesus," 242
"Thanatopsis," 108
"This Is My Father's World," 284
Thomas Jefferson's First Inaugural Address, 95
"To a Waterfowl," 110
"To My Dear and Loving Husband," 7
To the Public (from the first issue of *The Liberator*), 131
"To the University of Cambridge in New England," 35

Virginia and Kentucky Resolutions, 91 Virginia Statute for Religious Freedom, 55

War Message to Congress, 297 "When I Heard the Learn'd Astronomer," 186 "Wonderful Grace of Jesus," 307 "Wonderful Saviour, A," 242 "Worthy of Praise," 313 "Would You Be Poured Out Like Wine?," 366

Author Index

Adams, John, 103

Babcock, Maltbie, 284 Bates, Katherine Lee, 274 Bliss, Philip P., 237 Bradstreet, Anne, 7 Brooks, Phillips, 236 Bryan, William Jennings, 278 Bryant, William Cullen, 108 Bush, George W., 386, 388

Calhoun, John C., 173 Carter, R. Kelso, 248 Clay, Henry, 171 Cohan, George M., 303 Coolidge, Calvin, 308 Crosby, Fanny J., 241

De Tocqueville, Alexis, 134 Dickinson, Emily, 176 Dickinson, John, 32 Dicus, A. W., 354 Douglass, Frederick, 177 Du Bois, W. E. B., 285 Dunbar, Paul Laurence, 283 Dwight, John, 185 Dwight, Timothy, 94

Edwards, Jonathan, 20 Eisenhower, Dwight D., 333 Emmerson, Ralph Waldo, 137

Ford, Gerald R., 363 Franklin, Benjamin, 10

Gabriel, Charles, 294, 295 Garrison, William Lloyd, 131 Gladden, Washington, 244 Golden, William, 304 Hale, Edward Everett, 216 Harper, Frances E. W., 183 Hawthorne, Nathaniel, 159 Henry, Patrick, 36 Hoffman, Elisha, 249 Holmes, Oliver Wendell, Sr., 129 Howe, Julia Ward, 212

Irving, Washington, 111

Jefferson, Thomas, 95, 104

Kennedy, John F., 337 Key, Francis Scott, 107 King, Martin Luther, Jr., 340, 351

Lazarus, Emma, 246 Lillenas, Haldor, 307 Lincoln, Abraham, 193, 198, 214, 232, 233, 234 Longfellow, Henry Wadsworth, 138

MacArthur, Douglas, 320 McCullough, David, 394, 401 Madison, James, 72 Martin, Civilla, 294 Monroe, James, 121

Notgrass, John, 393 Notgrass, Ray, 355, 407

Obama, Barack, 410 Owens, Priscilla, 247

Paine, Thomas, 38, 47 Palmer, Ray, 128 Pounds, Jessie Brown, 250 Reagan, Ronald, 367, 371 Roberts, Daniel, 243 Roosevelt, Franklin D., 314, 318 Roosevelt, Theodore, 293 Rowe, James, 296

Sankey, Ira D., 253 Smith, John, 1 Smith, Samuel, 133 Spafford, Horatio, 240 Stephens, Alexander H., 205 Sumner, Charles, 188

Teddlie, Tillit S., 313 Thayer, Ernest Lawrence, 251 Thomas, Clarence, 378 Thompson, Will L., 245 Thoreau, Henry David, 146 Truman, Harry S., 323 Turner, Frederick Jackson, 258

Washington, Booker T., 275 Washington, George, 77, 80, 81 Webster, Daniel, 123, 171 Wheatley, Phillis, 34 Whitman, Walt, 186 Whittier, John Greenleaf, 239 Wilson, Woodrow, 297, 305 Winthrop, John, 3

Yates, John Henry, 253

420

Also Available from Notgrass

Exploring World History by Ray Notgrass

Engaging lessons, combined with primary sources, survey history from Creation to the present. Your child can earn one year of credit in world history, English (literature and composition), and Bible. High school.

Exploring Government by Ray Notgrass

With a special emphasis on the U.S. Constitution, lessons cover Federal, state, and local government and also contemporary issues in American government. This one-semester course provides a half-year credit. High school.

Exploring Economics by Ray Notgrass

This one-semester course gives a practical overview of economic terms and concepts to help the student understand how our economy works and grasp contemporary economic issues from a free market perspective. High school.

America the Beautiful by Charlene Notgrass

This one-year American history, geography, and literature course combines the flexibility and richness of a unit study with the simplicity of a textbookbased approach to history. Ages 10-14.

Uncle Sam and You by Ray and Charlene Notgrass

This one-year civics and government course teaches your student about the foundations of American government, the election process, and how Federal, state, and local governments work. Ages 10-14.

For more information about our homeschool curriculum, call 1-800-211-8793 or visit www.notgrass.com.

