

The Great Experiment: George Washington and the American Republic

PREVIEW COPY
INCLUDING THE COMPLETE FIRST LESSON

Prepared for:
America's History in the Making
Oregon Public Broadcasting


The Great Experiment

George Washington

and the

American Republic

A Unit of Study for Grades 9–12


LINDA SYMCOX

MARY WINSLOW MILLER

KIRK S. ANKENY

DAVID VIGILANTE

The Huntington Library

and

National Center for History in the Schools

University of California, Los Angeles

For additional copies of this unit, as well as other teaching units and resources, please write
or fax:

The National Center for History in the Schools
Department of History
University of California, Los Angeles
5262 Bunche Hall
405 Hilgard Avenue
Los Angeles, California 90095-1473
FAX: (310) 267-2103

For a description of the units available and further information visit the
National Center for History in the Schools Web site:
<http://www.sscnet.ucla.edu/nchs/>

COVER ILLUSTRATION

Copyright © 1999, The Huntington Library and The Regents, University of California

First Printing, July, 1999

Permission is hereby granted to reproduce and distribute this publication for educational and research purposes, except for the limitations set forth in the paragraphs below.

This publication also contains certain materials separately copyrighted by others. All rights in those materials are reserved—by those copyright owners, and any reproduction of their materials is governed

The Great Experiment
George Washington
and the
American Republic

A Unit of Study for Grades 9–12

LINDA SYMCOX

MARY WINSLOW MILLER

KIRK S. ANKENY

DAVID VIGILANTE

The Huntington Library
and
National Center for History in the Schools
University of California, Los Angeles

ACKNOWLEDGMENTS

LINDA SYMCOX is Director of the UCLA Options for Youth Curriculum Laboratory, the first university-based laboratory of its kind to develop curriculum for charter schools. She received her Ph.D. from the University of California, Los Angeles, and has taught 4th grade in the Los Angeles Unified School District. She is past-associate director of the National Center for History in the Schools where she served editor of the Center's teaching series and as assistant director of the National History Standards Project.

MARY WINSLOW MILLER, a teacher at Palms Middle School in the Los Angeles Unified School District, is a teacher leader in the University of California, Los Angeles History-Geography Institute. She has written teacher materials for the PBS show "Shape of the World" and for BBC educational videos. She has also been a presenter for the California Geographic Alliance, the California and National Social Studies Councils, and the National Council for Geographic Education.

KIRK S. ANKENY is on leave of absence from an administrative position in the San Diego Unified School District, and serving as history-social science product specialist for Houghton Mifflin Company. He has taught middle and high school history and has presented at numerous national conferences. His publications include a sourcebook in U.S. History (co-editor), numerous articles on curriculum issues, and on-line lessons for the Library of Congress on the First Congress and George Washington. Ankeny was an assistant director of the California History-Social Science Project at the University of California, San Diego; served on the National History Standards Task Force; and was a member of the State Curriculum Commission, serving as Chairman for the 1997-98 term.

DAVID VIGILANTE, Associate Director of the National Center for History in the Schools, has over 30 years teaching experience at secondary schools. He was a member of the National History Standards Task Force and co-edited *Bring History Alive! A Sourcebook for United States History* and the companion volume for world history. He has developed teaching materials for the Library of Congress, the New York Times, guides for video productions, and several teaching units developed by the NCHS. He also edited the NCHS version of this unit.

Gary B. Nash, Director of NCHS, oversaw the project and the final editing. Marian McKenna Olivas was the layout and photo editor.

TABLE OF CONTENTS

Introduction

Approach and Rationale	1
Content and Organization	1

Teacher Background Materials

I. Unit Overview	3
II. Unit Context	4
III. Correlation to the National Standards for United States History	4
IV. Unit Objectives	4
V. Lesson Plans	5
VI. Using Primary Source Documents	5

Dramatic Moment	7
----------------------------------	----------

Lessons

Lesson One: The Making of a Leader	8
Lesson Two: Military Leader: George Washington and the American Revolution	16
Lesson Three: George Washington and the Constitution	41
Lesson Four: George Washington as President	53
Lesson Five: George Washington and the Native Americans	75
Lesson Six: George Washington and Slavery	93

Selected Bibliography	110
--	------------

INTRODUCTION

I. APPROACH AND RATIONALE

The National Center for History in the Schools (NCHS) has developed the following collection of lessons for teaching with primary sources. This adds to more than forty teaching units that are the fruit of a collaboration between history professors and experienced teachers of United States and World history. They represent specific episodes in history from which you and your students can pause to delve into the deeper meanings of these selected landmark events and explore their wider context in the great historical narrative.

By studying crucial episodes in history the student becomes aware that choices had to be made by real human beings, that those decisions were the result of specific factors, and that they set in motion a series of historical consequences. We have selected dramatic moments that bring alive that decision-making process. We hope that through this approach, your students will realize that history is an ongoing, open-ended process, and that the decisions they make today create the conditions of tomorrow's history.

NCHS teaching units are based on primary sources, taken from documents, artifacts, journals, diaries, newspapers and literature from the period under study. What we hope to achieve using primary source documents in these lessons is to remove the distance that students feel from historical events and to connect them more intimately with the past. In this way we hope to recreate for your students a sense of "being there," a feeling of seeing history through the eyes of the very people who were making decisions. This will help your students develop historical empathy, to realize that history is not an impersonal process divorced from real people like themselves. At the same time, by analyzing primary sources, students will actually practice the historian's craft, discovering for themselves how to analyze evidence, establish a valid interpretation and construct a coherent narrative in which all the relevant factors play a part.

II. CONTENT AND ORGANIZATION

Within this unit, you will find: 1) Unit Objectives, 2) Correlation to the National History Standards, 3) Teacher Background Materials, 4) Lesson Plans, 5) Student Resources, and 6) a Selected Bibliography. This unit, as we have said above, focuses on certain key moments in time and should be used as a supplement to your customary course materials. Although these lessons are recommended for grades 8–12, the readings will need to be adapted for effective use by eighth grade students.

The teacher background section should provide you with a good overview of the entire unit and with the historical information and context necessary to link the specific "dramatic moment" to the larger historical narrative. You may consult it for your own use, and you may choose to share it with students if they are of a sufficient grade level to understand the materials.

The lesson plans include a variety of ideas and approaches for the teacher which can be elaborated upon or cut as you see the need. These lesson plans contain student resources which accompany each lesson. The resources consist of primary source documents, any handouts or student background materials, and a bibliography.

In our series of teaching units, each collection can be taught in several ways. You can teach all of the lessons offered on any given topic, or you can select and adapt the ones that best support your particular course needs. We have not attempted to be comprehensive or prescriptive in our offerings, but rather to give you an array of enticing possibilities for in-depth study, at varying grade levels. We hope that you will find the lesson plans exciting and stimulating for your classes. We also hope that your students will never again see history as a boring sweep of inevitable facts and meaningless dates but rather as an endless treasure of real life stories, and an exercise in analysis and reconstruction.

TEACHER'S BACKGROUND

I. UNIT OVERVIEW

For two centuries George Washington has been revered as the preeminent Founding Father. Although Washington met many defeats during his life time, and he has had detractors, the record of his extraordinary achievements as a leader remains unparalleled in our national memory. Thus long before his death on December 14, 1799, Washington's heroic legacy was already firmly fixed in the story of America, and Henry Lee eulogized him with the following epitaph, "first in war, first in peace, and first in the hearts of his countrymen."

Perhaps Washington's greatest legacy wasn't his brilliant leadership as a Revolutionary War hero or as first President, but rather his reluctance to abuse the power bestowed upon him in an age of absolute power. Washington's biographer, James Thomas Flexner, captured Washington's complexity in his book *Washington: The Indispensable Man*. Flexner wrote that Washington was "a fallible human being made of flesh and blood and spirit—not a statue of marble and wood. And inevitably—for that was the fact—I found a great and good man. In all history few men who possessed unassailable power have used that power so gently and self-effacingly for what their best instincts told them was the welfare of their neighbors and all mankind."

Separating Washington the man from Washington the legend is difficult for historians and students alike, because his fame complicates historical scrutiny. Washington owned slaves and ambitiously sought power, yet he freed his slaves upon his death and he used his power to forge a democratic nation. Abigail Adams was aware of Washington's legendary status and offered the following advice to those who would try to understand him: "Simple truth is his best and his greatest eulogy. She alone can render his fame immortal." Through this unit, students will examine Washington's letters, public papers, and addresses that reveal some of his personal traits and leadership qualities which characterized the man rather than the legend.

The unit consists of six lessons that have students work with primary source documents to investigate Washington's life and achievements. **Lessons 1–3** examine his early life, military leadership in the American Revolution, and his role in the Federal Convention of 1787. **Lesson 4** uses Washington's Farewell Address to provide a retrospective of his presidential administration. **Lessons 5 and 6** delve into Washington's dealings with Native Americans from his first venture into the Virginia frontier through his presidency and his changing attitudes toward the institution of slavery.

II. UNIT CONTEXT

This unit, as a whole, may be used to supplement a study of the American Revolution and the early years of the Republic or can be taken as an in-depth study of George Washington and his role and influence on the development of the American nation. Individual lessons can be used to supplement a study of the Seven Years War, the Revolutionary War, Making of the Constitution, and Washington's presidency.

III. CORRELATION TO NATIONAL STANDARDS FOR UNITED STATES HISTORY

The Great Experiment: George Washington and the American Republic provides teaching materials to support the *National Standards for History, Basic Edition* (National Center for History in the Schools, 1996). Lessons within this unit assist students in attaining **Standard 1B** of **Era 2**, the European struggle for control of North America by focusing on the causes, character and outcome of the Seven Years War and analyzing Native American involvement in the war and evaluating the consequences for their societies. The unit likewise supports **Standards 1, 2, and 3** of **Unit 3** "Revolution and the New Nation" by examining the ideas and interests involved in forging the American Revolution, the Revolution's effects on different social groups, the issues involved in the creation of the United States Constitution, the development of the first American party system, and the influence of the French Revolution on American politics.

The unit integrates a number of Historical Thinking Standards such as analyzing cause-and-effect relationships; assess the importance of the individual in history; explain the influences of ideas, human interests, and beliefs; and, support interpretations with historical evidence.

IV. UNIT OBJECTIVES

- ◆ To analyze a variety of primary source materials.
- ◆ To evaluate the impact of Washington's military leadership in forging the American victory during the Revolutionary War.
- ◆ To examine evidence from letters and public papers that reveal Washington's character traits.
- ◆ To assess Washington's leadership in fashioning the office of the presidency.
- ◆ To examine Washington's attitude towards Native Americans and explain his position on the institution of slavery.

V. LESSON PLANS

1. The Making of a Leader
2. George Washington as Military Leader
3. George Washington and the Constitution
4. George Washington as President
5. George Washington and Native Americans
6. George Washington and Slavery

VI. USING PRIMARY SOURCE DOCUMENTS

Before beginning the unit you may wish to duplicate copies of the *Document Analysis Worksheet (Student Handout 1)* as a means of assisting students in working with the numerous documents that are included in the six lessons in this unit. Encourage students to examine the documents carefully. Caution students not to accept without question evidence presented in documents and to always examine documents in the context of the time in which they were written. Students should make a habit of testing the data presented in primary source materials with evidence gleaned from their study of history.

Document Analysis Worksheet

1. **Type of Document:** (Check one)

- | | |
|--|---|
| <input type="checkbox"/> Image | <input type="checkbox"/> Report to Congress |
| <input type="checkbox"/> Private Letter | <input type="checkbox"/> Map |
| <input type="checkbox"/> Political Cartoon | <input type="checkbox"/> Artifact |
| <input type="checkbox"/> Speech or Public Address | <input type="checkbox"/> Secondary Source |
| <input type="checkbox"/> Other: please explain _____ | |

2. **Date(s) of document:** _____

3. **Author** _____

4. **For what audience was the document written?** _____

5. Document Information

A. List important pieces of information presented in the document.

B. Why was the document written?

C. What evidence in the document helped you to determine why it was written?
(Quote from the document if appropriate.)

D. What historical events does this document refer to?

DRAMATIC MOMENT

In 1755 Major General Edward Braddock's army of some 2,000 British regulars and 500 colonials marched toward Fort Duquesne determined to expel the French from the Ohio Valley. Confident of victory because of his superior force, Braddock refused to heed George Washington's warning of a possible ambush by the French and their Indian allies. On July 9, a considerably smaller French force attacked. Braddock was mortally wounded and virtually every British officer was either killed or wounded. Colonel Washington had been in the heat of battle but, remarkably, was not wounded. The young colonel led the remnants of Braddock's army, now less than 500 men, back to Virginia. In a letter to his brother John Augustine Washington from Fort Cumberland on July 18, a few days after Braddock's death, Washington wrote:

IDear Jack: As I have heard since my arriv'l at this place, a circumstantial acct. of my death and dying speech, I take this early oppertunity of contradicting both, and of assuring you that I now exist and appear in the land of the living by the miraculous care of Providence, that protected me beyond all human expectation; I had 4 Bullets through my Coat, and two Horses shot under me, and yet escaped unhurt.

We have been most scandalously beaten by a trifling body of men; but fatigue and want of time prevents me from giving any of the details till I have the happiness of seeing you at home; which I now most ardently wish for, since we are drove in thus far. A Weak and Feeble state of Health, obliges me to halt here for 2 or 3 days, to recover a little strength, that I may thereby be enabled to proceed homewards with more ease

I am Dr. Jack, y'r most Affect. Broth'r

—Source: George Washington Papers, Library of Congress

On August 17, Rev. Samuel Davies preached a sermon entitled 'Religion and Patriotism the Constituents of a Good Soldier' which was later published in Philadelphia and London. He concluded his sermon with the following words: "I may point out to the public that heroic youth, Colonel Washington, whom I cannot but hope Providence has hitherto preserved in so signal a manner for some important service to his country."

LESSON ONE

THE MAKING OF A LEADER

A. LESSON OBJECTIVES

- ◆ To examine the “Rules of Civility” and explain what can be determined from them regarding accepted behavior in eighteenth-century America.
- ◆ To explain the character traits that Parson Mason Weems wished to promote in his biography of George Washington
- ◆ To delineate the character traits that became Washington’s hallmark.

B. BACKGROUND INFORMATION

George Washington was a physically imposing man—tall and strong—and ambitious from an early age. For many of us, he is an abstract figure, more legendary than real. Washington holds a cherished position in our national memory as Revolutionary War hero and first President. However, Washington’s mythological status rests on distinctive qualities that many historians feel were essential to his extraordinary leadership.

Washington, born on February 11, 1732 (the calendar was changed during his lifetime pushing his birthday ahead to February 22), was the eldest of five children of Augustine Washington and his second wife, Mary Ball. Augustine Washington had two sons from his first marriage, Lawrence and Augustine. His father died in 1743 leaving the eleven-year-old a portion of his estate including the 280-acre farm on the Rappahannock River where the family had once lived. George’s half-brother, Lawrence, inherited the plantation which Lawrence later named Mount Vernon after Admiral Edward Vernon, his commander in an expedition against the Spanish during King George’s War (War of the Austrian Succession, 1740–48).

After his father’s death, George had no hope of an education abroad as had been afforded his older half-brothers. Not only was an English education expensive, but his protective mother desired to keep her eldest son at home. His education stressed practical skills rather than training typical for an eighteenth-century gentleman. As a teenager Washington showed an obsession with self-improvement and was conscious of cultivating manners. Sometime before his sixteenth birthday, he meticulously copied the 110 “Rules of Civility and Decent Behaviour in Company and Conversation” from a English translation of the maxims originally written by a fifteenth-century French Jesuit.

The social position of the young George Washington was further enhanced by the marriage of his step-brother Lawrence to Ann Fairfax, whose cousin Thomas, Lord Fairfax, was the proprietor of five million acres in the Northern Neck of Virginia. While the marriage gave him access to the aristocracy, it was his willingness to survey the wilderness (beginning at

age 16) that built his reputation as brave and adventurous. This experience coupled with his connections to the influential Fairfax family, brought the 21 year-old Washington to the attention of Governor Robert Dinwiddie who, in 1753, appointed him Adjutant for the Southern District of Virginia. A few months later Dinwiddie appointed Washington as a special envoy to deliver an ultimatum to the French in the Ohio Valley. When the summary of his expedition, *The Journal of Major George Washington*, was published in Williamsburg, Virginia and London in 1754, his reputation was assured on both sides of the Atlantic.

Another event advanced Washington's reputation was his near-miraculous survival of a battle with the French and their Indian allies near Fort Duquesne in July 1755. Washington had two horses shot from under him and four bullets piercing his uniform during the battle in which the British commander, General Edward Braddock, was mortally wounded. Washington helped command the troops in their withdrawal after the French victory. Although his military skills had been questionable, his providential survival and courage during the retreat were publicly lauded.

After three further years of frustrating efforts to protect the frontier with inadequate resources, he retired to his home and agricultural studies and attempted to make the Western lands he had gained from military service more accessible. Fifteen years later, when the crisis over the Intolerable Acts dragged him back into the public arena, Washington's standing was still intact. The boy, whose father's death might have remanded him to anonymity as a gentleman farmer scraping a living out of too few acres, had fashioned himself into a public figure.

There is a curious symmetry to Washington's life. As a young man, he had remade himself to achieve personal goals; later in life, he remade himself to achieve political goals. Yet another remaking occurred after his death in 1799, this time at the hands of Parson Mason Locke Weems, Washington's first biographer. By the late 1790s, Washington had become identified with the Federalists, then locked in ideological battle with the Democratic-Republicans. However, his personal character remained unassailable. It was on this aspect of Washington's life that Weems focused his encomium to "Columbia's first and greatest son."

C. LESSON ACTIVITIES

1. Have the students consider what traits—personal, political, and professional—Washington would have needed to fill the unprecedented role that marked the beginning of the end of Europe's colonization of the New World. Keeping in mind the era in which Washington lived, students should make a list that includes timeless characteristics of leaders as well as skills need in eighteenth-century society. This can be done as a class activity or in small groups. Items on the list can be checked off as the lessons and readings confirm that Washington possessed those qualities.
2. Use the excerpts from the 'Rules of Civility' (**Student Handout 2**) to deduce for whom they were intended and what categories of behavior Washington felt needed polishing if one were to succeed in polite society. Again this can be done with the whole class, in small groups, or as individual homework assignments. [Note that

the entire list of 110 rules is available in John Rhodehamel's Library of America edition of George Washington's *Writings*.]

The students will easily find general categories such as cleanliness (#13, 51 . . .), modesty (#40, 54 . . .), self-control (#45, 105 . . .) and so on. With younger students you may want to give them categories and have them find appropriate examples. Have students list which rules are still taught and which are now dated (for example, #9, which applies if meat is being cooked in the fireplace and #13, which deals with removal of vermin), then compare their own lives to Washington's.

3. Have the students read the excerpts from Weems (**Student Handout 3**) and decide what his purposes were. Students will find that Weems focuses on the personal side of Washington, unsullied by the on-going political conflicts, and that he sees a divine plan in the events of Washington's life.
4. Students should then note Weems's success in idealizing the personal Washington. The persistence of the cherry tree legend shows Weems's wide influence, and the image of Washington as a remote icon, while hardly what Weems had in mind, indicates that Washington's image was effectively separated from the partisan political associations surrounding him at his death. Also, Weems had produced an early best-seller; people of the time were apparently so hungry for the honored portrait of their first president that updated editions continued to be sold until twenty-five years after Washington's death, when Weems died.

D. EXTENDED LESSON IDEAS

1. Consider what Washington might have thought of Weems's biography. Keep in mind Washington's own efforts to ensure that he made a favorable impression.
2. Research the public perception of the character of George Washington over time. Examine formal representations of Washington in paintings and sculpture, popular art, and literature. How have writers and artists used Washington to arouse patriotic fervor? How has he been portrayed as a model of virtue?

“Rules of Civility and Decent Behavior in Company and Conversation”

At the age of fifteen, George Washington practiced his penmanship by copying the 110 maxims of decent conduct from Francis Hawkins’s *Youth’s Behaviour, or Decency in Conversation Among Men*. In his book, Hawkins included an English translation of the rules originally written by a French Jesuit in the fifteenth century. These rules that Washington meticulously copied became far more than a writing exercise; they formed a code of conduct to which the young man aspired.

- 1st Every Action done in Company, ought to be with Some Sign of Respect, to those that are Present.
 - 2nd When in Company, put not your Hands to any Part of the Body, not usually Discovered.
 - 3rd Shew Nothing to your Friend that may affright him.
 - 4th In the Presence of Others Sing not to yourself with a humming Noise, nor Drum with your Fingers or Feet.
 - 5th If You Cough, Sneeze, Sigh, or Yawn, do it not Loud but Privately; and Speak not in your Yawning, but put Your handkerchief or Hand before your face and turn aside.
 - 6th Sleep not when others Speak, Sit not when others stand, Speak not when you Should hold your Peace, walk not on when others Stop.
 - 7th Put not off your Cloths in the presence of Others, nor go out your Chamber half Drest.
- * * *
- 9th Spit not in the Fire, nor Stoop low before it neither Put your Hands into the Flames to warm them, nor Set your Feet upon the Fire especially if there be meat before it.
 - 10th When you Sit down, Keep your Feet firm and Even, without putting one on the other or Crossing them.
 - 11th Shift not yourself in the Sight of others nor Gnaw your nails.
 - 12th Shake not the head, Feet, or Legs rowl not the Eys lift not one eyebrow higher than the other wry not the mouth, and bedew no mans face with your Spittle, by approaching too near him when you Speak.
 - 13th Kill no Vermin as Fleas, lice ticks &c in the Sight of Others, if you See any filth or thick Spittle put your foot Dexteriously upon it if it be upon the Cloths of your Companions, Put it off privately, and if it be upon your own Clothes return Thanks to him who puts it off.

28th If any one come to Speak to you while you are Sitting Stand up tho he be your Inferiour, and when you Present Seats let it be to every one according to his Degree 29th When you meet with one of Greater Quality than yourself, Stop, and retire especially if it be at a Door or any Straight place to give way for him to Pass.

* * *

40th Strive not with your Superiers in argument, but always Submit your Judgment to others with Modesty.

* * *

45th Being to advise or reprehend any one, consider whether it ought to be in publick or in Private; presently, or at Some other time in what terms to do it & in reproving Shew no Sign of Cholar but do it with all Sweetness and Mildness.

* * *

49th Use no Reproachfull Language against any one neither Curse nor Revile.

50th Be not hasty to believe flying Reports to the Disparagment of any.

51st Wear not your Cloths, foul, unript or Dusty but See they be Brush'd once every day at least and take heed that you approach not to any uncleanness.

* * *

54th Play not the Peacock, looking every where about you, to See if you be well Deck't, if your Shoes fit well if your Stokings Sit neatly, and Cloths handsomely.

* * *

72nd Speak not in an unknown Tongue in Company but in your own Language and that as those of Quality do and not as ye Vulgar; Sublime matters treat Seriously.

* * *

76th While you are talking, Point not with your Finger at him of Whom you Discourse nor Approach too near him to whom you talk especially to his face.

77th Treat with men at fit Times about Business & Whisper not in the Company of Others.

* * *

79th Be not apt to relate News if you know not the truth thereof. In Discoursing of things you Have heard Name not your Author always A Secret Discover not.

* * *

91st Make no Shew of taking great Delight in your Victuals, Feed not with Greediness; cut your Bread with a knife, lean not on the Table neither find fault with what you Eat.

92nd Take no Salt or cut Bread with your Knife Greasy.

* * *

95th Put not your meat to your Mouth with your Knife in your hand neither Spit forth the Stones of any fruit Pye upon a Dish nor Cast anything under the table.

* * *

97th Put not another bit into your Mouth til the former be Swallowed let not your Morsels be too big for the Gowls.

* * *

105th Be not Angry at Table whatever happens & if you have reason to be so, Shew it not but on a Chearfull Countenance especially if there be Strangers for Good Humour makes one Dish of Meat a Feast.

* * *

107th If others talk at Table be attentive but talk not with Meat in your Mouth.

108th When you Speak of God or his Atributes, let it be Seriously & with Reverence. Honour & Obey your Natural Parents altho they be Poor.

109th Let your Recreations be Manfull not Sinfull.

110th Labour to keep alive in your Breast that Little Spark of Celestial fire Called Conscience.

THE LIFE OF WASHINGTON

Mason Locke Weems

Parson Mason Locke Weems was an Anglican minister who left the ministry to become a book peddler and writer. His biography of Washington, *The Life of George Washington: With Curious Anecdotes, Equally Honorable to Himself, and Exemplary to His Young Countrymen*, published in 1799, was extremely popular. The myth of the cherry tree first appeared in the fifth edition, published in 1806.


Mason Locke Weems
Dictionary of American Portraits
Dover Publications, 1967

. . . One day, in the garden, where he often amused himself hacking his mother's pea-sticks, he unluckily tried the edge of his hatchet on the body of a beautiful young English cherry-tree, which he barked so terribly, that I don't believe the tree ever got the better of it. The next morning the old gentleman finding out what had befallen his tree, which, by the by, was a great favourite, came into the house, and with much warmth asked for the mischievous author, declaring at the same time, that he would not have taken five guineas for his tree. Nobody could tell him any thing about it.

Presently George and his hatchet made their appearance. *George*, said his father, *do you know who killed that beautiful little cherry-tree yonder in the garden?* This was a *tough question*: and George staggered under it for a moment; but quickly recovered himself: and looking at his father, with

the sweet face of youth brightened with the inexpressible charm of all conquering truth, he bravely cried out, *"I can't tell a lie, Pa; you know I can't tell a lie. I did cut it with my hatchet."*—*Run to my arms, you dearest boy*, cried his father in transports, *run to my arms; glad am I, George, that you killed my tree for you have paid me for it a thousand fold. Such an act of heroism in my son, is more worth than a thousand trees, though blossomed with silver, and their fruits of purest gold.*

* * *

George did not reach home until a few hours before his father's death, and then he was speechless! The moment he alighted, he ran into the chamber where he lay. But oh! what were his feelings when he saw the sad change that had passed upon him! when he beheld those eyes, late so *bright* and *fond*, now reft of all their lustre, faintly looking on him from their hollow sockets, and through swelling tears, in mute but melting language,

bidding him a LAST, LAST FAREWELL! . . . Rushing with sobs and cries, he fell upon his father's neck . . . he kissed him a thousand and a thousand times, and bathed his clay-cold face with scalding tears. O happiest youth! Happiest in that love, which thus, to its enamoured soul strained an aged an[d] expiring sire. O worthiest to be the founder of a JUST and EQUAL GOVERNMENT, lasting as thy own deathless name! And O! happiest old man! thus luxuriously expiring in the arms of such a child!

* * *

About five years after the death of his father, he quitted school for ever, leaving the boys in tears for his departure: for he had ever lived among them, in the spirit of a brother. He was never guilty of so brutish a practice as that of fighting them himself, nor would he, when able to prevent it, allow them to fight one another. If he could not disarm their savage passions by his arguments, he would instantly go to the master, and inform him of their barbarous intentions.

* * *

The rank of midshipman was procured for him on board a British ship of war, then lying in our waters, and his trunk and clothes were actually sent on board. But when he came to take leave of his mother, she wept bitterly, and told him *she felt her heart would break if he left her*. George immediately got his trunk ashore! as he could not, for a moment, bear the idea of inflicting a wound on that dear life which had so long and so fondly sustained his own.

* * *

Braddock had fallen—his aides and officers, to a man, killed or wounded—and his troops, in *hopeless, helpless* despair, flying backwards and forwards from the fire of the Indians, like flocks of crowding sheep from the presence of their butchers. Washington, alone, remained unhurt! Horse after horse had been killed under him. Showers of bullets had lifted his locks or pierced his regimentals. But still protected by Heaven; still supported by a strength not his own, he had continued to fly from quarter to quarter, where his presence was most needed, sometimes animating his rangers; sometimes striving, but in vain, to rally the regulars.

* * *

When the children of the years to come, hearing his great name re-echoed from every lip, shall say to their fathers, "*what was it that raised Washington to such height of glory?*" let them be told that it was HIS GREAT TALENTS, CONSTANTLY GUIDED AND GUAR[D]ED BY RELIGION. For how shall man, frail man, prone to inglorious ease and pleasure, ever ascend the arduous steps of virtue, unless animated by the *mighty hopes* of religion? Or what shall stop him in his swift descent to infamy and vice, if unawed by that dread power which proclaims to the guilty that their secret crimes are seen, and shall not go unpunished? Hence the wise, in all ages, have pronounced, that "*there never was a truly great man without religion.*"

To purchase the complete unit, see the
National Center for History in the Schools catalog:

<http://nchs.ucla.edu/catalog.html>

<>-0-<>-0-<>-0-<>-0-<>-0-<>-0-<>-0-<>-0-<>-0-<>-0-<>-0-<>-0-

Questions?

National Center for History in the Schools, UCLA

Marian McKenna Olivas, Coordinator

Gary B. Nash, Director

6265 Bunche Hall

Los Angeles, CA 90095-1473

(310) 825-4702

FAX: (310) 267-2103

<http://nchs.ucla.edu>

<>-0-<>-0-<>-0-<>-0-<>-0-<>-0-<>-0-<>-0-<>-0-<>-0-<>-0-

To purchase and download a complete ebook (pdf) version of this unit,

go to Social Studies Services: <http://www.socialstudies.com>

(Use the "ebooks" link on the left side & search for the title)