

American Political Thought: Readings and Materials
Keith E. Whittington

Index of Materials for Companion Website

2. The Colonial Era, Before 1776

II. Democracy and Liberty

- John Adams, Letter to James Sullivan (1776)
- Samuel Adams, *Report on the Rights of the Colonists* (1772)
- Josiah Quincy Jr., Thoughts on Civil Society and Standing Armies (1774)
- Nathaniel Niles, *Two Discourses on Liberty* (1774)
- Abraham Williams, An Election Sermon (1762)
- Samuel West, An Election Sermon (1776)
- Samuel Seabury, *Free Thoughts on the Proceedings of the Continental Congress* (1774)
- Samuel Seabury, *A View of the Controversy between Great Britain and Her Colonies* (1774)
- Alexander Hamilton, *A Full Vindication of the Measures of the Congress* (1774)
- Alexander Hamilton, *The Farmer Refuted* (1775)
- John Cotton, *The Bloody Tenent Washed and Made White* (1647)
- John Cotton, Letter to Lord Say and Seal (1636)
- Jacob Duche, The Duty of Standing Fast in Our Spiritual and Temporal Liberties (1775)
- Massachusetts Body of Liberties (1641)
- James Otis, *Rights of the British Colony Asserted and Proved* (1764)
- William Penn, Letter to Roger Mompesson (1704)
- Nathaniel Ward, *The Simple Cobler of Aggawam* (1645)
- Joseph Warren, Oration on the Second Anniversary of the Boston Massacre (1772)
- Elisha Williams, The Essential Rights and Liberties of Protestants (1744)
- Roger Williams, *The Bloody Tenent Yet More Bloody* (1652)
- John Winthrop, *Arbitrary Government Described* (1644)
- John Winthrop, A Defense of an Order of Court (1637)
- John Winthrop, Defense of the Negative Vote (1643)

III. Citizenship and Community

- Agreement among the Settlers of Exeter, New Hampshire (1639)
- Combination of the Inhabitants of the Piscataqua River for Government (1641)
- Robert Cushman, *The Sin and Danger of Self-Love* (1621)
- Fundamental Agreement, or Original Constitution of the Colony of New Haven (1639)
- Fundamental Orders of Connecticut (1639)
- Patrick Henry, Give Me Liberty Speech (1775)
- William Livingston, "The Vanity of Birth and Titles" (1753)
- Oath of a Freeman in Massachusetts Bay (1632)
- Thomas Tryon, *The Planter's Speech to His Neighbors and Countrymen* (1684)
- Joseph Warren, Free America (1775)
- Samuel Langdon, Government Corrupted by Vice, and Recovered by Righteousness (1775)

IV. Equality and Status

- Address of the Mechanics of New York City (1776)
- Jonathan Boucher, Sermon on the Peace (1763)

Charles Inglis, *The True Interest of America* (1776)
William Knox, *Three Tracts Respecting the Conversion* (1768)
William Byrd, Letter to Lord Egmont (1736)
Samuel Sewall, *The Selling of Joseph* (1700)
John Saffin, *A Brief and Candid Answer* (1701)
John Woolman *Some Considerations on Keeping Negroes* (1762)

V. Political Economy

Robert Beverley, *The History and Present State of Virginia* (1705)
William Douglass, *A Discourse Concerning the Currencies of the British Plantations in America* (1740)
Jacob Duche, *The American Vine* (1775)
Benjamin Franklin, *Advice to a Young Tradesman, from an Old One* (1748)
Benjamin Franklin, *On the Laboring Poor* (1768)
Benjamin Franklin, *Positions to be Examined, Concerning the National Wealth* (1769)
Cotton Mather, *Bonifacius* (1710)
John Smith, *A True Relation of . . . Virginia since the First Planting of that Colony* (1608)

VI. America and the World

John Adams, *Novanglus* (1775)
Robert Cushman, *Reasons and Considerations Touching the Lawfulness of Removing out of England into parts of America* (1622)
Thomas Paine, "Thoughts on Defensive War" (1775)
William Penn, Letter to the Kings of the Indians of Pennsylvania (1681)
Samuel Davies, "The Curse of Cowardice" (1758)
Joseph Warren, Oration on the Fifth Anniversary of the Boston Massacre (1775)

3. The Founding Era, 1776-1791

II. Democracy and Liberty

Samuel Adams, *To the King's Commissioners* (1778)
Address and Reasons of the Dissent of the Minority of the Convention of Pennsylvania (1787)
Articles of Confederation (1777)
Thomas Jefferson, *Notes on the State of Virginia* (1784)
Thomas Jefferson, Letter to William S. Smith (1787)
James Madison, "Public Opinion" (1791)
Constitution of the United States and Bill of Rights (1789)
Robert Yates and John Lansing, Letter to Governor George Clinton (1787)
John Adams, Letter to Thomas Jefferson (1787)
George Washington, Letter to James Madison (1786)
Noah Webster, *Bills of Rights* (1788)
Noah Webster, *On Government* (1788)
George Washington, Letter to the Society of Quakers (1789)
George Washington, Letter to the Jews of Newport (1790)
John Leland, *The Rights of Conscience Inalienable* (1791)

III. Citizenship and Community

Samuel Adams, Letter to Richard Henry Lee (1784)
Gouverneur Morris, Speech to New York Revolutionary Assembly (1776)
Noah Webster, *On the Education of Youth in America* (1788)
Noah Webster, *Remarks on Manners* (1787)

Jonathan Mason Jr., Oration on the Anniversary of the Boston Massacre (1780)

IV. Equality and Status

James Dana, Sermon on the African Slave Trade (1791)

Thomas Paine, African Slavery in America (1775)

Thomas Paine, An Occasional Letter on the Female Sex (1775)

Prince Hall, Petition to the Massachusetts Legislature (1777)

V. Political Economy

Noah Webster, The Injustice, Absurdity, and Bad Policy of Laws against Usury (1789)

Noah Webster, Miscellaneous Remarks on Divisions of Property (1790)

Tench Coxe, *A View of the United States of America* (1794)

Pelataiah Webster, Fifth Essay on Free Trade and Finance (1780)

Pelataiah Webster, An Essay on Free Trade and Finance (1789)

Pelataiah Webster, Essay on the True Interest of Pennsylvania (1780)

Thomas Jefferson, Notes on the State of Virginia (1784)

VI. America and the World

Cornplanter (Gyantwahia), Speech to President George Washington (1790)

George Washington, To Governor Benjamin Harrison (1784)

4. The Early National Era, 1791-1828

II. Democracy and Liberty

Timothy Ford, The Constitutionalist (1794)

Alexander Hamilton, Tully Essays (1794)

John Thornton Kirkland, "An Oration" (1798)

Thomas Jefferson, Letter to Elbridge Gerry (1799)

Thomas Jefferson, Letter to Wilson Cary Nicholas (1803)

Thomas Jefferson, Letter to John B. Colvin (1810)

Thomas Jefferson, Letter to John Taylor (1816)

Thomas Jefferson, Letter to Isaac B. Tiffany (1816)

Thomas Jefferson, Letter to Spencer Roane (1819)

Thomas Jefferson, Letter to Henry Lee (1825)

John Augustine Smith, Lectures on Government (1817)

John Taylor, *Constructions Construed* (1820)

Noah Webster, An Oration on the Anniversary of the Declaration of Independence (1802)

Fisher Ames, "The Dangers of American Liberty" (1805)

Fisher Ames, "Equality" (1801)

William Linn, The Blessings of Liberty (1791)

III. Citizenship and Community

Timothy Dwight, The Duty of Americans (1798)

William Linn, A Discourse on National Sins (1798)

James Madison, "A Candid State of Parties" (1792)

Robert Owen, "Two Discourses on a New System of Society" (1825)

William L. Smith, Independence Day Oration (1796)

Martin Van Buren, Letter to Thomas Ritchie (1827)

Lyman Beecher, *Six Sermons on Intemperance* (1827)

Fisher Ames, "American Literature" (1803)

John Taylor, Letter to Thomas Jefferson (1798)

Thomas Jefferson, Letter to John Taylor on Secession (1798)

Thomas Jefferson, Letter to John Breckenridge (1803)
Thomas Jefferson, Letter to John Adams on Parties (1813)
St. George Tucker, *Blackstone's Commentaries* (1803)

IV. Equality and Status

Charles Brockden Brown, *Alcuin: A Dialogue* (1798) (fiction)
Hannah Mather Crocker, *Observations on the Real Rights of Women* (1818)
Timothy Dwight, *Oration for the Promotion of Freedom* (1794)
William Griffith, "Eumenes" (1799)
Robert Harper (Appius) *An Address to the People of South Carolina by the General Committee of the Representative Reform Association* (1794)
Judith Sargent Murray, *On the Equality of the Sexes* (1790)
William L. Smith, *Independence Day Oration* (1796)
Thomas Jefferson, Letter to John Holmes (1820)
Thomas Jefferson, Letter to Edward Coles (1814)
Thomas Jefferson, Letter to Thomas Cooper (1814)
Robert Goodloe Harper, Letter to the American Colonization Society (1818)
Thomas T. Skillman, *The Weightier Matter of the Law* (1829)
Noah Webster, *Effects of Slavery, on Morals and Industry* (1793)

V. Political Economy

George Logan, *Letters Addressed to the Yeomanry of the United States* (1793)
Joseph Priestley, "Maxims of Political Arithmetic" (1798)
Albert Gallatin, *Report on Public Roads and Canals* (1808)
William Heighon, *Address to the Mechanics of Philadelphia* (1827)
William Heighon, *The Principles of Aristocratic Legislation* (1828)
Alabama General Assembly, *Remonstrance to Congress against the Power Assumed to Protect Domestic Industry* (1828)
Thomas Skidmore, *The Rights of Man to Property!* (1829)

VI. America and the World

James Madison, *Speech to the House on the Promotion of Commerce* (1794)
James Madison, *First Inaugural Address* (1809)
Henry Clay, *Speech on the Proposed Repeal of the Non-Intercourse Act* (1810)
David Low Dodge, *War Inconsistent with the Religion of Jesus Christ* (1815)
Sylvanus Haynes, *A Sermon to the Vermont Militia* (1814)
William L. Smith, *Independence Day Oration* (1796)
Tecumseh, *Debate at the Choctaw and Chickasaw Council* (1811)
William Ellery Channing, *Sermon on War* (1816)

5. The Jacksonian Era, 1829-1860

II. Democracy and Liberty

Address of the Executive Committee of the Providence Association of the Friends of Moral Reform (1834)
Lyman Beecher, *Lectures on Political Atheism* (1852)
John R. Cooke and Abel Parker Upshur, *Debate at the Virginia Constitutional Convention on Representation* (1829)
Ralph Waldo Emerson, "Self-Reliance" (1840)
Horace Greeley, "Why I am a Whig" (1852)
Abraham Lincoln, *Speech on Dred Scott Decision at Springfield* (1857)
Abraham Lincoln, *House Divided Speech at Springfield* (1858)

Abraham Lincoln, Letter to Henry L. Pierce and Others (1859)
Frederick Douglass, A Plea for Free Speech in Boston (1860)
Daniel Webster, Second Speech on Foot's Resolution (1830)
John C. Calhoun, Fort Hill Address (1831)
South Carolina Exposition and Protest (1828)
Memorial of the Non-Freeholders of the City of Richmond (1829)
Beverly Tucker, *The Partisan Leader* (1836) (fiction)
Lysander Spooner, *An Essay on the Trial by Jury* (1852)
Gerrit Smith, *The Crime of the Abolitionists* (1835)

III. Citizenship and Community

Albert Brisbane, *Concise Exposition of the Doctrine of Association* (1843)
Abraham Lincoln, Speech to the Young Men's Lyceum of Springfield (1838)
Abraham Lincoln, Speech to the Springfield Washington Temperance Society (1842)
Abraham Lincoln, Cooper Union Address (1860)
Miles Sanford, "The True Elements of National Greatness and Prosperity" (1847)
Samuel C. Busey, *Immigration* (1856)
Louis F. Schade, *The Immigration into the United States of America* (1856)
Elias B. Holmes, Speech on the Mexican War (1846)
Norman Assing, To His Excellency Gov. Bigler (1852)
John Bigler, Message on Chinese Immigration (1852)
Joseph Story, *Commentaries on the Constitution* (1833)
Rufus Choate, The Position and Functions of the American Bar (1845)
Rufus Choate, American Nationality (1858)
Rufus Choate, Letter to the Maine Whig Committee (1856)
William Gilmore Simms, "Americanism in Literature" (1845)

IV. Equality and Status

David Walker, *Appeal to the Colored Citizens of the World* (1829)
Maria W. Stewart, Lecture Delivered at Franklin Hall (1832)
Maria W. Stewart, Address Delivered at the African Masonic Hall (1833)
Abraham Lincoln, Speech at Peoria on the Repeal of the Missouri Compromise (1854)
William West, "Wages Slavery and Chattel Slavery" (1847)
Harriet Beecher Stowe, *Uncle Tom's Cabin* (1852) (fiction)
Mary H. Eastman, *Aunt Phillis's Cabin* (1853) (fiction)
William Lloyd Garrison, No Compromise with Slavery (1854)
Henry Clarke Wright, *Resistance to Slaveholders* (1859)

V. Political Economy

Boston Ten-Hour Circular (1835)
Calvin Colton, The Junius Tracts No. 7 (1844)
T.W. Dyott, *Exposition of the System of Moral and Mental Labor* (1833)
Albert Gallatin, The Free Trade Memorial (1831)
Horace Greeley and Henry J. Raymond, *Association Discussed* (1847)
Horace Mann, *The Massachusetts System of Common Schools* (1849)
National Reform Union, Report on the Conditions of Labor (1844)
Vote Yourself a Farm (1846)
William West, "Wages Slavery and Chattel Slavery" (1846)
John McVickar, *Introductory Lecture to a Course in Political Economy* (1830)
Report of the Pennsylvania Select Committee on Vice and Immorality (1855)
Henry Ward Beecher, *Lectures to Young Men* (1844)

VI. America and the World

- Stephen F. Austin, Address at Louisville (1836)
- Adin Ballou, *Christian Non-Resistance* (1846)
- John Bell, Speech on Non-Intervention in European Affairs (1852)
- Henry H. Bellows, "The Destiny of the Country" (1847)
- Theodore Frelinghuysen, Speech on Indian Removal (1830)
- Charles Sumner, The True Grandeur of Nations (1845)
- Robert Winthrop and John Chipman, The Oregon Question and Manifest Destiny (1846)
- Elihu Burritt, *Peace Papers for the People* (1848)

6. Secession, Civil War, and Reconstruction, 1861-1876

II. Democracy and Liberty

- Abraham Lincoln, Letter to Erastus Corning and Others (1863)
- Abraham Lincoln, Letter to Albert G. Hodges (1864)
- Albert T. Bledsoe, "What is Liberty?" (1869)
- Sidney George Fisher, *The Trial of the Constitution* (1862)
- Alexander H. Stephens, *A Constitutional View of the Late War Between the States* (1870)
- Josiah Warren, *True Civilization* (1863)
- Charles Moran, *Government* (1864)
- John Ferguson Hume, *The Five-Hundred Majority* (1872) (fiction)
- Albion W. Tourgee, *A Fool's Errand* (1879) (fiction)
- Elizabeth Cady Stanton, Free Speech (1861)
- Robert Green Ingersoll, "Individuality" (1873)
- Henry Ward Beecher, The Moral Theory of Civil Liberty (1869)
- James Freeman Clarke, "The Rise and Fall of the Slave Power in America" (1875)

III. Citizenship and Community

- Sidney George Fisher, *The Trial of the Constitution* (1862)
- Robert E. Lee, Farewell to his Troops (1865)
- Robert E. Lee, Letter to John Letcher (1865)
- Frederick Douglass, Speech at Decoration Day (1871)
- Elisha Mulford, *The Nation* (1870)
- George P. Marsh, *Man and Nature* (1864)
- Henry Beecher Ward, Duty of Using One's Life for Others (1868)
- William H. Sylvius, The Aristocracy of Intellect (1872)
- Benjamin H. Hill, Speech to the House on Amnesty for Jefferson Davis (1876)
- Robert Green Ingersoll, Speech to the Veteran Soldiers at Indianapolis (1876)

IV. Equality and Status

- Andrew Johnson, Veto of the Freedman's Bureau Bill (1866)
- William Henry Seward, The Irrepressible Conflict (1858)
- Charles Sumner, Equal Rights (1872)
- Susan B. Anthony, Address to the National Democratic Convention (1868)
- National Woman Suffrage Association, Declaration of the Rights of the Women of the United States (1876)
- Mary F. Eastman, A Glance at the Situation (1873)
- Horace Bushnell, *Women's Suffrage* (1869)
- Edwin L. Godkin, "A Neglected Side of the Woman's Rights Question" (1868)
- Francis Lieber, *Reflections on the Changes Which May Seem Necessary* (1867)

V. Political Economy

Ben E. Green, *The Irrepressible Conflict Between Labor and Capital* (1872)
Abraham Lincoln, Reply to a Committee from the Workingmen's Association (1864)
Abraham Lincoln, Speech to the Wisconsin State Agricultural Society (1859)
C. Osborne Ward, "Individualism vs. Socialism" (1876)
C. Osborne Ward, *A Labor Catechism of Political Economy* (1876)
Ira Steward, *The Eight-Hour Movement* (1865)
Lyman H. Atwater, "The Labor Question in its Economic and Christian Aspects" (1872)
Edwin L. Godkin, "The Moral of the Credit Mobilier Scandal" (1873)
William H. Sylvius, Address Delivered at Buffalo (1864)
William H. Sylvius, "What is Money?" (1872)
Francis A. Walker, *The Wages Question* (1876)

VI. America and the World

William Seward, Instructions to Great Britain (1862)
Henry C. Wright, *No Rights, No Duties* (1860)
William H. Furness, *A Word of Consolation* (1862)
Ulysses S. Grant, Special Message on the Annexation of the Dominican Republic (1870)

7. The Gilded Age, 1877-1900

II. Democracy and Liberty

Thomas M. Cooley, "Labor and Capital before the Law" (1884)
Thomas M. Cooley, *A Treatise on Constitutional Limitations* (Liberty of Speech) (1883)
B.O. Flower, "Pure Democracy versus Vicious Governmental Favoritism" (1893)
James H. Davis, *A Political Revelation* (1894)
George D. Herron, *The Christian State* (1895)
Thomas E. Watson, *The People's Party Campaign Book* (1892)
Ignatius Donnelly, *Caesar's Column* (1890) (fiction)
Henry Adams, *Democracy: An American Novel* (1880) (fiction)
Henry Adams, "Shall We Muzzle the Anarchists?" (1886)
Robert G. Ingersoll, Frederic R. Courdert, and Stewart L. Woodford, *The Limitation of Tolerance* (1889)
William Graham Sumner, "Republican Government" (1877)
Johann Most, *The Beast of Property* (1884)
Burnette G. Haskell, "Why I Am a Nationalist" (1890)
Benjamin R. Tucker, *State Socialism and Anarchism* (1886)
Frank Q. Stuart, "Why I Am an Individualist" (1890)
John F. Dillon, Address of the President to the American Bar Association (1892)
George R. Peck, "The March of the Constitution" (1900)
Albert J. Beveridge, "For the Greater Republic, Not for Imperialism" (1899)

III. Citizenship and Community

Theodore Roosevelt, "What 'Americanism' Means" (1894)
Henry C. Lea, "The Duty of Political Independents" (1892)
John C. Hurd, *The Union-State* (1890)
Samuel Zane Batten, *The New Citizenship* (1898)
James Russell Lowell, "Democracy" (1884)
George D. Herron, *The Christian Society* (1894)
Albion W. Small and George E. Vincent, *An Introduction to the Study of Society* (1894)
William Dean Howell, *A Traveler from Altruria* (1894) (fiction)
William Graham Sumner, "The Shifting of Responsibility" (1887)

Jee Gam, "The Geary Act: From the Standpoint of a Christian Chinese" (1892)
Yan Phou Lee, "The Chinese Must Stay" (1889)
Yan Phou Lee, "Why I Am Not a Heathen" (1887)
Wong Chin Foo, "Why Am I a Heathen?" (1887)
Robert Green Ingersoll, "God in the Constitution" (1890)
John Sherman, Speech at Mt. Gilead (1885)
Pierton W. Dooner, *Last Days of the Republic* (1880) (fiction)
James Freeman Clarke, *The Crusade Against the Chinese* (1882)
George Parsons Lathrop, "Hostility to Roman Catholics" (1894)
W.J.H. Traynor, "The Aims and Methods of the A.P.A." (1894)
George Parsons Lathrop, "Catholic Loyalty: A Reply to the President of the A.P.A." (1894)

IV. Equality and Status

Anna Julia Cooper, "The Status of Woman in America" (1892)
Anna Julia Cooper, "Has America a Race Problem?" (1892)
Appeal of the Chinese Equal Rights League (1892)
Anna Bowman Dodd, *The Republic of the Future* (1887) (fiction)
Julia Ward Howell, "The Other Side of the Woman Question" (1879)
Francis Parkman, "The Woman Question" (1879)
Archibald Grimke, Open Letter to President McKinley (1899)
Ida B. Wells, "Self Help" (1892)
Ida B. Wells, "Lynch Law in America" (1900)
T. Thomas Fortune, Political Independence of the Negro (1882)
George Washington Cable, "The Freedman's Case in Equity" (1885)
Henry W. Grady, "In Plain Black and White: A Reply to Mr. Cable" (1885)
George Washington Cable, *The Silent South* (1885)
John T. Morgan, "Shall Negro Majorities Rule?" (1889)
Albert W. Tourgee, "Shall White Minorities Rule?" (1889)

V. Political Economy

Knights of Labor, Preamble and Declaration of Principles (1884)
William Jennings Bryan, Cross of Gold Speech (1896)
Lester Ward, "Plutocracy and Paternalism" (1895)
Edward Bellamy, *Looking Backward* (1888) (fiction)
Henry George, *Progress and Poverty* (1879)
Washington Gladden, *Applied Christianity* (1886)
Henry Carter Adams, *Relation of the State to Industrial Action* (1887)
Richard T. Ely, *Social Aspects of Christianity* (1889)
Frederick Douglass, *Self-Made Men* (1893)
Simon Newcomb, "Soap-Bubbles of Socialism" (1890)
William Jewett Tucker, "The Gospel of Wealth" (1891)
William Graham Sumner, *Protectionism* (1885)
Johann Most, "Why I Am a Communist" (1890)
Populist Party, Omaha Platform (1892)
Socialist Labor Party, Declaration of Interdependence (1895)

VI. America and the World

Andrew Carnegie, "Americanism versus Imperialism" (1899)
Carl Schurz, "Manifest Destiny" (1893)
Sitting Bull, Prison Interview (1882)
Arthur Bird, *Looking Forward* (1899) (fiction)

Richard Olney, Letter to Thomas Bayard (1895)
Theodore Roosevelt, "Washington's Forgotten Maxim" (1897)
Richard Olney, "The Growth of Our Foreign Policy" (1900)
Albert J. Beveridge, Speech in Support of American Empire (1900)

8. The Progressive Era, 1901-1932

II. Democracy and Liberty

Oliver Wendell Holmes, "Natural Law" (1918)
Walter Lippmann, *Drift and Mastery* (1914)
Walter Lippmann, *Public Opinion* (1922)
Arthur Twining Hadley, *The Relation Between Freedom and Responsibility* (1903)
David Jayne Hill, *The People's Government* (1915)
Thomas E. Watson, "The True Brotherhood of Man" (1904)
Walter E. Weyl, *The New Democracy* (1912)
Walter Rauschenbusch, *Christianity and the Social Crisis* (1907)
Paul Elmer More, "Property and Law" (1915)
Paul Elmer More, "Natural Aristocracy" (1915)
Irving Babbitt, *Democracy and Leadership* (1924)
Zachariah Chafee, Jr., *Freedom of Speech* (1920)
Voltairine de Cleyre, "On Liberty" (1909)
Thomas Schroeder, "The Meaning of Unabridged 'Freedom of Speech'" (1909)
Upton Sinclair, *The Jungle* (1905) (fiction)
David M. Parry, *The Scarlet Empire* (1906) (fiction)
George H. White, Farewell to the House of Representatives (1901)

III. Citizenship and Community

Edward A. Ross, *Social Control* (1901)
Emma Goldman, "Patriotism: A Menace to Liberty" (1905)
Jeremiah W. Jenks and W. Jett Lauck, *The Immigration Problem* (1912)
Madison Grant, *The Passing of the Great Race* (1916)
Henry Pratt Fairchild, *The Melting-Pot Mistake* (1926)
Franklin K. Lane, "What America Means" (1919)
Theodore Roosevelt, "America for Americans" (1916)
Theodore Roosevelt, "International Duty and Hyphenated Americanism" (1915)
Samuel Zane Batten, *The New World Order* (1919)
Charlotte Perkins Gilman, *Herland* (1915) (fiction)
Woodrow Wilson, Address to Naturalized Citizens at the Convention Hall (1915)
Woodrow Wilson, Third Annual Message (1915)
Albert J. Beveridge, "Conservatism, the Spirit of National Self-Restraint" (1902)
Henry Adams, *The Education of Henry Adams* (1907)
Jane Addams, *Democracy and Social Ethics* (1902)

IV. Equality and Status

W.E.B. Du Bois, "The Talented Tenth" (1903)
Niagara Movement, Declaration of Principles (1905)
Oscar Underwood, *The Negro Problem in the South* (1900)
Charles W. Chesnutt, *The Marrow of Tradition* (1901) (fiction)
John Jay Chapman, "Coatesville" (1912)
James Elbert Cutler, *Lynch-Law* (1905)
National Woman's Party, Declaration of Principles (1922)

Emma Goldman, "The Tragedy of Women's Emancipation" (1906)

V. Political Economy

James J. Davis, *Humanity in Government* (1923)

Samuel Gompers, "Schemes to 'Distribute' Immigrants" (1911)

Samuel Gompers, *Abolish Unemployment* (1922)

Samuel Gompers, "Address before the Arbitration Conference" (1900)

Jack London, *The Iron Heel* (1907) (fiction)

Thomas Nixon Carver, "How Ought Wealth to be Distributed?" (1906)

Thomas Nixon Carver, "Economic Competition" (1915)

Industrial Workers of the World, Manifesto and Preamble (1905)

Mother Jones, Speech to the Striking Coal Miners (1912)

VI. America and the World

Charles Evans Hughes, Address to the Conference on Limitations of Armaments (1921)

William James, *The Moral Equivalent of War* (1910)

Robert M. LaFollette, Speech to the Senate Opposing the War (1917)

Woodrow Wilson, War Message (1917)

Woodrow Wilson, Address before the Southern Commercial Congress (1913)

Woodrow Wilson, Address on the League of Nations (1919)

Arthur Twining Hadley, *Economic Problems of Democracy* (1923)

9. The New Deal Era, 1933-1950

II. Democracy and Liberty

Adverse Senate Report on the Reorganization of the Federal Judiciary (1937)

III. Citizenship and Community

IV. Equality and Status

V. Political Economy

Franklin D. Roosevelt, "The Forgotten Man" Speech (1932)

VI. America and the World

Congressional Hearings on the Structure of the United Nations (1948)

J. Edgar Hoover, Testimony before the House Un-American Activities Committee (1947)

Franklin D. Roosevelt, Address at Chicago on Quarantining Lawlessness (1937)

10. The Postwar Era, 1950-1980

II. Democracy and Liberty

III. Citizenship and Community

President's Commission on Immigration and Naturalization, *Whom We Shall Welcome* (1953)

IV. Equality and Status

Lyndon B. Johnson, Remarks at Howard University (1965)

V. Political Economy

VI. America and the World

American Friends Service Committee, *Speak Truth to Power* (1955)

Lyndon B. Johnson, Remarks at Johns Hopkins University (1965)

Jimmy Carter, Remarks at Notre Dame University (1977)

11. Recent Politics, 1981-Present

II. Democracy and Liberty

III. Citizenship and Community

Ronald Reagan, Speech to the National Association of Evangelicals (1983)

IV. Equality and Status

V. Political Economy

Ronald Reagan, Fourth of July Address on America's Economic Bill of Rights (1987)

VI. America and the World

George Bush, Address to the General Assembly of the United Nations (1990)

George W. Bush, Second State of the Union Address (2002)

Hillary Rodham Clinton, Remarks for the United Nations Fourth World Conference on Women (1995)

Robert M. Gates, Speech at World Forum on the Future of Democracy (2007)

Ronald Reagan, Address to the British Parliament (1982)

Donald Trump, Speech to the People of Poland (2017)