

A) ERA OF GOD, GOLD AND GLORY

- 1488- Diaz discovers South Africa for Portugal
- 1492- Columbus reaches Bahamas (1st of 4 voyagers)
- 1494- Spain and Portugal formally divide the new world with the blessing of the Pope
- 1497- Caboti explores New Foundland for England
- 1498- Da Gama arrives in India for Portugal
- 1500- Cabral lands in Brazil for Portugal
- 1513- Balboa discovers the Pacific
- 1519- Cortez conquers Aztecs and Mexico
 - Magellan circumnavigates globe for Spain
- 1524- Verrazano visits New York for France
 - (Discovers Narrows Bridge)
- 1531- Pizzaro conquers Inca and Peru
- 1580- Drake circumnavigates the globe for England
- 1609- Hudson explores New York for Dutch

B) John Smith's log

"As for corn provision and contribution from the savages, we had nothing but mortal wounds, with clubs and arrows. As for our hogs, hens, goats, sheep, horses, and what lived, our commanders, officers, and savages daily consumed them. Some small proportion sometimes we tasted, till all was devoured. Then swords, arms, pieces or anything we traded to the savages, whose cruel fingers were so often imbrued in our blood that what by their cruelty, our Governor's indiscretion, and the loss of our ships, of five hundred within six months there remained not past sixty men, women and children, most miserable and poor creatures. And those were preserved for the most part by roots, herbs, acorns, walnuts, berries, now and then a little fish. They that had courage in these extremities made no small use of it; yea, they are even the very skin of our horses.

Nay, so great was our famine that a savage we slew and buried, the poorer sort took him up again and ate him; and so divers one another boiled and stewed with roots and herbs. And one amongst the rest did kill his wife, salt her, and had eaten part of her before it was known, for which he was executed, as he well deserved. Now whether she was better roasted, boiled or broiled, I know not; but of such a dish as salted wife I never heard of."

C) COUNTERBLAST TO TOBACCO by King James I of England, VI of Scotland (1604)

According to James, the use of tobacco is "a custom loathsome to the eye, hateful to the nose, harmful to the brain, dangerous to the lungs, and in the black stinking fume thereof nearest resembling the horrible stygian smoke of the pit that is bottomless."

Patrick Henry, March 23, 1775. Give Me Liberty Or Give Me Death

The questing before the House is one of awful moment to this country. For my own part, I consider it as nothing less than a question of freedom or slavery Gentlemen may cry, Peace, Peace-- but there is no peace. The war is actually begun! The next gale that sweeps from the north will bring to our ears the clash of resounding arms! Our brethren are already in the field! Why stand we here idle? What is it that gentlemen wish? What would they have? Is life so dear, or peace so sweet, as to be purchased at the price of chains and slavery? Forbid it, Almighty God! I know not what course others may take; but as for me, give me liberty or give me death!

Thomas Paine, Common Sense, January 1, 1776

A government of our own is our natural right: And when a man seriously reflects on the precariousness of human affairs, he will become convinced, that it is infinitely wiser and safer, to form a constitution of our own in a cool deliberate manner, while we have it in our power, than to trust such an interesting event to time and chance.

Should the government of America return again into the hands of Britain, the tottering situation of things, will be a temptation for some desperate adventurer to try his fortune; and in such a case, what relief can Britain give? Ere she could hear the news, the fatal business might be done; and ourselves suffering like the wretched Britons under the oppression of the Conqueror. Ye that oppose independance now, ye know not what ye do; ye are opening a door to eternal tyranny, by keeping vacant the seat of government.

To talk of friendship with those in whom our reason forbids us to have faith, and our affections wounded through a thousand pores instruct us to detest, is madness and folly. Every day wears out the little remains of kindred between us and them, and can there be any reason to hope, that as the relationship expires, the affection will increase, or that we shall agree better, when we have ten times more and greater concerns to quarrel over than ever?

Ye that tell us of harmony and reconciliation, can ye restore to us the time that is past? Can ye give to prostitution its former innocence? Neither can ye reconcile Britain and America. The last cord now is broken, the people of England are presenting addresses against us. There are injuries which nature cannot forgive; she would cease to be nature if she did. As well can the lover forgive the ravisher of his mistress, as the continent forgive the murders of Britain. The Almighty hath implanted in us these unextinguishable feelings for good and wise purposes. They are the guardians of his image in our hearts. They distinguish us from the herd of common animals. The social compact would dissolve, and justice be extirpated from the earth, or have only a casual existence were we callous to the touches of affection. The robber, and the murderer, would often escape unpunished, did not the injuries which our tempers sustain, provoke us into justice.

O ye that love mankind! Ye that dare oppose, not only the tyranny, but the tyrant, stand forth! Every spot of the old world is overrun with oppression. Freedom hath been hunted round the globe. Asia, and Africa, have long expelled her.—Europe regards her like a stranger, and England hath given her warning to depart. O! receive the fugitive, and prepare in time an asylum for mankind.

James Madison, Federalist No. 10, The New York Packet, Friday, November 23, 1787

AMONG the numerous advantages promised by a well constructed Union, none deserves to be more accurately developed than its tendency to break and control the violence of faction. . . . Complaints are everywhere heard from our most considerate and virtuous citizens, equally the friends of public and private faith, and of public and personal liberty, that our governments are too unstable, that the public good is disregarded in the conflicts of rival parties, and that measures are too often decided, not according to the rules of justice and the rights of the minor party, but by the superior force of an interested and overbearing majority. . . .

By a faction, I understand a number of citizens, whether amounting to a majority or a minority of the whole, who are united and actuated by some common impulse of passion, or of interest, adversed to the rights of other citizens, or to the permanent and aggregate interests of the community.

There are two methods of curing the mischiefs of faction: the one, by removing its causes; the other, by controlling its effects.

There are again two methods of removing the causes of faction: the one, by destroying the liberty which is essential to its existence; the other, by giving to every citizen the same opinions, the same passions, and the same interests.

It could never be more truly said than of the first remedy, that it was worse than the disease. Liberty is to faction what air is to fire, an aliment without which it instantly expires. But it could not be less folly to abolish liberty, which is essential to political life, because it nourishes faction, than it would be to wish the annihilation of air, which is essential to animal life, because it imparts to fire its destructive agency.

The second expedient is as impracticable as the first would be unwise. As long as the reason of man continues fallible, and he is at liberty to exercise it, different opinions will be formed. . . . The latent causes of faction are thus sown in the nature of man. . . . The inference to which we are brought is, that the CAUSES of faction cannot be removed, and that relief is only to be sought in the means of controlling its EFFECTS.

If a faction consists of less than a majority, relief is supplied by the republican principle, which enables the majority to defeat its sinister views by regular vote. It may clog the administration, it may convulse the society; but it will be unable to execute and mask its violence under the forms of the Constitution. When a majority is included in a faction, the form of popular government, on the other hand, enables it to sacrifice to its ruling passion or interest both the public good and the rights of other citizens. To secure the public good and private rights against the danger of such a faction, and at the same time to preserve the spirit and the form of popular government, is then the great object to which our inquiries are directed. . . .

From this view of the subject it may be concluded that a pure democracy, by which I mean a society consisting of a small number of citizens, who assemble and administer the government in person, can admit of no cure for the mischiefs of faction. A common passion or interest will, in almost every case, be felt by a majority of the whole; a communication and concert result from the form of government itself; and there is nothing to check the inducements to sacrifice the weaker party or an obnoxious individual. Hence it is that such democracies have ever been spectacles of turbulence and contention; have ever been found incompatible with personal security or the rights of property; and have in general been as short in their lives as they have been violent in their deaths. Theoretic politicians, who have patronized this species of government, have erroneously supposed that by reducing mankind to a perfect equality in their political rights, they would, at the same time, be perfectly equalized and assimilated in their possessions, their opinions, and their passions.

A republic, by which I mean a government in which the scheme of representation takes place, opens a different prospect, and promises the cure for which we are seeking. . . . The two great points of difference between a democracy and a republic are: first, the delegation of the government, in the latter, to a small number of citizens elected by the rest; secondly, the greater number of citizens, and greater sphere of country, over which the latter may be extended.

Mayflower Compact 1620, Agreement Between the Settlers at New Plymouth : 1620

IN THE NAME OF GOD, AMEN. We, whose names are underwritten, the Loyal Subjects of our dread Sovereign Lord King James, by the Grace of God, of Great Britain, France, and Ireland, King, Defender of the Faith, &c. Having undertaken for the Glory of God, and Advancement of the Christian Faith, and the Honour of our King and Country, a Voyage to plant the first Colony in the northern Parts of Virginia; Do by these Presents, solemnly and mutually, in the Presence of God and one another, covenant and combine ourselves together into a civil Body Politick, for our better Ordering and Preservation, and Furtherance of the Ends aforesaid: And by Virtue hereof do enact, constitute, and frame, such just and equal Laws, Ordinances, Acts, Constitutions, and Officers, from time to time, as shall be thought most meet and convenient for the general Good of the Colony; unto which we promise all due Submission and Obedience. IN WITNESS whereof we have hereunto subscribed our names at Cape-Cod the eleventh of November, in the Reign of our Sovereign Lord King James, of England, France, and Ireland, the eighteenth, and of Scotland the fifty-fourth, Anno Domini; 1620.

Mr. John Carver,
Mr. William Bradford,
Mr Edward Winslow,
Mr. William Brewster.
Isaac Allerton,
Myles Standish,
John Alden,
John Turner,
Francis Eaton,
James Chilton,
John Craxton,
John Billington,
Joses Fletcher,
John Goodman,

Mr. Samuel Fuller,
Mr. Christopher Martin,
Mr. William Mullins,
Mr. William White,
Mr. Richard Warren,
John Howland,
Mr. Steven Hopkins,
Digery Priest,
Thomas Williams,
Gilbert Winslow,
Edmund Margesson,
Peter Brown,
Richard Britteridge
George Soule,

Edward Tilly,
John Tilly,
Francis Cooke,
Thomas Rogers,
Thomas Tinker,
John Ridgdale
Edward Fuller,
Richard Clark,
Richard Gardiner,
Mr. John Allerton,
Thomas English,
Edward Doten,
Edward Liester.

Declaration of Independence, signed July 4, 1776

A. When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume among the powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent

respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

B. We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.

C. That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed, -- That whenever any Form of Government becomes destructive of these ends, it is the Right of the People to alter or to abolish it, and to institute new Government, laying its foundation on such principles and organizing its powers in such form, as to them shall seem most likely to effect their Safety and Happiness.

D. Prudence, indeed, will dictate that Governments long established should not be changed for light and transient causes; and accordingly all experience hath shewn, that mankind are more disposed to suffer, while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, pursuing invariably the same Object evinces a design to reduce them under absolute Despotism, it is their right, it **is their duty, to throw off such Government, and to provide new Guards for their future security.**

Oloudah Equiano Describes Being Kidnapped into Slavery

Oloudah Equiano was born in Benin on the west coast of equatorial Africa in 1745, and was kidnapped and sold into slavery when he was eleven. While enslaved, he worked on a Virginia plantation as the servant for a British naval officer and for a Philadelphia merchant. After purchasing his freedom, he wrote his memoirs (Katz, 1971: 32-33) and became active in the anti-slavery movement. A selection from his memoir follows. The full text of *The Interesting Narrative of the Life of Oloudah Equiano, or Gustavus Vasa, Written by Himself* (London, 1789) is available on the web at docsouth.unc.edu.

“The first object which assaulted my eyes when I arrived on the coast was the sea, and a slaveship, which was riding at anchor, and waiting for its cargo. These filled me with astonishment, which was soon converted into terror, which I am yet at a loss to describe. . . . When I was carried on board I was immediately handled, and tossed up, to see if I were sound, by some of the crew; and I was now persuaded that I had got into a world of bad spirits, and that they were going to kill me. . . .

I was soon put down under the decks, and there I received such a salutation in my nostrils as I had never experienced in my life; so that with the loathsomeness of the stench, and the crying together, I became so sick and low that I was not able to eat, nor had I the least desire to taste anything. . . . but soon, to my grief, two of the white men offered me eatables; and on my refusing to eat, one of them held me fast by the hands...and tied my feet, while the other flogged me severely. . . .

Amongst the poor chained men, I found some of my own nation, which in a small degree gave ease to my mind. I inquired of them what was to be done with us? They gave me to understand we were to be carried to these white people’s country to work for them. . . .

The closeness of the place, and the heat of the climate, added to the number in the ship, which was so crowded that each had scarcely room to turn himself, almost suffocated us. . . . The shrieks of the women, and the groans of the dying, rendered the whole scene of horror almost inconceivable. . . . I was soon reduced so low here that it was thought necessary to keep me almost always on deck. . . .

One day, when we had a smooth sea, . . . two of my wearied countrymen, who were chained together, preferring death to such a life of misery, somehow made it through the nettings, and jumped into the sea; immediately another quite dejected fellow . . . also followed their example; and I believe many more would very soon have done the same, if they had not been prevented by the ship’s crew, who were instantly alarmed. . . . Two of the wretches were drowned, but they got the other, and afterwards flogged him unmercifully, for thus attempting to prefer death to slavery. In this manner we continued to undergo more hardships than I can now relate; hardships which are inseparable from this accursed trade. . . .”

Decision-Making in a Democratic Classroom

Sojourner Truth was an African-American woman and a former slave who was active in the women's rights movement of the 1850s. Her participation was frequently challenged by white activists who did not want woman's suffrage associated with abolitionism in the public's mind. At the 1851 Akron, Ohio women's rights convention, Sojourner Truth delivered one of the most famous speeches in U.S. history. Truth could neither read nor write; however, a report on her address and the audience's response was included by Frances Gage, the President of the convention, in her reminiscences. In her report, Gage presented readers, as best as she could, with Sojourner Truth's accent, syntax, and grammar. Her version of the speech has been edited and re-edited numerous times over the years.

The first version that follows is by Frances Gage (Stanton, 1889:116), and was published in *History of Woman Suffrage, Vol. 1*. The second version is adapted from an attempt to modify and modernize the language for use in a high school classroom (Millstein, 1977:116-117). The third version is from Diane Ravitch's *The American Reader: Words that Moved a Nation* (1990:86-87). In the original Gage version, Sojourner Truth refers to herself and other African Americans as niggers. Ravitch changed the word to Negroes. Other editors have substituted Blacks or Africans.

Which version should we use in our classes? If we use Gage's original text, how do we handle the painful impact of certain words on many people? Should we remain committed to historical accuracy? Should we follow Dewey's lead and involve students in making these decisions?

1. Frances Gage's version of Sojourner Truth's speech

"Wall, chilern, whar dar is so much racket dar must be somethin out o' kilter. I tink dat 'twixt de niggers of de Souf and de womin at de North, all talkin' 'bout rights, de white men will be in a fix pretty soon. But what's all dis here talkin' 'bout? . . . Den dey talks 'bout dis ting in de head; what dis dey call it? ['Intellect,' whispered someone near.] Dat's it, honey. What's dat got to do wid womin's rights or nigger's rights? If my cup won't hold but a pint and yourn holds a quart, wouldn't ye be mean not to let me have my little half-measure full?"

2. An edited version of Sojourner Truth's speech

"Well, children, where there is so much racket there must be something out of kilter. I think that between the niggers of the South and the women of the North, all talking about rights, the white men will be in a fix pretty soon. But what's all this here talking about? . . . Then they talk about this thing in the head; what do they call it? ['Intellect,' whispered someone near.] That's it, honey. What's that got to do with women's rights or nigger's rights? If my cup won't hold but a pint and yours holds a quart, wouldn't you be mean not to let me have my little half-measure full?"

3. Diane Ravitch removes the word "nigger"

"Well, children, where there is so much racket there must be something out of kilter. I think that 'twixt the Negroes of the South and the women of the North, all talking about rights, the white men will be in a fix pretty soon. But what's all this here talking about? . . . Then they talk about this thing in the head; what do they call it? ['Intellect,' someone whispers.] That's it, honey. What's that got to do with women's rights or Negro's rights? If my cup won't hold but a pint and yours holds a quart, wouldn't you be mean not to let me have my little half-measure full?"

Supreme Court Justice William Brennan
(*The New York Times*, October 13, 1985, p. 36)

“We current Justices read the Constitution in the only way that we can: as 20th century Americans. We look to the history of the time of framing and to the intervening history of interpretation. But the ultimate question must be, what do the words of the text mean in our time? For the genius of the Constitution rests not in any static meaning it might have had in a world that is dead and gone, but in the adaptability of its great principles to cope with current problems and current needs.”