Professor Peter Henriques, Emeritus

E-Mail: prhmeh@aol.com

Recommended Books on George Washington

- 1. Paul Longmore, *The Invention of GW*
- 2. Noemie Emery, Washington: A Biography
- 3. James Flexner, GW: Indispensable Man
- 4. Richard Norton Smith, *Patriarch*
- 5. Richard Brookhiser, *Founding Father*
- 6. Marcus Cunliffe, GW: Man and Monument
- 7. Robert Jones, *George Washington* [2002 edition]
- 8. Don Higginbotham, GW: Uniting a Nation
- 9. Jack Warren, The Presidency of George Washington
- 10. Peter Henriques, *George Washington* [a brief biography for the National Park Service. \$10.00 per copy including shipping.]

Note: Most books can be purchased at amazon.com.

A Few Important George Washington Web sites

http://chnm.gmu.edu/courses/henriques/hist615/index.htm [This is my primitive website on GW and has links to most of the websites listed below plus other material on George Washington.]

www.virginia.edu/gwpapers [Website for GW papers at UVA. Excellent.]

http://etext.virginia.edu/washington_[The Fitzpatrick edition of the GW Papers, all word searchable. A wonderful aid for getting letters on line.]

http://georgewashington.si.edu [A great interactive site for students of all grades focusing on Gilbert Stuart's Lansdowne portrait of GW.]

http://www.yale.edu/lawweb/avalon/presiden/washpap.htm [The Avalon Project which contains GW's inaugural addresses and many speeches.]

http://www.mountvernon.org [The website for Mount Vernon.]

Additional Books and Websites, 2004

Joe Ellis, <u>His Excellency</u>, October 2004 [This will be a very important book by a Pulitzer winning author and is probably the best book to read on GW if you are only going to read one.]

Henry Wiencek, <u>Imperfect God</u> [A rather controversial book on GW and slavery.]

David Hackett Fischer, Washington's Crossing [On Battle of Trenton.]

Joel Achenbach, The Grand Idea: GW and the Potomac as Pathway to the West

Don Higginbotham, <u>GW Reconsidered</u> [Contains many good essays, some quite a few years old.]

Peter Henriques, <u>Realistic Visionary: Essays on the Life and Character of George Washington</u> [Forthcoming, 2005/6.]

New Website

Rediscovering George Washington

http://www.pbs.org/georgewashington

This site has many lesson plans for grades 9-12. A 90-minute film, edited by Richard Brookhiser, can effectively be used with the site.

http://chnm.gmu.edu/courses/henriques/hist615/index.htm

Links to Various Materials

George Washington's Attitude Death and Afterlife

George Washington and the Coming of the American Revolution

George Washington and Religion

Franklin Steiner - George Washington and Religion

Articles on George Washington - A Select Bibliography

Books on George Washington - A Select Bibliography

Quotes by George Washington

Quotes About George Washington

Links to Washington Websites

George Washington and Slavery

George Washington Bibliogrpahy

George Washington: He Died as He Lived

The Making of George Washington

A Votary of Love

The Softer Side of George Washington

George Washington's "Unmannerly" Behavior – William Guthrie Sayen

Books for Grad Students to Read