
God’s Providence and
the United States

A Thanksgiving Reader on Judaism,
Thanksgiving and the American Idea

 Rabbi Dr. Meir Soloveichik
Director, Straus Center for Torah and Western Thought at Yeshiva University

A miracle occurred, and they were able to light from the flask of oil for eight days. The
next year, they established and made it a holiday, with thanksgiving and praise. –Shabbat
21b
Now therefore I do recommend and assign Thursday the 26th day of November next to be
devoted by these States to the service of that great and glorious Being, who is the
beneficent Author of all the good that was, that is, or that will be—that we may then all
unite in him our sincere and humble thanks...
–George Washington, Thanksgiving Proclamation, 1789

Introduction
Much has been made in the media of the fact that the American holiday of Thanksgiving
occurs this year on what is, for Jews, the first day of Chanukah.

While this has provided much fodder for humorous remarks about "Thanksgivikah," in
fact, the convergence of calendars ought to inspire us to ponder how the Jewish penchant
for expressing thanks and gratitude to God may have impacted America millennia later.
As millions of Americans prepare to observe Thanksgiving, The Straus Center for Torah
and Western Thought presents this essay, and the sources that follow, to help provide a
framework for reflecting on the American holiday that is upon us, and on the Jewish
ideas that may have inspired it.

America, the Korban Todah, and the Origins of
Thanksgiving
Any Jewish analysis of thanksgiving must certainly begin with the korban todah, the
sacrifice brought as an offering of thanks to God. Ostensibly a shelamim like any other, the
todah is distinguished by the bread that is brought and eaten alongside it: three forms of
unleavened matza—10 each—and 10 loaves of chametz. In a fascinating shiur, Rabbi Yoel
Bin-Nun explained that unleavened bread “represents a station in mid-process, before the
end result is achieved. It represents a deficiency that is waiting for completion.” Chametz,

then, represents the conclusion of a process. The one communal korban that utilizes leaven
is the shtei ha-lekhem of Shavuot; this, he argues, embodies the completion of the seven-
week journey from Pesach to kabbalat Ha-Torah. He further suggests that if the sole
individual offering in which chametz is included is the todah, it is because it serves as a
symbol of the divine salvation that follows distress:

An offering of thanksgiving is brought by a person who faced some danger or
predicament and was delivered from it. Therefore, when he is saved, it is indeed
proper that his offering include both chametz loaves and matzot.
The matzot symbolize the trouble that he was in, the bitter cry that he uttered, and the
process of redemption from that predicament to an open space of relief.
The chametz represents the completion of his deliverance and his current state of
tranquility; it is an expression of reaching the end of this particular road, the
attainment of peace and satisfaction.1

It is with this in mind that Rabbi Bin-Nun further explores the three sets of matzah
included in the todah. The halakha distinguishes four cases of divine salvation in which
one is required to offer this korban. All are derived from a prayer of thanksgiving
contained in the 107th chapter of Tehillim. The perek begins with the exclamation, “Give
praise unto God, for He is good, and His mercies endure forever.” The psalm then
delineates situations in which individuals find themselves in various forms of distress:
those who have “wandered in desert wastelands, finding no way to a city where they
could settle; (107:4)” those who “suffered affliction; (107:18)” the “prisoners suffering in
iron chains; (107:10)” and those “went out on the sea in ships. (107:23)” The halakha
thus distinguishes those who survived a journey through the dessert or the sea; those who
were released from prison; and individuals who survived an illness. In describing each of
these crises, Tehillim depicts individuals who find themselves mired in distress, turning
to God in prayer, experiencing Divine salvation, and responding with joyous
thanksgiving. Rabbi Bin-Nun suggests, in the spirit of derush (homily), that the three
types of matza of the original thanksgiving offering are:

. . .parallel to the three stages that precede the thanksgiving: the stages of
distress, crying out, and deliverance . . . Along with the matzot, this offering also
includes the loaves of chametz, which correspond to the fourth stage—the singing
of thanks to the Master of the world Who redeems and saves—for having brought
this person to his state of tranquility.

With the destruction of the Mikdash, the concept of the todah endures in the birkat
hagomel, which, according to the halakha, is pronounced for the same four cases of
salvation seen in Tehillim 107. It is this law of berakhot that brings us to one of the
origins of the American Thanksgiving.

The Pilgrims and the Rambam
Perhaps the most famous figure to arrive in North America on the Mayflower was
William Bradford, who ultimately became the governor of Plymouth colony. His own
account of the Pilgrim journey and of the first years in America, Of Plymouth Plantation,

1 "On Chametz and Matzah," www.vbm-torah.org/pesach/chametz.htm.

emphasizes that he and his compatriots are obligated by scripture to thank God for their
endurance. In so doing, he cites the 107th Psalm:

May not and ought not the children of these fathers rightly say: "Our fathers were
Englishmen which came over this great ocean, and were ready to perish in this
wilderness; but they cried unto the Lord, and he heard their voice, and looked on
their adversity, etc. Let them therefore praise the Lord, because he is good, and his
mercies endure forever. Yea, let them which have been redeemed of the Lord, show
how he hath delivered them from the hand of the oppressor. When they wandered in
the desert wilderness out of the way, and found no city to dwell in, both hungry, and
thirsty, their soul was overwhelmed in them. Let them confess before the Lord loving
kindness, and his wonderful works before the sons of men. (emphasis added)

Strikingly, the central motif of Bradford’s gratitude to God is the very same chapter in the
Tanakh—the 107th Psalm—that serves for Jews as the scriptural source for the halakhic
notion of Thanksgiving. In his book Exodus from Babylon: The Mayflower Pilgrims and
Their World, Nick Bunker notes that the 107th Psalm was recited by Bradford upon the
Pilgrims' arrival in America. Bunker further points out that the connection between this
perek and the Thanksgiving story is more profound than that. Incredibly, the Bible that
Bradford bore with him across the ocean to the America’s contained a commentary that
included the Jewish concept of birkat hagomel. Written by the Puritan scholar Henry
Ainsworth, the commentary cites as a gloss on Psalm 107 a Jewish law of berkahot:

And from this Psalme, and this verse of it, the Hebrues have this Canon; Foure must
confess (unto God): The sick, when he is healed; the prisoner when he is released out
of bonds; they that goe down to sea, when they are come up (to land); and wayfaring
men, when they are come to the inhabited land. And they must make confession before
ten men, and two of them wise men, Psal. 107. 32. And the manner of confessing and
blessing is thus; He standeth among them and blesseth the Lord, the King eternal,
that bounteously rewardeth good things unto sinners, etc. Maimony in Misn. Treat. Of
Blessings, chap. 10, sect. 8.

This “Maimony” cited is, of course, Maimonides, and the work being referenced is his
Mishneh Torah, Hilkhot Berakhot, delineating the four cases of salvation for which one is
obligated to express public thanksgiving to the Almighty:

There are four who are required to express thanks: an ill
person who has been healed, a prisoner who was released
from prison, sea travelers that reached the shore and
travelers who reach a settlement. They must express
thanks in front of ten, two of whom are scholars . . . How
does one express thanks and what blessing should one
recite? He stands among thenm and recites “Blessed are
You, Lord our God, Master of the Universe Who provides
goodness to those who are undeserving, Who has granted
me all of the good.” All of the listeners say “[He Who]
provided you good should continue to provide for you
forever.

 חולה, להודות צריכין ארבעה
 מבית שיצא וחבוש, אשנתרפ

, כשעלו הים ויורדי, האסורים
, לישוב כשיגיעו דרכים והולכי

 ושנים עשרה בפני להודות וצריכין
 וכיצד מודה וכיצד... חכמים מהם

 ברוך, ומברך ביניהן עומד, מברך
 הגומל העולם מלך אלהינו' יי אתה

, טוב כל שגמלני טובות לחייבים
 טוב שגמלך אומרים השומעין וכל

 .סלה יגמלך ואה
 ברכות י:ח הלכות

Hilkhot Berakhot 10:8

That Bradford chose the 107th Psalm as the source of Puritan gratitude to God cannot be
a coincidence, and it is not too much of a leap to draw an intellectual link between the
todah and the Thanksgiving that we know today. As Rabbi Moshe Sokolow notes in a
wonderful essay on this link, this “vestige of Jewish influence on the religious mores of
the U.S. is worth our acknowledgment and contemplation—and, of course, our
thanksgiving.”2

Washington’s Thanksgiving: An Acknowledgement
of Hashgacha for America
The origins of Thanksgiving, then, can perhaps first be found in the Jewish obligation,
derived from the Tanakh, to recognize the providential Hand of God. With the birth of
the United States, Americans extended this concept by comparing their own sufferings
and salvations as a nation with those experienced by the people of Israel in the Tanakh.

In 1774, the Continental Congress that would ultimately produce the Declaration of
Independence, met in Philadelphia. A proposal that the delegates begin with prayer met
with an objection from John Jay, later the first Chief Justice of the Supreme Court, who
pointed to the deep religious divisions among those present. Then Samuel Adams stood
up and said that he would hear a prayer from any gentleman of piety and virtue who was
also a friend to his country. One of those present was duly invited to read Psalm 35, in
which David Ha-Melekh seeks the protection of God:
1 A Psalm of David. Strive, O LORD, with them that strive
with me; fight against them that fight against me. 2 Take
hold of shield and buckler, and rise up to my help. 3 Draw
out also the spear, and the battle-axe, against them that
pursue me; say unto my soul: 'I am thy salvation.'
Psalms 35:1-3

 את לחם יריבי את ה' ריבה לדוד א
 וקומה וצנה מגן החזק ב. לחמי

 לקראת וסגר חנית והרק ג. בעזרתי
 .אני ישעתך לנפשי אמר רדפי

 ג-תהלים לה:א

That evening, John Adams wrote to his wife Abigail:

I never saw a greater effect on an Audience. Who can realize the emotions with which
they turned imploringly to heaven for divine interposition and aid. It was enough to melt
a heart of stone. It seems as if heaven had ordained that Psalm to be read that day . . .I
must beg of you to read that Psalm.

Commenting on this story and others like it, the theologian Michael Novak notes that the
sharp denominational divisions among colonial Americans were precisely what made the
text of the Hebrew Bible into the central language of the American “metaphysic; the
background to the American vision of history and the destiny of humanity.” It was the
biblically informed sense of a providential mission, derived from a comparison to the
people of Israel, that would enable Americans to overcome their differences and bind
their individual selves to a common destiny. Immediately following the adoption of the

2 "Thanksgiving: A Jewish Holiday After All," Jewish Ideas Daily, Nov. 23, 2011. I am indebted to this
article for introducing me to Nick Butler's fascinating thesis.

Formatted: Font: Bold

Declaration of Independence, two of the most famous founders suggested that Israelite
images of salvation serve as the seal of the new-formed United States. Benjamin Franklin
advocated that America be forever symbolized by a picture of "Moses lifting up his
wand, and dividing the red sea." Jefferson, in contrast, suggested a seal depicting Israel in
the desert, guided by a heavenly cloud during the day and a pillar of fire by night. After
the remarkable military victories against the British, the comparisons between American
and ancient Israel only increased. Ariel Abbot, president of Harvard during the
revolution, made the case before the legislature of New Hampshire for the adoption of the
Constitution by comparing the colonies to the 12 tribes of Israel, and Washington to
Moses, concluding that "we cannot but acknowledge that God hath graciously patronized
our cause, and taken us under his special care, as he did his ancient covenant people."3

In this context, the celebration of Thanksgiving in the newly formed United States
following the ratification of the Constitution emerged as both a recognition of divine
salvation and an expression of gratitude for the freedom of religion that was to be found
in America. The 1781 Thanksgiving declaration by the Continental Congress specifically
sets out events during the war that were deemed providential, if not miraculous. And in
1789, when Washington issued the first Thanksgiving declaration by the new government
of the United States, he expressed American gratitude to God for “the signal and
manifold mercies, and the favorable interpositions of his Providence which we
experienced in the course and conclusion of the late war and the great degree of
tranquility, union, and plenty, which we have since enjoyed,” a reflection of the “civil
and religious liberty with which we are blessed.”

It was only several months before that, writing to Congregation Mikveh Israel in
Savannah, that Washington explicitly linked this providence with the Israelite Exodus:
“May the same wonder-working Deity, who long since delivered the Hebrews from their
Egyptian oppressors, planted them in a promised land, whose providential agency has
lately been conspicuous in establishing these United States as an independent nation, still
continue to water them with the dews of heaven.” Washington then concludes with the
prayer that Americans of other faiths “participate in the temporal and spiritual blessings”
of the Jews. In this way, the comparison to ancient Israel served as a uniting force and
provided a conceptual framework in which religious freedom could flourish in America.

Our Freedom in America—And Our Obligations to
the Ribbono Shel Olam
When the constitutional convention met in 1787 in Philadelphia, a local prominent Jew by
the name Jonas Phillips wrote a letter to the president of the convention, George
Washington, complaining that all public office holders in Pennsylvania were required to
affirm that the New Testament was given by divine inspiration. This, Phillips wrote, “is
absolutely against the religious principle of a Jew, and it is against his Conscience to take
any such oath.” Phillips then asked that the convention create a country in which “all
religious societies are on an equal footing,” meaning where all faiths were able to serve in
the legislature while remaining true to their beliefs. Phillips then added that, “the Jews have
been true and faithful whigs, & during the late Contest with England they have been

3 For more on this, see my article "Blessed Unions," published in the March 2012 issue of Commentary.

foremost in aiding and assisting the states with their lives & fortunes, they have supported
the cause, have bravely fought and bled for liberty which they can not Enjoy.” He further
requested that the convention create a government devoid of such injustices. Philips, in
other words, audaciously argued to the most famous man in America, Washington, that if
the Jews were not equally able to serve society without violating their conscience, then they
were not truly free, because seeking to serve society is itself part and parcel of the Jewish
faith, and at the essence of religious freedom, for Jews, is the ability to be part of general
society while remaining dedicated to what makes us different. Fortunately for Phillips—and
for us—the Constitution produced by the Convention did indeed prohibit any religious text
for public office.

Several years later, Jonas Phillips' loyalty to what made him different was put to the test.
He was asked to testify in a Philadelphia court on a Saturday, as courts were then in
session six days a week. Phillips refused, explaining that Saturday was his Sabbath and
that true equality demanded he be allowed to obey the dictates of his conscience, the
general law notwithstanding. Stanford law professor Judge Michael McConnell has
called this case, Stansbury vs. Marks, the “first recorded case raising free exercise issues
following the adoption of the first amendment.” The court record reports the following:
“In this cause (which was tried on Saturday, the 5th of April), the defendant offered Jonas
Phillips, a Jew, as a witness; but he refused to be sworn, because it was his Sabbath. The
court, therefore, fined him 10 pounds; but the defendant, afterwards, waiving the benefit
of his testimony, he was discharged from the fine.”4

Phillips' form of honoring Shabbat—refusing to testify in civil court—is itself
noteworthy. The minhag to stand for at least the first part of Kiddush is based on the law
that witnesses in Jewish courts stand during testimony.5 In Kiddush, we are called to
witness what our Shabbat stands for, the creation of the world, the Torah that reiterated it,
and the Jews who are commanded to observe and honor it. To put it another way,
Phillips, in refusing to give testimony in a Philadelphia court, was testifying for and
honoring the Shabbat; by refusing to give witness in a Philadelphia court he was
engaging in testimony on behalf of Heaven.

Phillips is a role model to us as we give thanks to the Ribbono Shel Olam for the
existence of America, and for the freedoms that we experience in the United States. Since
2011, the Straus Center for Torah and Western Thought at Yeshiva University has been
constructing and presenting seminars and lectures on the subject of “Jewish Ideas and
American Democracy.” Our goal is to bring classic Jewish texts into conversation with
the foundational works of American political thought. In that spirit, we present both the
above small essay and the sources that follow below. If there is a uniquely Jewish way to
mark Thanksgiving, it is to reflect on the impact that Judaism has had on this country, the
freedom we enjoy therein, and to ponder our own obligation to communicate Jewish
ideas to America and to the world: to serve, like Phillips, as witnesses of the Torah and
its values in the United States. We at the Straus Center hope that the study of these
sources play a small role in this endeavor.

4 Michael McConnell, “Free Exercise Revisionism and the Smith Decision,” The University of Chicago
Law Review , Vol. 57, No. 4 (Autumn, 1990), pp. 1109-1153.
5 See Mishnah Berurah 271:45.

Appendix: A Collection of the Writings Cited in the
Essay
[Editor’s note: Original spelling and grammar has been preserved.]

The Psalm that United the Continental Congress:
A Letter from John Adams to Abigail Adams
September 16th, 1774

Having a Leisure Moment, while the Congress is assembling, I gladly embrace it to write you
a Line.

When the Congress first met, Mr. Cushing made a Motion, that it should be opened with
Prayer. It was opposed by Mr. Jay of N. York and Mr. Rutledge of South Carolina,
because we were so divided in religious Sentiments, some Episcopalians, some Quakers,
some Aanabaptists, some Presbyterians and some Congregationalists, so that We could
not join in the same Act of Worship. Mr. S. Adams arose and said he was no Bigot, and
could hear a Prayer from a Gentleman of Piety and Virtue, who was at the same Time a
Friend to his Country. He was a Stranger in Phyladelphia, but had heard that Mr. Duche
(Dushay they pronounce it) deserved that Character. …Mr. Randolph our President,
waited on Mr. Duche, and received for Answer that if his Health would permit, he
certainly would. Accordingly next Morning he appeared with his Clerk and in his
Pontificallibus, and read several Prayers, in the established Form; and then read the
Collect for the seventh day of September, which was the Thirty fifth Psalm. You must
remember this was the next Morning after we heard the horrible Rumour, of the
Cannonade of Boston. I never saw a greater Effect upon an Audience. It seemed as if
Heaven had ordained that Psalm to be read on that Morning…

I must beg you to read that Psalm. …It will amuse your Friends to read this Letter and the
35th Psalm to them…

I long to see my dear Family. God bless, preserve and prosper it. Adieu.

John Adams

Proposals for the Seal of the United States
A Letter by John Adams to Abigail Adams
Philadelphia, 14 August, 1776.

THIS is the anniversary of a memorable day in the history of America. A day when the
principle of American resistance and independence was first asserted and carried into
action. The stamp office fell before the rising spirit of our countrymen. It is not
impossible that the two grateful brothers may make their grand attack this very day. If
they should, it is possible it may be more glorious for this country, than ever: it is certain,
it will become more memorable. Your favors of August 1st and 5th came by yesterday's
post. I congratulate you all upon your agreeable prospects. Even my pathetic little hero

http://www.familytales.org/results.php?city=philadelphia
http://www.familytales.org/results.php?year=1776

Charles, I hope, will have the distemper finely. It is very odd that the Doctor cannot put
infection enough into his veins; nay, it is unaccountable to me, that he has not taken it the
natural way, before now. I am under little apprehension, prepared as he is, if he should. I
am concerned about you, much more. So many persons about you sick, the children
troublesome, your mind perplexed, yourself weak and relaxed. The situation must be
disagreeable. The country air and exercise, however, will refresh you.

I am put upon a committee, to prepare a device for a golden medal, to commemorate the
surrender of Boston to the American arms, and upon another, to prepare devices for a
great seal, for the confederated States…

Doctor F. [Benjamin Franklin] proposes a device for a seal. Moses lifting up his
wand, and dividing the red sea, and Pharaoh in his chariot overwhelmed with the
waters. This motto. "Rebellion to tyrants is obedience to God."
Mr. Jefferson proposed, The children of Israel in the wilderness, led by a cloud by
day, and a pillar of fire by night…
I shall conclude by repeating my request for horses and a servant. Let the horses be good
ones. I can't ride a bad horse so many hundred miles. If our affairs had not been in so
critical a state at New York, I should have run away before now. But I am determined,
now, to stay until some gentleman is sent here in my room, and until my horses come.
But the time will be very tedious.

The whole force is arrived at Staten Island.

Proclamation of a Fast Day
Dec. 11, 1776, Continental Congress
Whereas, the war in which the United States are engaged with Great Britain, has not only
been prolonged, but is likely to be carried to the greatest extremity; and whereas, it
becomes all public bodies, as well as private persons, to reverence the Providence of
God, and look up to him as the supreme disposer of all events, and the arbiter of the fate
of nations; therefore,

Resolved, That it be recommended to all the United States, as soon as possible, to appoint
a day of solemn fasting and humiliation; to implore of Almighty God the forgiveness of
the many sins prevailing among all ranks, and to beg the countenance and assistance of
his Providence in the prosecution of the present just and necessary war.

The Congress do also, in the most earnest manner, recommend to all the members of the
United States, and particularly the officers civil and military under them, the exercise of
repentance and reformation; and further, require of them the strict observation of the
articles of war, and particularly, that part of the said articles, which forbids profane
swearing, and all immorality, of which all such officers are desired to take notice.

It is left to each state to issue out proclamations fixing the days that appear most proper
within their several bounds…

http://www.familytales.org/results.php?city=boston
http://www.familytales.org/results.php?tla=thj

Continental Congress, Thanksgiving Proclamation
By the United States, in Congress Assembled
October 26, 1781

PROCLAMATION.

Whereas it hath pleased Almighty God, the Father of Mercies, remarkably to assist and
support the United States of America in their important struggle for liberty against the
long-continued efforts of a powerful nation, it is the duty of all ranks to observe and
thankfully acknowledge the interpositions of his Providence in their behalf; Through the
whole of the contest from its first rise to this time the influence of Divine Providence may
be clearly perceived in many signal instances, of which we mention but a few:

In revealing the counsels of our enemies, when the discoveries were seasonable and
important, and the means seemingly inadequate or fortuitous.

In preserving and even improving the union of the several states on the breach of which
our enemies placed their greatest dependence,

In increasing the number and adding to the zeal and attachment of friends of liberty,

In granting remarkable deliverances and blessings with the most signal success, when
affairs seemed to have the most discouraging appearance,
In raising up for us a most powerful and generous ally in one of the first of European
Powers,

In confounding the counsels of our enemies and suffering them to pursue such measures a
shave most directly contributed to frustrate their own desires and expectations: above all,

In making their extreme cruelty to the inhabitants of those states when in their power and
their savage devastation of property the very means of cementing our Union and adding
vigor to every effort in opposition to them; and as we cannot help leading the good
people of these states to a retrospect on the events which have taken place since the
beginning of the war so we may recommend in a particular manner to their observation
the goodness of God in the year now drawing to a conclusion in which the Confederation
of the United States has been completed,

In which there have been so many instances of prowess and success in our armies,
particularly in the southern states, where, notwithstanding the difficulties with which they
had to struggle, they have recovered the whole country which the enemy had overrun,
leaving them only a post or two on or near the sea,

In which we have been so powerfully and effectually assisted by our allies, while in all the
unjust operations, the most perfect harmony has subsisted in the allied army: In which there
has been so plentiful a harvest, and so great abundance of the fruits of the earth of every
kin, as not only enable us easily to supply the wants of our army, but gives comfort and
happiness to the whole people,

And in which, after the success of our allies by sea, a general of the first rank with his
whole army has been captured by the allied forces under the direction of our commander-
in-chief.

It is therefore recommended to the several states to set apart the THIRTEENTH day of
DECEMBER next, to be religiously observed as a day of THANKSGIVING and
PRAYER; that all the people may assemble on that day with grateful hearts to celebrate
the praises of our glorious Benefactor, to confess our manifold sins, to offer up our most
fervent supplications to the God of all grace that it may please Him to pardon our offense,
and incline our hearts for the future, to keep all His laws, to comfort and relieve all our
brethren who are in distress or captivity, to prosper our husbandmen, and give strength to
all engaged in lawful commerce; to impart wisdom and integrity to our counselors,
judgment and fortitude to our officers and soldiers; to protect and prosper our illustrious
ally and favor our united exertions for the speedy establishment of a safe, honorable, and
lasting peace, to bless our seminaries of learning, and cause the knowledge of God to
cover the earth as the waters cover the seas.

To George Washington from Jonas Phillips, 7
September 1787
From Jonas Phillips
Philadelphia 24th Ellul 5547 or Sepr 7th 1787

Sirs

With leave and Submission I address my Self To those in whome there is wisdom
understanding and knowledge. they are the honorable personages appointed and Made
overseers of a part of the terrestrial globe of the Earth, Namely the 13 united states of
america in Convention Assembled, the Lord preserve them amen.

I the subscriber being one of the people called Jews of the City of Philadelphia, a people
scattered and despersed among all nations do behold with Concern that among the laws in
the Constitution of Pennsylvania their is a Clause Sect 10 to viz.—I do belive in one God
the Creator and governour of the universe the Rewarder of the good and the punisher of
the wicked—and I do acknowledge the scriptures of the old and New testement to be
given by devine inspiration—To Swear and belive that the new testement was given by
devine inspiration is absolutly against the Religious principle of a Jew and is against his
conscience to take any such oath. By the above law a Jew is deprived of holding any
public office or place of Government which is a Contradectory to the bill of Right Sect. 2
viz.—1

That all men have a natural and inalienable Right To worship almighty God according to
the dictates of their own Conscience and understanding, and that no man aught or of Right
can be compelled to attend any Religious Worship or Erect or support any place of worship
or Maintain any minister contrary to or against his own free will and Consent nor can any
man who acknowledges the being of a God be Justly deprived or abridged of any Civil
Right as a Citizen on account of his Religious Sentiments or peculiar mode of Religious
Worship and that no authority can or aught to be vested in or assumed by any power what
Ever that shall in any Case interfere or in any manner Controul the Right of Conscince in
the free Exercise of Religious Worship.

http://founders.archives.gov/documents/Washington/04-05-02-0291#GEWN-04-05-02-0291-fn-0001

It is well Known among all the Citizens of the 13 united states that the Jews have been
true and faithfull whigs; and during the late contest with England they have been
foremost in aiding and assisting the states with their lifes and fortunes, they have
supported the cause, have bravely fought and bleed for Liberty which they can not Enjoy.

Therefore if the honourable Convention shall in their Wisdom think fit and alter the said
oath and leave out the words to viz.—and I do acknowledge the scriptures of the new
testement to be given by devine inspiration, then the Israelites will think themself happy
to live under a government where all Religious societys are on an Eaquel footing. I
solecet this favour for my Self my Children and posterity and for the benefit of all the
Israelites through the 13 united States of america.

My prayer is unto the Lord—May the people of this states Rise up as a great and young
lion, May they prevail against their Enemies, May the degrees of honour of his Exceellency
the president of the Convention George Washington, be <Extolled> and Raise up, May
Everyone speak of his glorious Exploits—May God prolong his days among us in this land
of Liberty—May he lead the armies against his Enemys as he has done hereuntofore, May
God Extend peace unto the united States—May they get up to the highest Prosperitys—
May God Extend peace to them and their Seed after them so long as the Sun and moon
Endureth—and May the almighty God of our father Abraham Isaac and Jacob endue this
Noble Assembly with wisdom Judgement and unamity in their Councills, and may they
have the Satisfaction to see that their present toil and labour for the wellfair of the united
States may be approved of Through all the world and perticular by the united States of
america, is the ardent prayer of Sires Your Most devoted obed. Servant

Jonas Phillips

Samuel Langdon, The Republic of the Israelites as an
Example to the American States
And now, my fellow citizens, and much honored fathers of the State, you may be ready to
ask “To what purpose is this long detail of antiquated history on this public occasion?” I
answer—Examples are better than precepts; and history is the best instructor both in
polity and morals. I have presented you with the portrait of a nation, highly favoured by
heaven with civil and religious institutions, who yet, by not improving their advantages,
forfeited their blessings, and brought contempt and destruction on themselves. If I am not
mistaken, instead of the twelve tribes of Israel, we may substitute the thirteen states of the
American union, and see this application plainly offering itself, viz.—That as God in the
course of his kind providence hath given you an excellent constitution of government,
founded on the most rational, equitable, and liberal principles, by which all that liberty is
secured which a people can reasonably claim, and you are impowered to make righteous
laws for promoting public order and good morals...By this you will increase in numbers,
wealth, and power, and obtain reputation and dignity among the nations: whereas, the
contrary conduct will make you poor, distressed, and contemptible.

The God of heaven hath not indeed visibly displayed the glory of his majesty and power
before our eyes, as he came down in the sight of Israel on the burning mount; nor has he

written with his own finger the laws of our civil polity: but the signal interpositions of
divine providence, in saving us from the vengeance of a powerful irritated nation, from
which we were unavoidably separated by their inadmissible claim of absolute
parliamentary power over us; in giving us a Washington to be captain-general of our
armies, in carrying us through the various distressing scenes of war and desolation, and
making us twice triumphant over numerous armies, surrounded and captivated in the
midst of their career; and finally giving us peace, with a large territory, and
acknowledged independence; all these laid together fall little short of real miracles, and
an heavenly charter of liberty for these United-States. And when we reflect, how
wonderfully the order of these states was preserved when government was dissolved, or
supported only by feeble props; with how much sobriety, wisdom, and unanimity they
formed and received the diversified yet similar constitutions in the different states; with
what prudence, fidelity, patience, and success, the Congress have managed the general
government, under the great disadvantages of a very imperfect and impotent
confederation; we cannot but acknowledge that God hath graciously patronized our
cause, and taken us under his special care, as he did his ancient covenant people.

George Washington, Letter to Congregation Mickveh
Israel, Savannah, Georgia
Gentlemen: I thank you with great sincerity for your congratulations on my appointment
to the office which I have the honor to hold by the unanimous choice of my fellow
citizens, and especially the expressions you are pleased to use in testifying the confidence
that is reposed in me by your congregation…

I rejoice that a spirit of liberality and philanthropy is much more prevalent than it
formerly was among the enlightened nations of the earth, and that your brethren will
benefit thereby in proportion as it shall become still more extensive; happily the people of
the United States have in many instances exhibited examples worthy of imitation, the
salutary influence of which will doubtless extend much farther if gratefully enjoying
those blessings of peace which (under the favor of heaven) have been attained by
fortitude in war, they shall conduct themselves with reverence to the Deity and charity
toward their fellow-creatures.
May the same wonder-working Deity, who long since delivered the Hebrews from their
Egyptian oppressors, planted them in a promised land, whose providential agency has
lately been conspicuous in establishing these United States as an independent nation, still
continue to water them with the dews of heaven and make the inhabitants of every
denomination participate in the temporal and spiritual blessings of that people…

George Washington, Thanksgiving Proclamation
[New York, 3 October 1789]

By the President of the United States of America, a Proclamation.

Whereas it is the duty of all Nations to acknowledge the providence of Almighty God, to
obey his will, to be grateful for his benefits, and humbly to implore his protection and
favor—and whereas both Houses of Congress have by their joint Committee requested
me to recommend to the People of the United States a day of public thanksgiving and
prayer to be observed by acknowledging with grateful hearts the many signal favors of
Almighty God especially by affording them an opportunity peaceably to establish a form
of government for their safety and happiness.

Now therefore I do recommend and assign Thursday the 26th day of November next to
be devoted by the People of these States to the service of that great and glorious Being,
who is the beneficent Author of all the good that was, that is, or that will be—That we
may then all unite in rendering unto him our sincere and humble thanks—for his kind
care and protection of the People of this Country previous to their becoming a Nation—
for the signal and manifold mercies, and the favorable interpositions of his Providence
which we experienced in the course and conclusion of the late war—for the great degree
of tranquility, union, and plenty, which we have since enjoyed—for the peaceable and
rational manner, in which we have been enabled to establish constitutions of government
for our safety and happiness, and particularly the national One now lately instituted—for
the civil and religious liberty with which we are blessed; and the means we have of
acquiring and diffusing useful knowledge; and in general for all the great and various
favors which he hath been pleased to confer upon us.

And also that we may then unite in most humbly offering our prayers and supplications to
the great Lord and Ruler of Nations and beseech him to pardon our national and other
transgressions—to enable us all, whether in public or private stations, to perform our
several and relative duties properly and punctually—to render our national government a
blessing to all the people, by constantly being a Government of wise, just, and
constitutional laws, discreetly and faithfully executed and obeyed—to protect and guide
all Sovereigns and Nations (especially such as have shewn kindness unto us) and to bless
them with good government, peace, and concord—To promote the knowledge and
practice of true religion and virtue, and the encrease of science among them and us—and
generally to grant unto all Mankind such a degree of temporal prosperity as he alone
knows to be best.

Letter to the Hebrew Congregation at Newport
George Washington

August 18, 1790

Gentlemen:

While I received with much satisfaction your address replete with expressions of esteem,
I rejoice in the opportunity of assuring you that I shall always retain grateful
remembrance of the cordial welcome I experienced on my visit to Newport from all
classes of citizens.

The reflection on the days of difficulty and danger which are past is rendered the more
sweet from a consciousness that they are succeeded by days of uncommon prosperity and
security.

If we have wisdom to make the best use of the advantages with which we are now
favored, we cannot fail, under the just administration of a good government, to become a
great and happy people.

The citizens of the United States of America have a right to applaud themselves for
having given to mankind examples of an enlarged and liberal policy—a policy worthy of
imitation. All possess alike liberty of conscience and immunities of citizenship.

It is now no more that toleration is spoken of as if it were the indulgence of one class of
people that another enjoyed the exercise of their inherent natural rights, for, happily, the
Government of the United States, which gives to bigotry no sanction, to persecution no
assistance, requires only that they who live under its protection should demean
themselves as good citizens in giving it on all occasions their effectual support.

It would be inconsistent with the frankness of my character not to avow that I am pleased
with your favorable opinion of my administration and fervent wishes for my felicity.

May the children of the stock of Abraham who dwell in this land continue to merit and
enjoy the good will of the other inhabitants–while every one shall sit in safety under his
own vine and fig tree and there shall be none to make him afraid.

May the father of all mercies scatter light, and not darkness, upon our paths, and make us
all in our several vocations useful here, and in His own due time and way everlastingly
happy.

G. Washington

