

The original documents are located in Box 13, “8/5/75 - Signing of S.J. Res. 23 Rights of Citizenship to General Robert E. Lee” of the President’s Speeches and Statements: Reading Copies at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

THE PRESIDENT HAS SEEN....

SIGNING OF S. J. RES. 23

RIGHTS OF CITIZENSHIP TO GENERAL ROBERT E. LEE

TUESDAY, AUGUST 5, 1975

- 1 - THE PRESIDENT HAS SEEN....

I AM PLEASED TO SIGN S. J. RES. 23, RESTORING
POSTHUMOUSLY THE LONG OVERDUE FULL RIGHTS OF CITIZENSHIP TO
GENERAL ROBERT E. LEE.

THIS LEGISLATION CORRECTS A 110 YEAR-OLD OVERSIGHT
OF HISTORY. IT IS SIGNIFICANT THAT IT BE SIGNED AT THIS PLACE.

LEE'S DEDICATION TO HIS NATIVE STATE OF VIRGINIA
CHARTED HIS COURSE FOR THE BITTER CIVIL WAR YEARS, CAUSING HIM
TO RELUCTANTLY RESIGN FROM A DISTINGUISHED CAREER IN THE
UNITED STATES ARMY AND TO SERVE AS GENERAL OF THE ARMY OF
NORTHERN VIRGINIA. HE THUS FORFEITED HIS RIGHTS TO
U.S. CITIZENSHIP.

ONCE THE WAR WAS OVER, HOWEVER, HE FIRMLY FELT THE WOUNDS
OF NORTH AND SOUTH MUST BE BOUND UP. HE SOUGHT TO SHOW
BY EXAMPLE THAT THE CITIZENS OF THE SOUTH MUST DEDICATE THEIR
EFFORTS TO REBUILDING THAT REGION OF THE COUNTRY AS A STRONG
AND VITAL PART OF THE AMERICAN UNION.

3A

LETTER WRITTEN BY LEE ^{IN} [REDACTED], 1865, TO A FORMER

LEE'S
CONFEDERATE SOLDIER CONCERNING HIS SIGNING THE OATH OF
ALLEGIANCE:

"THE WAR BEING AT AN END, THE SOUTHERN STATES HAVING
LAID DOWN THEIR ARMS, AND THE QUESTIONS AT ISSUE BETWEEN
THEM AND THE NORTHERN STATES HAVING BEEN DECIDED,

3b

I BELIEVE IT TO BE THE DUTY OF EVERYONE TO UNITE IN THE
RESTORATION OF THE COUNTRY AND THE REESTABLISHMENT OF PEACE
AND HARMONY . . ."

- 4 -

THIS RESOLUTION RESPONDS TO THE FORMAL APPLICATION OF
GENERAL LEE TO PRESIDENT ANDREW JOHNSON ON JUNE 13, 1865,
FOR THE RESTORATION OF FULL RIGHTS OF CITIZENSHIP.

- 5 -

ALTHOUGH HIS PETITION WAS ENDORSED BY GENERAL GRANT AND
FORWARDED TO THE PRESIDENT THROUGH THE SECRETARY OF WAR, AN
OATH OF ALLEGIANCE WAS NOT ATTACHED BECAUSE NOTICE OF THIS
ADDITIONAL REQUIREMENT HAD NOT REACHED LEE IN TIME.

LATER, AFTER HIS INAUGURATION AS PRESIDENT OF WASHINGTON COLLEGE ON OCTOBER 2, 1865, LEE EXECUTED A NOTARIZED OATH OF ALLEGIANCE. AGAIN, HIS APPLICATION WAS NOT ACTED UPON BECAUSE THE OATH OF ALLEGIANCE WAS APPARENTLY LOST. IT WAS FINALLY DISCOVERED IN THE NATIONAL ARCHIVES IN 1970.

AS A SOLDIER, GENERAL LEE LEFT HIS MARK ON MILITARY STRATEGY. AS A MAN, HE STOOD AS A SYMBOL OF VALOR AND DUTY. AS AN EDUCATOR, HE APPEALED TO REASON AND LEARNING TO ACHIEVE UNDERSTANDING AND TO BUILD A STRONGER NATION. THE COURSE HE CHOSE AFTER THE WAR BECAME A SYMBOL TO ALL THOSE WHO HAD MARCHED WITH HIM IN THE BITTER YEARS TOWARD APPOMATTOX.

GENERAL LEE'S CHARACTER HAS BEEN AN EXAMPLE TO
SUCCEEDING GENERATIONS, MAKING THE RESTORATION OF HIS
CITIZENSHIP AN EVENT IN WHICH EVERY AMERICAN CAN TAKE PRIDE.

IN APPROVING THIS JOINT RESOLUTION, THE CONGRESS
REMOVED THE LEGAL OBSTACLES TO CITIZENSHIP WHICH RESULTED
FROM GENERAL LEE'S CIVIL WAR SERVICE. ALTHOUGH MORE THAN
A CENTURY LATE, I AM DELIGHTED TO SIGN THIS RESOLUTION AND
COMPLETE THE FULL RESTORATION OF GENERAL LEE'S CITIZENSHIP.

END OF TEXT

THE PRESIDENT HAS SEEN....

LETTER FROM LEE TO GOVERNOR LETCHER - - AUGUST 28, 1865:

"THE INTERESTS OF THE STATE ARE THEREFORE THE SAME AS THOSE
OF THE UNITED STATES. ITS PROSPERITY WILL RISE OR FALL WITH THE
WELFARE OF THE COUNTRY. THE DUTY OF ITS CITIZENS, THEN, APPEARS
TO ME TOO PLAIN TO ADMIT OF DOUBT.

ALL SHOULD UNITE IN HONEST EFFORTS TO OBLITERATE THE EFFECTS OF
WAR, AND TO RESTORE THE BLESSINGS OF PEACE."