

I was in Chicago when the country took a giant step. I saw history in the making.

I was at the Wigwam, that's what they called it. It is the Sauganash Hotel. There at the corner of Lake Street and Wacker Drive the Republicans met and fought. Most of them wanted William Seward. His manager Thurwood Weed said, "Who is this man Lincoln? A nobody from nowhere."

It looked like Seward had it locked up.

I met Thurwood Weed, who was there to get the votes for Seward. I have rarely met a man who was so devious. He would promise one thing to one person. Then another promise to a different person. And none of them would he keep. He lied all day long.

"I'm going to offer Lincoln the Vice Presidency," Weed told me. Of course he has the Illinois votes. But who else would vote for him. He is not really ready to be president. Look at my man. Seward is a leader. He is smart. He knows how to make decisions. He will not let other people tell him what to do."

I thought that Weed was a good name for him. He was not a decent man. He was buying votes. He was going to make sure his man got the nomination. He did not care about being honest.

I saw Lincoln's team leader, David Davis, at the convention. I asked him what he would do to make sure Lincoln got the nomination. He just smiled. Later I learned he had gotten more of their supporters into the hall by giving them extra tickets. They printed those tickets themselves. "Abe would not have liked this at all," said Davis, but we were not bribing people like Weed. And the Lincoln team gave them whistles. When Lincoln was nominated, there was so much noise that everyone thought this is our man.

Later after he was elected, Lincoln did something surprising. He made Seward his Secretary of State. I always thought this man is different. He knows how to get elected. He knows how to work with others. He knows how to lead our country.

I'm not sure what is next for our country. It is 1862 and we are at war. I don't think that Seward would have been able to lead us through this war. I believe Abraham Lincoln can.

Identify and infer stated and implied character traits – Historical fiction

Questions developed by Center for Urban Education for use by Chicago Public Schools 2008-2009.

Choose the best answer for each question

1. What is a literally stated character trait of Thurwood Weed?

- a. lies
- b. devious
- c. smart
- d. decent

2. What is a character trait you infer about Thurwood Weed?

- a. dishonest
- b. courageous
- c. clever
- d. careful

3. What is a character trait you infer about David Davis?

- a. clever
- b. careful
- c. different
- d. decent

4. What is a character trait you infer about Lincoln based on the story?

- a. honest
- b. open-minded
- c. cautious
- d. popular

5. *Write your own answer to this question. What trait do you think Lincoln's choice of Seward as secretary of state shows about him?*

Why do you think so?

TEACHER NOTES: Develop Students' Skills: Exercise Thinking

These questions have not been validated, so decisions about student's achievement should not be made based on their responses. They are intended to exercise skills. Recommended activities include: students work in pairs to choose the best response; give students the questions without the responses so they generate their own answers; students make up additional questions; students make up questions like these for another passage.

Answers: *You can remove this answer key and then give it to students and ask them to figure out the basis for the correct response.*

Item	1	2	3	4
Answer	b	a	a	b

Question 5 is open-ended. Here is a suggested response.

Lincoln was fair; Lincoln was brave. He appointed his competitor to get him to help him.