
Name: Class:

"Lincoln Assassination slide, 1900" by
Unattributed is in the public domain.

Last Diary Entry of John Wilkes Booth
By John Wilkes Booth

1865

John Wilkes Booth was a famous actor, as well as a Confederate sympathizer during
the Civil War. Booth tried on several occasions to kidnap and assassinate President
Abraham Lincoln in order to aid the South against the Union. He and his co-
conspirators failed to kidnap Lincoln on March 20, 1865 in Richmond Virginia.
Booth then hatched another plan upon learning that Lincoln would attend the play
"Our America's Cousin" at Ford's Theatre in Washington D.C. on April 14 (five days
after the South surrendered). Booth snuck into President Lincoln's private theatre
box at 10:15 p.m., shot the president once in the head, stabbed his companion, and
jumped onto the stage shouting "Sic semper tyrannis" (thus always to tyrants),
which the audience first thought was part of the show. Booth then fled D.C., which
he recounts in this diary entry. President Lincoln was taken to a house across the
street before he died the following morning, April 15. Booth was tracked on April 26
to a tobacco farm in Virginia where he refused to surrender to Union soldiers. The
barn he was hiding in was set on fire and Booth was shot and killed by a soldier
before he could escape or surrender. As you read, note the language that Booth
uses to describe himself in comparison to others, such as Lincoln.

Until today nothing was ever thought of
sacrificing to our country’s wrongs. For
six months we had worked to capture,1

but our cause being almost lost,
something decisive2 and great must be
done. But its failure was owing to
others, who did not strike for their
country with a heart.3 I struck boldly,
and not as the papers say. I walked with
a firm step through a thousand of his
friends, was stopped, but pushed on. A
colonel4 was at his side. I shouted Sic
semper5 before I fired. In jumping broke
my leg. I passed all his pickets,6 rode
sixty miles that night with the bone of
my leg tearing the flesh at every jump. I

[1]

1

https://commons.wikimedia.org/wiki/File:Lincoln_assassination_slide_c1900.png

can never repent7 it, though we hated to kill. Our country owed all her troubles to
him, and God simply made me the instrument of his punishment. The country is
not what it was. This forced Union is not what I have loved. I care not what becomes
of me. I have no desire to outlive my country. The night before the deed I wrote a
long article and left it for one of the editors of the National Intelligencer,8 in which I
fully set forth our reasons for our proceedings. He or the govmt -9

After being hunted like a dog through swamps, woods, and last night being chased
by gunboats till I was forced to return wet, cold, and starving, with every man’s
hand against me, I am here in despair. And why? For doing what Brutus10 was
honored for. What made Tell11 a hero? And yet I, for striking down a greater

1. Booth and several co-conspirators worked for months to kidnap Lincoln and his
successors.

2. Decisive (adjective) settling an issue; producing a conclusive result
3. Booth conspired with several others to assassinate Lincoln, Vice President

Andrew Johnson, and Secretary of State William H. Seward in the same night.
Seward was stabbed but survived, and Johnson's assassin failed to attack him at
all.

4. A colonel is a military officer. President Lincoln attended the play with his wife,
Mary, as well as the young army officer Henry Rathbone and his fiancé Clara
Harris. Booth stabbed Rathbone.

5. After he assassinated Lincoln and jumped out of the box to the stage, Booth
shouted the Latin phrase “sic semper tyrannis,” meaning “thus always to
tyrants,” a yet shorter version of “thus always I bring death to tyrants” (sic
semper evello mortem tyrannis).

6. A picket is a party of soldiers performing a particular duty.
7. Repent (verb) to feel or express regret about a wrongdoing
8. The National Intelligencer newspaper was published in Washington, D.C. from

1800 to 1870. John Wilkes Booth wrote a letter explaining his position on Lincoln
to the editors of the newspaper, which he entrusted to his sister who had it
published in the Philadelphia Inquirer on April 19, 1865.

9. Here, Booth stops writing for the night. He writes the remainder of the entry the
following morning.

10. Brutus was a Roman statesman who murdered Julius Caesar, his father-figure
whom he and other Roman senators feared wanted to become dictator of the
republic.

2

tyrant12 than they ever knew, am looked upon as a common cutthroat.13 My action
was purer than either of theirs. One hoped to be great himself. The other had not
only his country’s but his own wrongs to avenge. I hoped for no gain. I knew no
private wrong. I struck for my country and that alone. A country that groaned
beneath this tyranny, and prayed for this end, and yet now behold the cold hands
they extend to me. God cannot pardon14 me if I have done wrong. Yet I cannot see
my wrong, except in serving a degenerate15 people. The little, the very little, I left
behind to clear my name, the Government will not allow to be printed. So ends all.
For my country I have given up all that makes life sweet and holy, brought misery
upon my family, and am sure there is no pardon in the Heaven for me, since man
condemns16 me so. I have only heard of what has been done (except what I did
myself), and it fills me with horror. God, try and forgive me, and bless my mother.
Tonight I will once more try the river with the intent to cross. Though I have a
greater desire and almost a mind to return to Washington, and in a measure clear
my name - which I feel I can do. I do not repent the blow I struck. I may before my
God, but not to man. I think I have done well. Though I am abandoned, with the
curse of Cain17 upon me, when, if the world knew my heart, that one blow would
have made me great, though I did desire no greatness. Tonight I try to escape these
bloodhounds once more. Who, who can read his fate? God’s will be done. I have too
great a soul to die like a criminal. Oh, may He, may He spare me that, and let me die
bravely. I bless the entire world. Have never hated or wronged anyone. This last
was not a wrong, unless God deems it so, and it’s with Him to damn or bless me. As
for this brave boy with me, who often prays (yes, before and since) with a true and
sincere heart - was it crime in him? If so, why can he pray the same?

I do not wish to shed a drop of blood, but ‘I must fight the course.’ ‘Tis all that’s left

11. Tell was a mythic figure in Swiss history that assassinated a tyrant and helped
lay the foundations for the Old Swiss Confederacy.

12. Tyrant (noun) a ruler who has complete power over a country and who is cruel
or unfair

13. A cutthroat is a killer or murderer.
14. Pardon (verb) to forgive
15. Degenerate (adjective) showing evidence of decline; undesirable
16. Condemn (verb) to declare something as wrong or evil
17. Cain was the son of Adam and Eve who became the first murderer of the Bible

when he slew his brother, Abel.

3

"Last Diary Entry of John Wilkes Booth" by John Wilkes Booth (1865) is in the public
domain.

Unless otherwise noted, this content is licensed under the CC BY-NC-SA 4.0 license

to me.

4

https://creativecommons.org/licenses/by-nc-sa/4.0/

Text-Dependent Questions

Directions: For the following questions, choose the best answer or respond in
complete sentences.

1. PART A: Which TWO of the following best identify the central ideas of this
text?

A. Booth believes he will be remembered as a hero against tyranny
like Brutus.

B. Booth sees Lincoln as a tyrant who must be eliminated for the
good of all.

C. Booth assassinates Lincoln because he feels rejected by the
Union, the South, and his family.

D. Booth does not want to assassinate Lincoln but must for the
good of the Union.

E. Booth is willing to sacrifice his future because he does not want
to live to see his country destroyed.

F. Booth is willing to sacrifice his life to avenge the deaths of his
fellow Confederate soldiers.

2. PART B: Which TWO phrases from the text best support the answers to
Part A?

A. "I care not what becomes of me. I have no desire to outlive my
country." (Paragraph 1)

B. "I am here in despair. And why? For doing what Brutus was
honored for." (Paragraph 2)

C. "And yet I, for striking down a greater tyrant than they ever knew,
am looked upon as a common cutthroat." (Paragraph 2)

D. "For my country I have given up all that makes life sweet and
holy, brought misery upon my family," (Paragraph 2)

E. "Though I have a greater desire and almost a mind to return to
Washington, and in a measure clear my name - which I feel I can
do." (Paragraph 2)

F. "I do not wish to shed a drop of blood, but 'I must fight the
course.'" (Paragraph 3)

5

3. PART A: How does the relationship between Booth and God develop
throughout the text?

A. First Booth has forsaken God, and then decides to act in spite of
him.

B. First, Booth believes he has acted out of God's will, but begins to
doubt whether he'll be forgiven for murder.

C. Booth knows that God will not forgive him for his sins and only
becomes more convinced of this throughout the text.

D. Booth has found God after killing Lincoln and then wishes to
reconcile with the Lord.

4. PART B: Which TWO phrases from the text best support the answer to Part
A?

A. "Our country owed all her troubles to him, and God simply made
me the instrument of his punishment." (Paragraph 1)

B. "God cannot pardon me if I have done wrong." (Paragraph 1)
C. "[I] am sure there is no pardon in the Heaven for me, since man

condemns me so." (Paragraph 2)
D. "Tonight I try to escape these bloodhounds once more. Who, who

can read his fate? God's will be done." (Paragraph 2)
E. "Oh, may He, may He spare me that, and let me die bravely."

(Paragraph 2)
F. "This last was not a wrong, unless God deems it so, and it's with

Him to damn or bless me." (Paragraph 2)

5. What effect does the repetition of the word "repent" – "I can never repent"
(paragraph 1) and "I do not repent" (paragraph 2) – have on the
development of Booth's argument?

6

Discussion Questions

Directions: Brainstorm your answers to the following questions in the space
provided. Be prepared to share your original ideas in a class discussion.

1. Booth compares himself to some famous and controversial figures such
as Brutus and Tell. Do you believe that Booth thought of himself as a
hero? Do you believe he may have had delusions of grandeur – false
visions of himself as an important person in history?

2. Do you see Booth's writing change as he comes closer to death? Why do
you think he chose to write this diary entry – what do you think he wanted
to portray to the people reading his diary, especially after death?

3. Do you believe that Booth was acting for himself or for his country? Cite
evidence from the text, your experience, and other literature, art, and
history in your answer.

4. Booth thinks that his actions were justified and for the good of the
country. Do you believe that bad actions can have positive consequences?
Cite evidence from the text, your personal experience, and other
literature, art, and history in your answer.

5. As a Confederate sympathizer, did Booth have any right to seek revenge
against Union leaders? What were his reasons to oppose or feel hatred
towards Lincoln?

7

6. Booth mentions God frequently throughout his diary entry, as well as the
fact that he did not want to commit murder. In this context, why do you
believe people do bad things?

8

	Last Diary Entry of John Wilkes Booth
	Text-Dependent Questions
	Discussion Questions

