

Guide to the Lincoln Lore Archival Collection [1957-1991]

Descriptive Summary

Repository

Kenosha Civil War Museum Archives

Language of Material

Material in English

Extent

Abstract

Lincoln Lore is a monthly publication of the Lincoln Life Insurance Company as a Bulletin of the Lincoln Life Foundation (Museum and Library) of Fort Wayne, Indiana. The collection contains issues from 1957-1973 on the life of Abraham Lincoln, his family members and their acquaintances. Articles on Lincolniana and other topics connected to Abraham Lincoln are also included.

Administrative Information

Access Restrictions

- Requests to research the Archives collections must be made 24 hours **in advance** to the curator.
- Collection is open for research on-site at the Kenosha Civil War Museum during business hours: Monday-Friday, 9 a.m. – 4 p.m.
- Patrons must sign in with a curator before use and adhere to Archive rules while utilizing the collections.
- The Civil War Museum reserves the right to accept or deny any research request.

Use Restrictions

Photocopies available upon request. Fee required.

Preferred Citation

(Identification of item), Lincoln Lore Collection. The Civil War Museum, Kenosha, Wisconsin.

Provenance

The Lincoln Lore Collection was donated to the Civil War Museum by Mr. Steven Rogstad of Racine, WI.

Processing Information

Processed by Richard Zimmermann.

Guide to the Lincoln Lore Archival Collection [1957-1991] (Continued)

Collection Overview

The collection contains 318 issues of Lincoln Lore spanning the years 1957-1991. R. Gerald McMurtry served as the editor from 1957 to 1973 and Mark E. Neely, Jr. served from 1973 through 1991. In 1928, the Lincoln Life Insurance Company named Louis A. Warren as the Head of the Lincoln Life Foundation to oversee the work of their Lincoln Library and Museum. The bulletin serves to publicize the work of the Foundation, and each one contains a single substantial article, and occasionally, includes shorter articles on a wide variety of topics connected to the life and times of Abraham Lincoln. Articles provide detailed analyses of primary documents, letters and artifacts (many of them housed in the museum or library) as well as biographical information on individuals or historical sites connected with Lincoln.

Detailed Collection List

Lincoln Lore, Number 1435, September, 1957. "Elmer Ephraim Ellsworth" contains commentary on five original letters surrounding Ellsworth's 1861 activities and death, from Ellsworth to John Nicolay, T. W. Sherman to Nicolay, Charles Spofford to Nicolay, E. D. Ellsworth to Nicolay and Carrie Spofford to Nicolay. "Gold Plated Coat of Mail" contains a letter to Nicolay offering to produce an armored breastplate for Lincoln in 1861. "A Murder in Kansas" contains comments blaming Lincoln as the indirect cause for an 1864 murder in that state.

Lincoln Lore, Number 1438, December, 1957. "...It Is Not Very Probable Illinois Will Go For Taylor." In 1848, while Lincoln worked for the Whig Ticket of Taylor and Fillmore as a congressman, he responded (by letter) to a request asking him to speak. He speculates on the outcome of the presidential election in Illinois. "Some Correspondence Regarding a Missing Copy of the Gettysburg Address." 1908 Helen Nicolay correspondence with Robert Lincoln. "Lincoln's Fortune." Reprint of the *Albany Alas and Argus* article of April 22, 1865, stating that Lincoln was a millionaire. "Index for 1957."

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1439, January, 1958. “A. Lincoln Manner of Buoying Vessels.” Discusses Lincoln’s patent of 1849 and shows Lincoln’s model, specifications and scale drawing. “Cumulative Bibliography – 1957.”

Lincoln Lore, Number 1440, February, 1958. “The Bancroft Oration.” Memorial oration, December, 1865 to a Joint Session of Congress concerning to the death of Lincoln. “A. Lincoln Manner of Buoying Vessels.” Continued from previous issue.

Lincoln Lore, Number 1441, March, 1958. “The Department of Agriculture.” Describes the newly created department in May of 1862. “Astrological Predictions.” End of the war forecast and a prediction that “some noted general or person in high office,” dies in April of 1865. “Fassett’s Photograph of Abraham Lincoln.” Described. “A Lie with Circumstance.” John Hay responds to a *New York Mail* article charging that Lincoln appointed “an alien, a fugitive, a criminal and almost septuagenarian” as a secretary while president.

Lincoln Lore, Number 1442, April, 1958. “The Lincolns: Pioneer Horse Breeders and Racing Enthusiasts.” Traces Lincoln family interests in horses back to Lincoln’s grandfather. “Cumulative Bibliography –1957-1958.”

Lincoln Lore, Number 1443, May, 1958. *Viva La Bagatella: Lives of Presidential Candidates.* Humorous sketches of 1860 presidential candidates, from *The New York Mercury*. “And so they buried Lincoln...” Detailed description of the embalming process, coffin and vault description, and rare photograph of Lincoln in his coffin following the assassination. Includes portions of a *Chicago Tribune* article of May 2, 1865.

Lincoln Lore, Number 1444, June, 1958. “Most Significant Lincoln Cartoon –February 12, 1958.” “Most Timely Lincoln Editorials –February 12, 1958.” “Fort Wayne Not on Lincoln Funeral Route.” Detailed Itinerary of Lincoln’s funeral train in 1865. “Lincoln Stamp.” Issue of 1938. “Lincoln’s Wigwam Print.” Picture and description of print used directly following Lincoln’s nomination in May, 1860.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1445, July, 1958. “*The Rail Splitter.*” Description of a Chicago and Cincinnati newspaper published in 1860, supporting the Lincoln-Hamlin Republican presidential ticket. “Cumulative Bibliography – 1958.”

Lincoln Lore, Number 1446, August, 1958. “The President’s Proclamations ... in earnest are mere bug-a-boos.” Description of the capture of the privateer *Savannah* and the challenges raised by Lincoln’s blockade proclamation of April 19, 1861. “Two Books Read by the Lincoln Children.” *Mrs. Brown’s Visits to Paris*, and *Cadet Life at West Point*, described. “Thirteenth Amendment Stamp – 1940.”

Lincoln Lore, Number 1447, September, 1958. “The Cabinet Crisis of December 1862.” Includes transcript of Seward’s original handwritten press release of December 22, 1862. “Chinese Resistance Issue.” Description and photo of 1942 U.S. stamp with Lincoln and Sun Yat-sen. “Lincoln A Presidential Elector – 1840.” Picture and description of 1840 vote tally for Lincoln as a presidential elector and his activities supporting the Harrison-Tyler ticket of that year.

Lincoln Lore, Number 1448, October, 1958. “Wheeler’s Recollections of Lincoln.” William A. Wheeler, vice president of the United States (1877-1881) and a former congressman from New York. His written recollections of the Lincoln administration clashed with those of Ward Hill Lamon and the two men exchanged letters, summarized here. “An Observing Office Seeker Gives His Impressions of Lincoln’s Inauguration.” Eyewitness account from March 5, 1861.

Lincoln Lore, Number 1449, November, 1958. “The Lincoln Cabin on Boston Common.” Lincoln’s home from 1830-1831 was moved to Boston Common and displayed there in the summer of 1865. Story of the actual cabin including original photos and broadsides. “Henry Clay’s Address.” Its description and impact on Lincoln described with photo of title page. “Cumulative Bibliography – 1958.”

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1450, December, 1958. “The Clay Battalion.” Citizen soldiers protect the White House in April of 1861, including photos. “Index – 1958.”

Lincoln Lore, Number 1451, January, 1959. “Emancipation Proclamation: *A Still Further Step – Beyond the Law.*” Richard W. Thompson writes to Lincoln and protests the Emancipation Proclamation, asking to modify the proclamation to exempt Union loyalists (in the South) from the manumission of slaves. Complete letter, undelivered, with commentary.

Lincoln Lore, Number 1452, February, 1959. “Lincoln’s Second Inaugural: A Gala Event in Washington Society.” Detailed description with eyewitness accounts. “Cumulative Bibliography – 1958.”

Lincoln Lore, Number 1454, April, 1959. “*Lincoln Lore.*” Facsimile of first issue from April, 1929. “Lincoln Lore Wordage Equal to Fifteen Thick Volumes.” Fifteen volumes summarized. “Cumulative Bibliography – 1959.”

Lincoln Lore, Number 1455, May, 1959. “Abraham Lincoln Manuscripts in the Foundation Collection.” Lincoln manuscripts summarized by content. “The Lincoln Grandchildren.” Includes Lincoln Family Tree from Abraham and Mary Todd through their great grandchildren. “Gettysburg Address Issue.” 1948 three-cent stamp issue pictured and described.

Lincoln Lore, Number 1456, June, 1959. “Most Significant Cartoon – February 12, 1959.” “[Thomas] Lincoln-[Sarah Bush] Johnston Marriage License – 1819.” “Lincoln-Haycraft Correspondence: A Study in Handwriting.” 1860 correspondence from Lincoln to Samuel Haycraft (Jr.), circuit clerk in Elizabethtown, Kentucky. The five letters from Lincoln suggest that the handwriting of the four circuit clerks was very similar. “Lincoln Stamped Envelopes and Wrappers.”

Lincoln Lore, Number 1457, July, 1959. “A. Lincoln & Son: Autographed Photographs.” Carte-de-vista photographs signed by Lincoln are shown. Includes original stamp issued with photographic image. “Cumulative Bibliography – 1959.”

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1458, August, 1959. “Most Timely Lincoln Editorial –February 12, 1959.” “United States Postal Cards Picturing Abraham Lincoln.” “Lincoln’s Hand.” Newspaper clipping concerning Lincoln’s hand and palmistry.

Lincoln Lore, Number 1459, September, 1959. “The Only Murderer, Defended by Lincoln, Who Was Hanged for His Crime.” Lincoln defends William Fraim in 1839. The murder trial is described from primary sources in detail, the defendant was found guilty by a jury and he was hanged. “Mt. Rushmore Memorial Stamp.” 1952. “The Health of President Lincoln.” Newspaper accounts and speculation from 1865. “A Recent Acquisition.” For the Foundation, a “Report and manifest of the cargo of slaves on board the Brig *United States of Norfolk*.”

Lincoln Lore, Number 1460, October, 1959. “Lincoln’s Youth: Indiana Years –Seven to Twenty-One (1816-1830).” Book review of Louis A. Warren’s biography of Lincoln. “Some Lincoln Letters and Documents That Relate to Indiana.” Primary source material reprinted from the Foundation Collection. “An Attempt to Throw the Presidential Train from the Track.” From the *Lafayette (Ind.) Journal*, February, 1861.

Lincoln Lore, Number 1463, January 1960. “Lincoln and Asia: McMurtry’s Report on a Lincoln Lecture Tour to the Far East.” Dr. McMurtry’s preparation for and travel to the Far East includes detailed commentary on the offer from the King of Siam to send “a stock from which a supply of elephants might be raised,” and Lincoln’s response. The diplomatic challenges of speaking to such diverse audiences are also addressed. “Cumulative Bibliography – 1959.”

Lincoln Lore, Number 1468, June, 1960. “Most Significant Lincoln Cartoon – February 12, 1960.” “Most Timely Lincoln Editorial – February 12, 1960.” “Liberty Series: Four Cent Lavender – Issue of 1954-56.” Philatelic description of the newly-issued stamp honoring Lincoln. “Cumulative Bibliography – 1959-1960.”

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1471, September, 1960. “Thomas Hicks’ Portrait: *The Youthful Lincoln*.” The article describes the process that Hicks went through in 1860 to gain access to Lincoln along with descriptions of other artists’ attempts as well. Process of lithographing the original and letters of the period are included. “Charles Alfred Barry’s Lincoln Portrait: The Greek God.” Barry’s crayon portrait from 1860 is described along with the lithographing process that followed. “Cumulative Bibliography – 1960.”

Lincoln Lore, Number 1472, October, 1960. “Alban Jasper Conant’s Smiling Lincoln.” Completed in September of 1860, the article describes the arrangements that were completed to allow artists access to Lincoln for artistic purposes in the fall of 1860. Primary documents support the description. “*The Butler Portrait* by George Frederick Wright.” Completed in 1860. Article also details the process Lincoln used to allow controlled artistic access to him during this very busy period in his life. “Some Additional Facts Pertaining to the Thomas Hicks Portrait of *The Youthful Lincoln*.” “An English Opinion of Mr. Lincoln’s Second Inaugural.” Favorable London Spectator article quoted. “Cumulative Bibliography – 1959.”

Lincoln Lore, Number 1473, November, 1960. “Side-Lights at Gettysburg, November 19, 1863.” Nationwide newspaper responses to the cemetery dedication are quoted. “Cumulative Bibliography – 1959.”

Lincoln Lore, Number 1474, December, 1960. “The Lincoln Library-Museum.” Article with accompanying photos of the museum and library in Fort Wayne, IN. “Index 1960.”

Lincoln Lore, Number 1477, March, 1961. “Chronicle Junior, March 4, 1865.” Detailed program, printed on the march during the inaugural parade, and information about arrangements for the second inaugural of Lincoln.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1478, April, 1961. “*Within the last 2 hours this city has been the scene of the most terrible tragedies...*” Article reprints primary source letters from Albert Daggett (a clerk in the State Department) to his mother immediately following the assassination of Lincoln. Daggett witnessed Booth’s escape across the stage at Ford’s Theatre and helped carry Lincoln to the house where he later died. Written twelve days after the event, the letters also describe events in Washington, D.C. including Lincoln’s funeral service.

Lincoln Lore, Number 1479, May, 1961. “The Bleakley & Montgomery Ledgers.” Ledger owned by the Lincoln Library in Fort Wayne. Financial standing of Thomas Lincoln, Abraham Lincoln’s father, is detailed through his accounts in these ledger books (partially transcribed) from 1804-1808.

Lincoln Lore, Number 1480, June, 1961. “Oliver P. Morton: Lincoln’s Irritating Goad.” Two letters written from Morton to Lincoln, one undated and one from September 26, 1861. One outlines the military-political situation in nearby Kentucky and concerns about the Union commander on the ground, General Anderson. The second letter summarizes the need for federal arms to equip volunteers in Indiana. Lincoln’s replies are also included. “Cumulative Bibliography – 1960-1961.”

Lincoln Lore, Number 1481, July, 1961. “Most Significant Lincoln Cartoon – February 12, 1961.” “Most Timely Lincoln Editorial – February 12, 1861.” “Cumulative Bibliography – 1960-1961.”

Lincoln Lore, Number 1484, October, 1961. “Lincoln: Poet or Rhymester?” Lincoln’s poetic efforts, from his early years through 1863. “William Knox’s Monument.” Contains biographical information about the Scottish poet, William Knox. Photo of Knox’s tombstone. Knox wrote Lincoln’s favorite poem, *Mortality*.

Lincoln Lore, Number 1485, November, 1961. “Lincoln’s Bank Checks.” Lincoln’s bank accounts with three banks in Springfield, IL described with facsimiles of sample checks signed by Lincoln.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1486, December, 1961. “Expressions of Sentiment Found in Foundation Manuscripts.” Written by President and Mrs. Lincoln, manuscripts of a sentimental nature in the possession of the Lincoln Foundation. Primary source documents transcribed. “Lincoln Bank Checks.” Continued from previous issue. “Index 1961.”

Lincoln Lore, Number 1487, January, 1962. “Extreme Weather Conditions During Lincoln’s Residence in Rural Illinois.” During the 1830’s, deep snow, a meteor shower, high water, and a sudden temperature change were all experienced by Lincoln and his contemporaries in Illinois. “Cumulative Bibliography – 1961.”

Lincoln Lore, Number 1488, February, 1962. “Heroic Lincoln Statues in Bronze.” Compilation of the eighty-one Lincoln statues and their locations throughout the world. “Boy Scout Pilgrimages to Lincoln Statues.” Twenty-nine certificates distributed from 1934-1962, to Boy Scouts who visited these sites, pictured with Lincoln statues shown on each.

Lincoln Lore, Number 1489, March, 1962. “The Thirteenth Amendment: Those Who Voted Aye and Nay on the Resolution.” Descriptive article and two posters illustrating the senators and congressmen who participated in the process.

Lincoln Lore, Number 1490, April, 1962. “Coddling’s *Republican Manual for the Campaign – 1860*.” An article summarizing campaign biographies of Lincoln during the 1860 election, with emphasis on the Coddling biography in the Lincoln National Life Foundation collection. “Cumulative Bibliography – 1961-1962.”

Lincoln Lore, Number 1492, June, 1962. “Most Significant Lincoln Cartoon – February 12, 1962.” Two kinds of leadership shown, Lincoln versus Nikita Khrushchev. “Most Timely Lincoln Editorial – February 12, 1962.” On the character of Lincoln. “What Mrs. Lincoln Bought for the White House.” Article reprints S. Medary’s unfriendly article from *The Crisis* on Mrs. Lincoln’s shopping tour of New York, May 30, 1861.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1493, July, 1862. “William Marshall Swayne: The Man Who Made a Mud Head of Lincoln.” Article includes primary source letters detailing the process the artist followed in producing an 1865 plaster, and then bronze-coated, bust of Lincoln.

Lincoln Lore, Number 1494, August, 1962. “Indiana’s Reaction to Lincoln’s Proclamation of Emancipation.” McMurtry’s article on Indiana’s reaction to the proclamation.

Lincoln Lore, Number 1498, December, 1962. “Lincoln Publications in Foreign Languages.” Monaghan’s List of 218 titles from Arabic to Yiddish is described along with foreign-drawn portraits that have been reproduced in the article. Summarizes the 412 foreign Lincoln publications at the Lincoln National Life Foundation. “Index 1962.”

Lincoln Lore, Number 1501, March, 1963. “Congressman Abraham Lincoln Witnessed the Death-Stroke of John Quincy Adams February 21, 1848.” When John Quincy Adams suffered a stroke on the floor of the House, Lincoln was present.

Lincoln Lore, Number 1503, May, 1963. “Most Significant Cartoon – February 12, 1963.” Lincoln, in the present day, asks whether the world can continue half slave and half free. “Most Timely Lincoln Editorial February 12, 1963.” “Postscript to the Life Magazine Article, *What Happened to Lincoln’s Body?* Describes the transfer that occurred in April of 1963. “Cumulative Biography –1962-1963.”

Lincoln Lore, Number 1506, August, 1963. “The Antietam Affair.” Lincoln and Ward Lamon are falsely attacked during the 1864 presidential campaign for songs and remarks supposedly made on the Antietam battlefield during their visit there in 1862. Letters and articles reprinted from the Foundation’s collection.

Lincoln Lore, Number 1507, September, 1963. “The Literary Contributions of Louis A. Warren.” Accumulated list from Dr. Warren’s publications held by the Foundation from 1920-1961.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1508, October, 1963. “Lincoln and the Lively Arts.” Primary documents are used to illustrate Lincoln’s interest in the theatre. Several visits from 1862 to 1865 are listed along with the specific performances he attended.

Lincoln Lore, Number 1509, November, 1963. “Lincoln and the Lively Arts Part II.” Tad Lincoln takes the stage during a Lincoln visit to the theatre, Lincoln’s interest in specific productions is chronicled and the success of *Our American Cousin* is explained. “*Cumulative Bibliography – 1962-1963.*”

Lincoln Lore, Number 1510, December, 1963. “Robert Lincoln’s Favorite Photograph of His Father.” Used by the Lincoln Life Insurance Company as its logo, the journal reprints a letter from Robert Lincoln to the company in which he specifies the photo as his favorite one. Additional letters from Robert attest to his authoritative knowledge of Abraham Lincoln’s photographic images. “A New Heroic Bronze Statue: *Lincoln – The Boy.*” The Rubins statue in Indianapolis, Indiana is described. “Index 1963.”

Lincoln Lore, Number 1511, January, 1964. “The Funeral of Willie Lincoln.” A description using primary source documents from 1862. “Mosaic Lincoln Mural.” Description of the artwork unveiled in the lobby of the Indiana State Office Building in Indianapolis. “*Cumulative Bibliography – 1963.*”

Lincoln Lore, Number 1512, February, 1964. “Furniture Made by Thomas Lincoln.” Beds, mantelpieces, desks, bookcases, chests and sideboards made by Lincoln’s father are described and pictured in the article.

Lincoln Lore, Number 1513, March, 1964. “Lincoln Named Grant Lieutenant General March 9, 1864.” Lincoln presents the commission to Grant and first-hand accounts describe it. Grant’s quick return to the West is described, and comments on Lincoln photographic portraits are included.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1514, April, 1964. “Lincoln Testimonials.” A wide variety of Lincoln testimonials to individuals and organizations including a Post Office Chart, a chiropodist and Mrs. Lincoln’s endorsement of scented American tooth powder. Original photos and letters reproduced. “Lincoln’s Beard.” Two newspaper articles on the subject are reprinted here.

Lincoln Lore, Number 1515, May, 1964. “Most Significant Lincoln Cartoon – February 12, 1964.” A Lloyd Ostendorf cartoon of Lincoln and John F. Kennedy. “Most Timely Lincoln Editorial February 12, 1964.” “New Lincoln Statue in Mexico.” Bronze statue in Juarez, Mexico connects Lincoln with Benito Juarez. “Cumulative Bibliography – 1963-1964.

Lincoln Lore, Number 1518, August, 1964. “Presidential Candidates of 1860.” Booklet (portions reprinted) by D. W. Bartlett in 1859 omits Lincoln but gives biographies for twenty-one other hopefuls. “Cumulative Bibliography – 1963-1964.”

Lincoln Lore, Number 1519, September 1964. “Lincoln’s Gettysburg Declaration: *A New Birth of Freedom*.” An Arnold Gates review of Louis A. Warren’s book. “Gettysburg Cemetery.” Letter and facsimile of original broadside (Proceedings of the Commissioners), from December, 1863. Proposes one trustee from each state to be named and the formation of a permanent organization to arrange for burials and monuments in the cemetery. “The New York Herald April 15, 1865.” Coverage of Lincoln’s assassination in this famous edition, and other issues and editions which followed, are enumerated.

Lincoln Lore, Number 1520, October, 1964. “Edouard Laboulaye On the Presidential Election of 1864.” A French journalist and politician publishes a pamphlet (translated, but not listed in Monaghan) posing and answering a series of questions that speculate on possible results of the coming election.

Lincoln Lore, Number 1521, November, 1964. “Recent Acquisitions.” A portrait, a figurine, and documents acquired by the Foundation.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1523, January, 1965. "Printing Lincoln's Inaugural Address." Senate speech by Stephen A. Douglas (Monaghan No. 96) suggesting that Lincoln's inaugural was not a declaration of war against the South. "Stephen A. Douglas Publications." Held by the Foundation.

Lincoln Lore, Number 1524, February, 1965. "Congressman Lincoln's Social Contacts in Washington, D. C. (December 6, 1847 –March 4, 1849." Calendar and detailed description. "Stephen A. Douglas Publications." Held by the Foundation, Continued.

Lincoln Lore, Number 1525, March, 1965. "Some Intimate Glimpses into the Private Lives of the Members of the Robert Lincoln Family." Detailed descriptions with photos of family members.

Lincoln Lore, Number 1526, April, 1965. "When The London Punch Ate Humble Pie." The London magazine, known for its biting humor, struggles with the question of how to handle the news of Lincoln's assassination. The *New York Vanity Fair's* response is also detailed.

Lincoln Lore, Number 1527, May, 1965. "Lincoln Song Sheets." The Foundation collection, including representative photographs, described.

Lincoln Lore, Number 1532, October, 1965. "The Scripps *Campaign for Life*." Preparation for this campaign biography of Lincoln, July, 1860 described. "Cumulative Bibliography – 1964-1965."

Lincoln Lore, Number 1540, June, 1966. "A Unique Lincoln Funeral Item." A paper doily incorporating the closing prayer from Lincoln's funeral described, including photographs of the doily. "Lincoln Statue Unveiled in Mexico City." Replica of the Saint-Gaudens Chicago original described along with the ceremony, including ancillary remarks describing the earlier Chicago dedication.

Lincoln Lore, Number 1541, July, 1966. "Most Significant Lincoln Cartoon – February, 1966." *With Each Year*, [Lincoln Grows] *Taller Still*. "Most Timely Lincoln Editorial February, 1966." "Cumulative Bibliography 1965-1966."

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1542, August, 1966. "The Christian's Defense." The editor suggests that with the exception of the Bible, this work influenced Lincoln's religious life more than any other book. A description of the pamphlet and remaining copies still in existence.

Lincoln Lore, Number 1543, September, 1966. "William M. Prior's Portraits of Lincoln on Glass." An article describing the process of reverse portrait painting on glass and a compilation of Prior's glass portraits of Lincoln. "Lincoln Herald." The magazine is devoted to historical research in the field of Lincolniana. This article includes a check-list of various issues. "Recent Acquisitions." Lincoln Foundation materials include timetable of Lincoln's funeral train.

Lincoln Lore, Number 1546, December, 1966. "The Presidential Campaign of 1860." A print from the Foundation collection is shown along with excerpts from Lincoln's campaign remarks. "Douglas in Vermont." Stephen A. Douglas visits his birthplace as a presidential candidate. "Cumulative Bibliography 1966."

Lincoln Lore, Number 1547, January, 1967. "Some Correspondence Between John Hay and Helen Nicolay: About Her Father, the Sixteenth President, Royalty Payments, Investments and the Problems of Authorship." Part 1. From original letters and documents in the Foundation's collection.

Lincoln Lore, Number 1548, February, 1967. "Some Correspondence Between John Hay and Helen Nicolay: About Her Father, the Sixteenth President, Royalty Payments, Investments and the Problems of Authorship." Part 2. From original letters and documents in the Foundation's collection.

Lincoln Lore, Number 1550, April, 1967. "Lincoln Newspaper Clippings." Clippings shared between Lincoln and the Rev. Phineas D. Gurley. "The Grand Presidential Party February 5, 1862." The first White House Ball, organized by the President and Mrs. Lincoln, based on primary documents held by the Foundation. "Did Walt Whitman Write Eulogy of Lincoln for Speed in 1867?" James Speed was a close friend of Lincoln and served in his cabinet.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1551, May, 1967. “The Influence of Riley’s Narrative upon Abraham Lincoln.” James Riley’s story of the loss of the brig *Commerce* included a description of his enslavement as well as his attitude toward slavery. This book was read by Lincoln during his early years. “Edward Duffield Neill Lincoln’s Secretary.” Lincoln was served by five secretaries during his time in office, and Neill began his work in February of 1864. “Hurrah for Lincoln.” R. Bunyan celebrated Lincoln’s 1860 election in his letter to Samuel P. Williams. “Tad’s Kid Goat and the Joke on Old Abe.” Story of Tad Lincoln’s kid goat described in a letter of July 22, 1864.

Lincoln Lore, Number 1552, June, 1967. “Most Significant Lincoln Cartoon – February 1967.” Cartoon concerning reverence for law. “Most Timely Lincoln Editorial February 1967.” Lincoln’s guidance for the present generation. “Cumulative Bibliography 1966 - 1967.”

Lincoln Lore, Number 1553, July, 1967. “From Our Archives.” “Edwin M. Stanton Named Supreme Court Justice.” Three letters written by Stanton in 1869, the year of his death. “Lincoln’s Proposed Cabinet.” The process used by Lincoln in naming his first cabinet. “Autograph of Old Abe.” Answers the question, was Lincoln a Christian? “Boston Corbett.” Did Boston Corbett, a mysterious figure in 1865, shoot John Wilkes Booth?

Lincoln Lore, Number 1554, August, 1967. “Inaugural Address. March 4, 1865.” Monaghan 600. Describes the 13-14 extant printed copies of the speech. “The Lincoln Conspirators.” A piece of the rope used to hang David E. Herrold in the Foundation’s archives. “Robert Lincoln – Genealogist.” Robert Lincoln’s letter (reprinted), of November 25, 1904, concerning his family’s ancestry.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1555, September, 1967. "William Makepeace Thayer: His Works on Abraham Lincoln." Thayer's *Pioneer Boy*, a campaign biography written in 1864, includes six outstanding stories of Lincoln's early years. "Thayer's Works on Lincoln." Twelve titles are described including translations in Greek and Hawaiian. "Etiquette in the White House." State Department document outlining rules of etiquette for White House events. "The Wit and Wisdom of Abraham Lincoln." Six publications held by the Foundation, all with the same title, 1941-1958.

Lincoln Lore, Number 1556, October, 1967. "Lincoln Patriotics." Patriotic envelopes, held by the Foundation, are reproduced in this issue.

Lincoln Lore, Number 1557, November, 1967. "Mr. Lincoln's Whiskers." Letter from 'True Republicans' addressed to Lincoln in 1860 encouraging him to grow a beard. Reprinted from the Robert Todd Lincoln papers. Grace Bedell's original letter (October 15, 1860) to Lincoln is also reprinted with its descriptive story.

Lincoln Lore, Number 1558, December, 1967. "Lincoln Lore Index." Titles from bulletins No. 1 to 1500.

Lincoln Lore, Number 1559, January, 1968. "Mr. Lincoln's Whiskers" Continued from earlier issue. "Lincoln Lore Index." Continued from previous issue.

Lincoln Lore, Number 1560, February, 1968. "The Spot Resolutions." A description of Lincoln's opposition to the War with Mexico with portions of his original speech reprinted. "Lincoln and the Theatre." Describes Lincoln's interest in the theatre and his attendance at Washington theatres. "Cumulative Bibliography 1966 – 1967."

Lincoln Lore, Number 1561, March, 1968. "Portraits of Lincoln Commissioned by the Lincoln National Life Insurance Company." Numerous portraits are both described and reprinted here.

Lincoln Lore, Number 1563, May, 1968. "Robert T. Lincoln Letters." Describes the Foundation's eighty-two letters and documents with Robert T. Lincoln's signature on them.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1564, June, 1968. “Most Significant Lincoln Cartoons – February 1968.” “*With malice toward none.*” “Most Timely Lincoln Editorials – February 1968.” “*Everybody is afraid of being drafted.*” Three letters from O. C. Hills to his family, 1862-1864, two concerning the draft and one speculating on the coming 1864 election.

Lincoln Lore, Number 1570, December, 1968. “The Clothing Worn by President Abraham Lincoln The Night of His Assassination.” Restored clothing on display at Ford’s Theatre. “Lincoln Lore Index: January 1968 through December 1968.”

Lincoln Lore, Number 1571, January, 1969. “March 4, 1961 (A Newly Discovered Lincoln Letter). Lincoln to Buchanan in Foundation Archives. “Did *Coughdrop Joe* Ratto Hold Booth’s Horse?” Story of an Italian immigrant, living in Washington, D. C., in the 1930’s. “Coins Minted During the Administration of Abraham Lincoln.” “Dire Political Predictions 1860.” Possible scenarios for the outcome of the 1860 election. “The First Known Publication in Pamphlet Form of the Gettysburg Address.” “Cumulative Bibliography 1967-1968.”

Lincoln Lore, Number 1572, February, 1969. “Lincoln’s Promotion of John L. Worden.” Primary source letters concerning the Lieutenant Worden from the time of the original encounter with the Merrimac to 1863 and his promotion to Rear Admiral in 1872. “The Wide Awakes and Their Torch Light Parades.” Promoting Lincoln’s candidacy for President, the clubs and their parades are described.

Lincoln Lore, Number 1573, March, 1969. “*President Lincoln Writing the Proclamation of Freedom*, January 1, 1863.” This lithograph is depicted and described in detail through primary source letters.

Lincoln Lore, Number 1574, April, 1969. “Some Early Lithographs of Abraham Lincoln.” 1860 beardless and bearded portrayals of Lincoln, pictured and described.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1575, May, 1969. "Lincoln Visited by a German Delegation of Workingmen in Cincinnati, Ohio, February 12, 1861." An expression of support for Lincoln and his response are both recorded. "Cumulative Bibliography 1968-1969."

Lincoln Lore, Number 1576, June, 1969. "Most Significant Lincoln Cartoons – February 1969." *Liberty is But Another Word for Equality*. "Most Timely Lincoln Editorials February 1969."

Lincoln Lore, Number 1581, November, 1969. "Lincolniana Bookplates." Numerous examples described and displayed. "Places Lincoln Visited." Selected locations described where he visited from 1836 to 1849.

Lincoln Lore, Number 1582, December, 1969. Lincoln Lore Index: January 1969 through December 1969."

Lincoln Lore, Number 1583, January, 1970. "The Atlantic Monthly Fiasco." The Lincoln/Ann Rutledge love letter hoax, perpetrated on the magazine. "Medal of Honor." The Civil War origins of these medals are highlighted along with Lincoln's involvement in presenting them. "Lincoln and a Weather Prophet." Lincoln's parable about a patronage-seeking forecaster. "Cumulative Bibliography 1968-1969."

Lincoln Lore, Number 1584, February, 1970. "Business Directory, Springfield, Illinois 1860." Primary source information for Springfield, Illinois, taken from the 1860 *Illinois State Business Directory* owned by the Foundation. "Cumulative Bibliography 1968-1969 continued."

Lincoln Lore, Number 1587, May, 1970. "The Helm-Haycraft Collection of Kentucky Manuscripts." Two thousand manuscripts from six counties in Kentucky from 1778-1878 are described. The collection is owned by the Foundation and includes material on the Lincoln family. "*Captain Robert Lincoln has sent the carriage for Mrs. Dixon. April 14, 1865.*" Mrs. James Dixon was asked to join Mary Todd Lincoln at President Lincoln's deathbed, and this incident is described in detail.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1588, June, 1970. “Bracker’s Charcoal Drawings.” In 1933, M. Leone Bracker was commissioned by the Lincoln National Life Insurance Company to produce four charcoal drawings of Lincoln for the company. The detailed process he used is described. “The Lincoln Room at the Savoy.” The famous hotel in London created this room, complete with a Lincoln bust, for special occasions. “Cumulative Bibliography 1969-1970.”

Lincoln Lore, Number 1591, September, 1970. “Ephemeral Political Emblems.” Rare campaign lithographs (1832-1864) of successful and defeated candidates held by the Foundation are published here highlighting Lincoln’s participation in these campaigns.

Lincoln Lore, Number 1593, November, 1970. “A Convivial Card Game.” Four card players, all associated in some fashion with Lincoln, are pictured and described. “James Pollock: Lincoln’s Director of the Mint.” The article, including the photo of a medallion, held by the Foundation and struck by the Philadelphia Mint, provides biographical material on the former Governor of Pennsylvania and Director of the Mint. “Cumulative Bibliography 1969-1970.”

Lincoln Lore, Number 1594, December, 1970. “Lincoln Lore Index January 1970 through December 1970.”

Lincoln Lore, Number 1595, January, 1971. “Abraham Lincoln Was Not a Freemason.” Evidence contradicting some of the claims is presented. “The Tools of War.” A Civil War draft document, to provide Marsh and Gallaher of New York, additional time to produce 20,000 Springfield Rifled Muskets and 12,500 Marsh breech and muzzle-loading rifles. Neither the document nor the contract were ever completed. “The American War Cartoons.” An 1874 publication concerning Lincoln and the Civil War is described. “Lincoln Medallion: Sponsored by The American Numismatic and Archaeological Society of New York, 1866.” Both the bronze and white metal medallions, pictured, are part of the Foundation collection.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1597, March, 1971. “*Lincoln and Liberty !! !*” Ten 1860 election tracts with this title and separate numbers (issues) are described. “The Lincoln Imp.” Bisque figurine and a brass door-knocker, reproductions based on the Cathedral City of Lincoln, England, are pictured and are part of the Foundation’s collection. “Mrs. A. Lincoln – A Needlewoman.” The wife of Robert Lincoln writes a letter to an acquaintance in which she states that Mary Todd Lincoln was skilled as a needlewoman. “Cumulative Bibliography 1969-1970.”

Lincoln Lore, Number 1600, June, 1971. “The Most Significant Lincoln Cartoon – February, 1971.” ...*Testing whether this nation ...can long endure...* Lincoln and environmental pollution. “Most Timely Lincoln Editorials – February 1971.” *There Was Lincoln*. In praise of Lincoln. “The Richard W. Thompson Manuscript Collection.” Lincoln and Thompson both practiced law in Illinois and became acquainted during the Thirtieth Congress in Washington, D. C. Their correspondence is outlined in the article and detailed biographical information about Thompson is included.

Lincoln Lore, Number 1601, July, 1971. “The Ballad of Abraham Lincoln.” Most likely written in 1869, not listed in Monaghan, consists of 86 stanzas, printed here.

Lincoln Lore, Number 1602, August, 1971. “Major Rathbone and Miss Harris: Guests of the Lincolns in The Ford’s Theatre Box.” Affidavits from both are reprinted here along with a description of their post-Civil War lives. “Cumulative Bibliography 1970-1971.” Foundation Acquisitions.

Lincoln Lore, Number 1603, September, 1971. “Warren’s Reference Lincolniana.” Fifty-five privately bound volumes of reference material on Lincoln, presented by Louis A. Warren to the Foundation, are described. “The Ballad of Abraham Lincoln.” Further information provided on the ballad, reprinted in Number 1601.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1604, October, 1971. "Lincoln Need Not Have Signed the Resolution Submitting the Thirteenth Amendment to the States." Reprinted from *Lincoln Lore*, Number 1427, January, 1957. Introduction to Thirteenth Amendment and arguments by Senators Trumbull of Illinois, Johnson of Maryland and Howe of Wisconsin concerning the need for Lincoln's personal signature on the resolution.

Lincoln Lore, Number 1605, November, 1971. "John E. Burton, Lincoln Collector." The sixth major collector of Lincolniana in 1948-49, Burton lived in Lake Geneva, WI. A portion of his holdings that reside with the Foundation are described.

Lincoln Lore, Number 1606, December, 1971. "Lincoln Lore Index January 1971 through December 1971."

Lincoln Lore, Number 1607, January, 1972. "Brig.-Gen. Ben Hardin Helm: Mrs. Lincoln's 'Rebel' Brother-in-Law." Reprint of Dr. R. Gerald McMurtry's biographical brochure on Helm and the first publication of the Civil War Round Table of Chicago from 1943.

Lincoln Lore, Number 1608, February, 1972. "Brig.-Gen. Ben Hardin Helm: Mrs. Lincoln's 'Rebel' Brother-in-Law." Continued from previous issue. Includes reprinted primary source documents.

Lincoln Lore, Number 1610, April, 1972. "Lincoln National Life Foundation: Background and Origin." Louis A. Warren, Director Emeritus of the Foundation describes the genesis of the Lincoln Museum, Library and the Lincoln National Life Foundation.

Lincoln Lore, Number 1612, June, 1972. "The Most Significant Lincoln Cartoon and the Most Timely Lincoln Editorial, February, 1972." In the cartoon, Lincoln looks at the returning Vietnam veteran and speaks with a phrase from the Gettysburg Address, *...to bind up the nation's wounds...* Two editorials tied for first place, *Spare him the Paeans* and *America's Savior*. "Chase's Abortive Effort to win the Presidential Nomination in 1864." The Pomeroy Circular is reprinted as part of the article. "Cumulative Bibliography 1971-1972."

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1613, July, 1972. “Recent Library – Museum Acquisitions.” Described and pictured. “Lincoln Funeral Rosette.” A funeral badge. “Wedgwood Lincoln Bust.” Lincoln bust in black basalt.

Lincoln Lore, Number 1614, August, 1972. “The Presidential Election – 1864.” Includes materials reprinted from *Harper’s Weekly*, *Frank Leslie’s Illustrated Newspaper* and *The Illustrated London News*. “Cumulative Bibliography 1971-1972.”

Lincoln Lore, Number 1615, September, 1972. “Tad Lincoln: Could He Have Written a Letter or Telegram in 1864?” Primary documents used to discuss the claim. “A Lincoln Forgery.” Uses primary documents to discuss efforts to forge Lincoln’s letters. “...Intimate Friends of the President...” Original document, purchased by the Foundation, asks for the appointment of John Crow as an army paymaster. “Former and Future Presidents Addressed Letters to Abraham Lincoln.” Letters from Millard Fillmore, U. S. Grant, and Andrew Johnson.

Lincoln Lore, Number 1616, October, 1972. “Lincoln Cigar and Tobacco Labels.” Discusses the 100 cigar and tobacco labels in the Lincoln Library-Museum with accompanying photographs.

Lincoln Lore, Number 1617, November, 1972. “Hannibal Hamlin – Lincoln’s Vice President.” Articles and letters, owned by the Foundation are used to describe Hamlin during the first election of Lincoln and the reasons behind the nomination of Johnson for the re-election campaign. “Woman’s Lib.” Quotations provide insight into what Lincoln thought about women. “First Ladies of the White House.” Lithograph on the subject. “A Controversial Figure.” Mary Todd Lincoln during the Civil War.

Lincoln Lore, Number 1618, December, 1972. “Lincoln Lore Index January 1972 through December 1972.”

Lincoln Lore, Number 1620, February, 1973. “The Indiana Election – October 11, 1864. Challenges faced by Indiana Republicans in 1864 as shown through primary source documents. “Monaghan No. 8.” 1852 report of commissioners on the Illinois and Michigan Canal. “Introducing the New Editor.” Mark Neely, Jr.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1621, March, 1973. “The President and the Historian: Lincoln and George Livermore.” *Historical Research*, written by George Livermore of Massachusetts may have influenced Lincoln’s decision to use former slaves as soldiers. Pamphlet in the Foundation library is quoted extensively.

Lincoln Lore, Number 1622, April, 1973. “Lincoln, Douglas and the *Maine Law*.” In 1851, Maine passed the first statewide prohibition law in the U. S. and when the debate reached Illinois, Lincoln and Douglas found themselves on different sides of the question. Extensive use of primary source documents.

Lincoln Lore, Number 1623, May, 1973. “I Like Mr. Whiting very much ...” Detailed discussion of Francis Bicknell Carpenter’s painting of *The First Reading of the Emancipation Proclamation*. Extensive comments on accessories and objects in the cabinet chamber, including Whiting’s book, *The War Powers of the President*. Whiting was the legal adviser to the War Department.

Lincoln Lore, Number 1624, June, 1973. “John Touro to Abraham Lincoln, January 7, 1865: New Orleans Under the ‘Beast’ and Banks.” “New Orleans Under Federal Control.” Wealthy citizens of New Orleans, who had subscribed monies to a committee of safety, were now taxed an equal amount by the occupying forces. John Touro came to Washington, D. C. to press claims by Louisiana citizens against the U. S. His letter is reprinted. “A Further Note on Whiting’s *War Powers*.” Discussion continued from *Lincoln Lore*, Number 1623. The second article suggests (using primary source documents) that Butler worked effectively to improve the health of the city and demanded that rebel supporters help pay the price.

Lincoln Lore, Number 1625, July, 1973. “New Perspectives on Grant.” Summary of an April, 1973, Illinois conference in which historians suggested rescuing Grant’s reputation as a general, statesman, and politician. “The *Beast* in Norfolk, Virginia.” As in New Orleans, Butler attempts to clean up the city and help the poor. Commentary from Butler’s Book. “Cumulative Bibliography 1972-1973.”

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1626, August, 1973. “Robert W. Johannsen on Stephen A. Douglas.” Review of Johannsen’s 1973 biography of Douglas.

Lincoln Lore, Number 1629, November, 1973. “A New Look at the Impeachment of Andrew Johnson.” Why was Johnson pictured by some historians as “the President who did the most to frustrate Reconstruction ... [but] still viewed as a maligned victim of a blatantly political... attempt at impeachment and removal?” Review of Michael Les Benedict’s, *The Impeachment and Trial of Andrew Johnson*.

Lincoln Lore, Number 1630, December, 1973. “Lincoln Lore Index January 1973 through December 1973.”

Lincoln Lore, Number 1631, January, 1974. “Henry Clay’s First Biographer.” Did Abraham Lincoln read the *Biography of Henry Clay* by George D. Prentice or did he learn primarily about Clay through written speeches and newspaper articles?

Lincoln Lore, Number 1632, February, 1974. “Treason in Indiana: A Review Essay.” Book review of G. R. Tredway’s book, *Democratic Opposition to the Lincoln Administration in Indiana*.

Lincoln Lore, Number 1634, April, 1974. “How a Free People Conduct a Long War.” A description of some of the 1350 pamphlets held by the Lincoln Library and Museum followed by a lengthy review of George Fredrickson’s book, *The Inner Civil War: Northern Intellectuals and the Crisis of the Union*. The review comments on Charles Janeway Stille’s pamphlet, *How a Free People Conduct a Long War*. “Cumulative Bibliography 1972-1973.”

Lincoln Lore, Number 1635, May, 1974. “*Miscegenation: Broad Farce or Political Dirty Trick?*” Comments on the 1864 pamphlet, *Miscegenation: The Theory of the Blending of the Races*, and includes J. M. Bloch’s detailed analysis, including both political ideology and satire.

***Lincoln Lore*, Detailed Collection List Continued**

Lincoln Lore, Number 1636, June, 1974. “*Miscegenation: Broad Farce or Political Dirty Trick?*” Continued from previous issue. Discusses the significance of the pamphlet. “Lincoln Historiography: News and Notes.” Examines recent developments in the field of Lincoln scholarship.

Lincoln Lore, Number 1637, July, 1974. “A New Volume of Lincoln’s Works.” Review of Roy P. Basler’s, *Supplement to The Collected Works of Abraham Lincoln*. Contains suggestions about the range of uses possible for the new material. “Cumulative Bibliography 1973-1974.”

Lincoln Lore, Number 1638, August, 1974. “Please tell me what is there of the Maryland matter? The Letter That Puzzled the President.” This issue arose over recruiting current slaves in Maryland, 1863, and Lincoln’s involvement.

Lincoln Lore, Number 1642, December, 1974. “Lincoln Lore Index January 1974 through December 1974.”

Lincoln Lore, Number 1643, January, 1975. “Abraham Lincoln did NOT Defend His Wife Before the Committee on the Conduct of the War.” The myth lives on into the 1970’s.

Lincoln Lore, Number 1644, February, 1975. “President Lincoln, Polygamy, and the Civil War: The Case of Dawson and Deseret.” John W. Dawson was Lincoln’s controversial appointee to the governorship of the Utah Territory. The controversies over polygamy, slavery and Dawson’s veto of Utah’s statehood along with his proposed settlement of Union soldiers in Utah after the Civil War are all examined.

Lincoln Lore, Number 1645, March, 1975. “President Lincoln, Polygamy, and the Civil War: The Case of Dawson and Deseret.” Continued. The involvement of *The Deseret News* is also explored as Dawson flees Salt Lake City for Fort Bridger in 1861.

Lincoln Lore, Number 1646, April, 1975. “The Vice-Presidency Twice Beckons Lincoln.” Elections of 1856 and 1860 are reviewed in detail.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1647, May, 1975. “Lincoln Historiography: News and Notes.” Recent articles on Lincoln. “Cumulative Bibliography 1973-1974.”

Lincoln Lore, Number 1648, June, 1975. “F. D. R. and Lincoln: A Democratic President Shapes the Story of a Republican President’s Life.” How the historical view of Lincoln changed with the Roosevelt years. Includes a critical view of the book by Alfred Haworth Jones entitled, *Roosevelt’s Image Brokers: Poets, Playwrights, and the Use of the Lincoln Symbol*. Also touches on works by Carl Sandburg and Arthur Schlesinger, Junior.

Lincoln Lore, Number 1649, July, 1975. “A Philadelphia Lawyer Defends the President.” Horace Binney defends Lincoln’s power to suspend the writ of *habeas corpus*. Binney’s pamphlet, published in 1862 and held by the Foundation, is quoted extensively.

Lincoln Lore, Number 1650, August 1975. “A Philadelphia Lawyer Defends the President.” Continued. Respected lawyer Horace Binney defends Lincoln’s power to suspend the writ of *habeas corpus*. Also includes his comments on slavery.

Lincoln Lore, Number 1651, September, 1975. “A View of Lincoln from a House Divided.” Draws from the papers of Nathaniel Henry Rhodes Dawson in The Southern Historical Collection of the University of North Carolina. In 1863, Dawson married Elodie Todd, Mary Todd Lincoln’s half sister. Article includes primary source material from the Dawson letters.

Lincoln Lore, Number 1652, October, 1975. “A View of Lincoln from a House Divided.” Continued. Contains additional information concerning the Todd family of Kentucky. Example: Robert Todd’s support for the 1833 Kentucky law (later repealed) forbidding the importation of slaves into the state.

Lincoln Lore, Number 1654, December, 1975. “Lincoln Lore Index January 1975 through December 1975.”

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1655, January, 1976. “*The Image of America in Caricature and Cartoon.*” Review, photographs and commentary about an exhibit coming to Fort Wayne, Indiana that includes folk sculptures, cartoons, and other caricatures of Lincoln.

Lincoln Lore, Number 1656, February, 1976. “Lincoln Historiography: News and Notes.” Articles and notes of interest about Lincoln are described. Discusses his Mexican War speech, opposing the U.S. involvement. Contains a review of Gabor Boritt’s 1974 article, “*A Question of Political Suicide...*” and suggests that as a result of new research, an almost yearly review of Lincoln is necessary. Short book reviews are included and the Elizabeth Peabody letter describing her visit with the President in 1865, and his comments to her, such as “*as far as I knew there were no Commissioners of peace in Washington,...*” “Cumulative Bibliography 1975.”

Lincoln Lore, Number 1657, March, 1976. “Lincoln and *Civil Religion.*” Short reviews of works describing Lincoln’s religious life. Includes notes on Elton Trueblood’s *Abraham Lincoln: Theologian of American Anguish.*”

Lincoln Lore, Number 1658, April, 1976. “*Lincoln and the War Democrats: A Review.*” Christopher Dell’s book is reviewed and criticized.

Lincoln Lore, Number 1659, May, 1976. “Barondess/Lincoln Award to Floyd E. Risvold for Weichmann Assassination Account.” Edited by Floyd Risvold, the *True History of the Assassination of Abraham Lincoln*, by Louis J. Weichmann is reviewed. “Recent Acquisitions: A Presentation Copy of the *Debates.*” Eighteen of the approximately one hundred copies of the Lincoln/Douglas debates have been found, and this specific copy along with notes on its recipient, Captain John S. Bradford, is described in detail.

Lincoln Lore, Number 1660, June, 1976. “Did Lincoln Cause Logan’s Defeat?” Lincoln’s connection with Stephen Trigg Logan, his former law partner, may have led to his election defeat following Lincoln’s opposition to the Mexican War. A detailed analysis of the 1848 congressional election in Illinois.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1661, July, 1976. “Hugh McCullough and the Bears of Wall Street.” Financing the Civil War as seen through primary source materials concerning Hugh McCullough, Lincoln’s Secretary of Treasury, beginning in March, 1865.

Lincoln Lore, Number 1662, August, 1976. “Lincoln Historiography: News and Notes.” New and pre-publication information concerning Lincoln books for 1976.

Lincoln Lore, Number 1663, September, 1976. “*The Federalist, the Constitution, and the Civil War.*” Henry B. Dawson’s 1863 two-volume work on the original publication is reviewed.

Lincoln Lore, Number 1664, October, 1976. “The Troublesome Border States: Two Previously Unpublished Lincoln Documents.” Two signed letters of recommendation (from 1861 and 1862) by Lincoln concerning border state affairs were acquired by the Foundation and are published here, along with background information.

Lincoln Lore, Number 1665, November, 1976. “...one of the little breech-loading cannons I got of Hon. Eli Thayer.” The *Ellsworth Gun*, the only breech-loading, rifled cannon purchased by the War Department during the Civil War is described, with photographs and drawings.

Lincoln Lore, Number 1666, December, 1976. “Lincoln Lore Index: January through December 1976.”

Lincoln Lore, Number 1667, January, 1977. “Abraham Lincoln and the Adams Family Myth.” Review of the “Adams Chronicles” series for television. Describes Charles Francis Adams in his only meeting with Abraham Lincoln before departing for London as U. S. Ambassador there. Compares of primary source material with the television adaptation.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1668, February, 1977. "Some Curiosities of a Congressional Career." Three events from Lincoln's term in Congress are described with an emphasis on Lincoln's opposition to the War with Mexico. "Autographed *Debates*: The Mulligan Copy." A description of Lincoln's autographed copy of the debates with Stephen A. Douglas, presented to Thomas Mulligan, a lawyer and Republican supporter of Lincoln.

Lincoln Lore, Number 1669, March, 1977. "The Contents of Lincoln's Pockets at Ford's Theatre." A detailed description, including two articles of praise for Lincoln, two clippings dealing with Confederate morale, Sherman's campaign orders, and two clippings concerning the border states.

Lincoln Lore, Number 1671, May, 1977. "Lincoln Historiography: News and Notes." Recent books and a film about Lincoln are all reviewed.

Lincoln Lore, Number 1672, June, 1977. "Lincoln in the Orient." Gabor S. Boritt, who was in Asia for two years teaching the Civil War period, comments on his impressions of the Japanese response to Lincoln and a special traveling exhibit on Lincoln in Japan, photos included. "Cumulative Bibliography 1975-1976."

Lincoln Lore, Number 1673, July, 1977. "Lincoln Autographed *Debates*: Samuel Long Copy." One of nineteen known autographed copies of the Lincoln-Douglas Debates described with biographical information about Dr. Long. "Olivia Coolidge's Lincoln Biography for Young Adults." A generally positive review describing her two-volume biography written for high school students "or for anyone between the ages of fifteen and ninety."

Lincoln Lore, Number 1674, August, 1977. "France and the United States: Ernest Duvergier de Hauranne Visits Lincoln's America." The article describes Hauranne's book concerning his 1864 visit to the United States and his meeting with Lincoln.

Lincoln Lore, Number 1675, September, 1977. "Two New Lincoln Sites...Maybe." Mary Todd Lincoln's house in Lexington, Kentucky and *Hildene*, Robert Todd Lincoln's home in Vermont are both described.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1676, October, 1977. "Some Sober Second Thoughts about the New Constitutional History." A variety of Civil War constitutional issues are discussed.

Lincoln Lore, Number 1677, November, 1977. "Nathaniel W. Stephenson and the Progressive Lincoln." The first academic historian to write a biography of Lincoln.

Lincoln Lore, Number 1678, December, 1977. "Lincoln Lore Index January 1977 through December 1977."

Lincoln Lore, Number 1679, January, 1978. "Thurlow Weed, The New York Custom House, and Mrs. Lincoln's 'Treason.'" Examination of a rare document held by the Foundation provides background for this controversy.

Lincoln Lore, Number 1680, February, 1978. "The Democratic Party: A Respectable Minority?" Book review of the Joel Silbey history of the Democratic Party's opposition to Lincoln.

Lincoln Lore, Number 1681, March, 1978. "Black Images of Lincoln in the Age of Jim Crow." Written by John David Smith, the article examines the influence of blacks writing in the Progressive Era as they used Lincoln's character in their fight against the racism of the period. Booker T. Washington, W.E.B. DuBois and Archibald H. Grimke are highlighted.

Lincoln Lore, Number 1682, April, 1978. "*Putting Lincoln Back Together Again*." Gabor S. Boritt's book is favorably reviewed.

Lincoln Lore, Number 1683, May, 1978. "Lincoln's Theory of Representation: A Significant New Lincoln Document." In 1909 Robert Todd Lincoln authenticated a letter from his father to Richard Yates, Governor of Illinois during the Civil War. The text is published and analyzed in this article. "Cumulative Bibliography 1976-1977."

Lincoln Lore, Number 1684, June, 1978. "The Louis A. Warren Lincoln Library and Museum." The fiftieth anniversary of the founding of the library and museum is celebrated in this illustrated article.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1685, July, 1978. "Five Ex-Presidents Watched the Lincoln Administration." The views of Van Buren, Tyler, Fillmore, Perce and Buchanan are all examined in relation to Lincoln's presidency and the advent of the Civil War.

Lincoln Lore, Number 1686, August, 1978. "Pale-faced People and Their Red Brethern." A book review of David A. Nichols's *Lincoln and the Indians: Civil War Policy and Politics*.

Lincoln Lore, Number 1687, September, 1978. "A Great Fraud? Politics in Thomas Ford's *History of Illinois*." Governor of Illinois from 1842 to 1846. "For the early period of Lincoln's involvement with Illinois, Thomas Ford's *History*," published in 1854 and described here, is an important source of information.

Lincoln Lore, Number 1688, October, 1978. "Recent Acquisitions: Important Fiftieth-Anniversary Gift from Lincoln National Life's Agency Heads." A bronze statuette of Lincoln by William Zorach is described along with two important broadsides, *The Colored People in the [Lincoln Funeral] Procession To-day* and *Directory of the House of Representatives* [seating chart from the Thirtieth Congress].

Lincoln Lore, Number 1689, November, 1978. "Don E. Fehrenbacher on the Dred Scott Case: A Review." Book review includes Fehrenbacher's analysis of the case.

Lincoln Lore, Number 690, December, 1978. "Lincoln Lore Index January 1978 through December 1978."

Lincoln Lore, Number 1691, January, 1979. "James Speed, A Personality Indeed." A biography of Speed, Lincoln's second Attorney General. "Lincoln Autographed *Debates*: Abraham Jonas Copy." Jonas was an Illinois attorney and an associate of Lincoln. "Recent Acquisitions." Four poster cartoons from the Civil War period acquired by the Foundation.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1692, February, 1979. "Louis A. Warren Lincoln Library and Museum is Recipient of Barondess/Lincoln Award." Presented to the library and museum by the Civil War Round Table of New York. "Pig Iron and the Genesis of a Lincoln Campaign Medal." Includes photos and descriptive material about several Lincoln campaign medals. "Lincoln Autographed *Debates*: A Copy Presented but not Signed." Background material for one more printed copy of the Lincoln-Douglas Debates owned by the Chicago Historical Society.

Lincoln Lore, Number 1693, March, 1979. "Peyton McCrary on Lincoln's Louisiana Experiment: A Review." Book review of *Abraham Lincoln and Reconstruction: The Louisiana Experiment*.

Lincoln Lore, Number 1694, April, 1979. "The Confederacy as a Revolutionary Experience." Article by John David Smith reviews Emory Thomas's book, *The Confederate Nation: 1861-1865*.

Lincoln Lore, Number 1695, May, 1979. "Lincoln and Washburne." Biography of the Illinois congressman. "Lincoln Autographed *Debates*: Stephen T. Logan Copy." The story of Lincoln's only copy of the *Debates* signed in ink, presented to Lincoln's second law partner.

Lincoln Lore, Number 1696, June, 1979. "Lincoln and the Hateful Poet." A biography of Edgar Lee Masters includes a review of his book, *Lincoln: The Man*, written in 1931.

Lincoln Lore, Number 1697, July, 1979. "The Abraham Lincoln Association." Story of the Lincoln Centennial Association. "Cumulative Bibliography 1978-1979."

Lincoln Lore, Number 1698, August, 1979. "Jack Tar and Abe Lincoln: How the Sailors Voted in '64." U. S. sailors in the 1864 election. "Lincoln Autographed *Debates*: The Archibald Williams Copy." Both men served in the Illinois Legislature in the 1830's.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1699, September, 1979. “Lincoln’s Springfield Friends: Friends of the Negro.” Thirteen of Lincoln’s friends in Springfield voted against the 1847 “Negro Exclusion Clause” that barred free blacks from entering the state as well as the activity of slaveholders who would bring slaves into Illinois and set them free. “Cumulative Bibliography 1978-1979.”

Lincoln Lore, Number 1700, October, 1979. “The Last Life Portrait of Lincoln.” Acquired by the Louis A. Warren Lincoln Library and Museum, the portrait of Lincoln was completed in April, 1865. “Other Recent Acquisitions.” They include a political banner, a model of the Manny Reaper and a Currier & Ives portrait of Lincoln, all shown in color.

Lincoln Lore, Number 1701, November, 1979. “Lincoln, The Mexican War, and Springfield’s Veterans.” Why his district lost to the Democrats in 1848. “A Life Mask Discovered.” The 1860 Trigg bronze mask of Lincoln in the Foundation collection.

Lincoln Lore, Number 1702, December, 1979. “Lincoln Lore Index January 1979 through December 1979.”

Lincoln Lore, Number 1703, January, 1980. “Lincoln and Slavery: An Overview.” Lincoln’s views on slavery.

Lincoln Lore, Number 1704, February, 1980. “The Last Book Lincoln Read.” *Phoenixiana*, written by George Derby.

Lincoln Lore, Number 1705, March, 1980. “*That Love Affair: Did William Makepeace Thayer Nearly Uncover the Mary Owens Romance?*” Description of a book on Lincoln’s early life. “Some New Light on the Matson Slave Case.” “Lincoln’s involvement on the side of a slaveholder in a fugitive slave case...” is described. “Cumulative Bibliography 1979.”

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1706, April, 1980. "Browning's Peculiar Turn to the Right." Orville Hickman Browning, "a Radical-hater" and diarist of Civil War years. "The Berchem Connection." Copies of Lincoln's hands, originally cast by Leonard Volk in 1860 were recreated by Berchem and now reside in the Lincoln Museum.

Lincoln Lore, Number 1707, May, 1980. "A Progressive Admiration: Theodore Roosevelt and Abraham Lincoln." Roosevelt's admiration for Lincoln, and Robert Todd Lincoln's criticisms of Roosevelt's Progressive ticket, are described. "Cumulative Bibliography 1979-80."

Lincoln Lore, Number 1708, June, 1980. "Blair." Review of Elbert Smith's book, *Francis Preston Blair*.

Lincoln Lore, Number 1709, July, 1980. "Recent Acquisitions." They include an oil painting of Lincoln by Charles Wesley Jarvis, lithographs and letters. The article also discusses the challenges facing private collectors of Lincolniana.

Lincoln Lore, Number 1710, August, 1980. "By the People, For the People: Lincoln in Graphic Art, 1860-1865." Describes the Lincoln Library exhibit of popular prints and cartoons.

Lincoln Lore, Number 1711, September, 1980. "By the People, For the People: Lincoln in Graphic Art, 1860-1865. The Sentimental Counterattack." Completes the description of the Lincoln Library exhibit of popular prints and cartoons.

Lincoln Lore, Number 1712, October, 1980. "My Lifelong Pursuit of Lincoln." Written by R. Gerald McMurtry, the article presents four episodes from McMurtry's book of the same title.

Lincoln Lore, Number 1713, November, 1980. "John Hinckley, Jr., and John Wilkes Booth." The two men are compared and Booth's assassination plot is described as an act carried out by political fanatics and not solitary lunatics.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1714, December, 1980. “Lincoln Lore Index January 1980 through December 1980.”

Lincoln Lore, Number 1715, January, 1981. “The Political Life of New Salem, Illinois.” Lincoln’s earliest political surroundings are described. “Cumulative Bibliography 1979-1980.”

Lincoln Lore, Number 1716, February, 1981. “Of Tangled Stories and Charnwood’s *Lincoln*.” The article describes the story behind the Charnwood biography of Lincoln, published in 1916.

Lincoln Lore, Number 1717, March, 1981. “The Whig Faithful in Springfield.” Detailed discussion concerning “persistent” Whig voters in Springfield who for Whig candidates in at least two of three elections. “Cumulative Bibliography 1980-1981.”

Lincoln Lore, Number 1718, April, 1981. “New Light on the Seward-Welles-Lincoln Controversy?” Includes an 1874 letter from George B. Lincoln speaking about his connections with both Lincoln and Seward during the Civil War. Includes other excerpts from letters he wrote, beginning in 1860.

Lincoln Lore, Number 1719, May, 1981. “Been to Springfield Lately?” Description of Abraham Lincoln’s neighborhood and the restoration process underway.

Lincoln Lore, Number 1720, June, 1981. “Lincoln Books with Illustrated Bindings.” Thirteen books are highlighted in the article with color illustrations.

Lincoln Lore, Number 1721, July, 1981. “The Abraham Lincoln Encyclopedia.” Review by Robert V. Bruce, Professor History, Boston University. “Some New Light on Thomas A. Jones and a Mysterious Man Named Mudd.” Jones was active as a Confederate agent during the Civil War in the Washington, D.C. area.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1722, August, 1981. "Lawanda Cox on Reconstruction in Louisiana: A Review." *Lincoln and Black Freedom: A Study in Presidential Leadership*.

Lincoln Lore, Number 1723, September, 1981. "Lawanda Cox on Reconstruction in Louisiana: A Review." Review of her book continues, *Lincoln and Black Freedom: A Study in Presidential Leadership. (Cont.)* Emphasizes the role of Nathaniel P. Banks in Louisiana reconstruction history.

Lincoln Lore, Number 1724, October, 1981. "Presidential Clemency for Civilians Tried by Military Commission." Statistical analysis of Lincoln's decisions, the role played by Joseph Holt, and additional analysis of crimes committed in Missouri while the state was under martial law. "Cumulative Bibliography 1980-1981."

Lincoln Lore, Number 1726, December, 1981. "Lincoln Lore Index January 1981 through December 1981."

Lincoln Lore, Number 1727, January, 1982. "The Insanity Defense in Lincoln's Illinois." History of insanity cases of the period through primary sources.

Lincoln Lore, Number 1728, February, 1982. "President Lincoln and the Insanity Defense." Continued. The power of the President to pardon in military matters, and the complications tied to cases of insanity defense are described. "Cumulative Bibliography 1981-1982."

Lincoln Lore, Number 1729, March, 1982. "A 'No Confidence' Vote on the Lincoln Administration." The Illinois Eighth Congressional District election of 1862 discussed using primary source materials. "The Art of Philanthropy: Thomas Barbour Bryan and Abraham Lincoln." Bryan arranged for artist George Healy to paint Lincoln's image in November of 1860. He then purchased the last available draft of the Emancipation Proclamation and used lithograph copies of it to raise funds for the Sanitary Fair held in Chicago in 1864.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1730, April, 1982. “Prisons and Politics in the Election of 1864.” A political broadside from 1864, acquired by the Lincoln Library and Museum, illustrates a Confederate idea to free Union prisoners if they would agree to vote against Lincoln in the election.

Lincoln Lore, Number 1731, May, 1982. “Vindication.” According to Thomas R. Turner’s book, *Beware the People Weeping: Public Opinion and the Assassination of Abraham Lincoln*, Edwin M. Stanton’s activities before and after the assassination of Lincoln demonstrate his concern for Lincoln’s safety as well as to lead a vigorous pursuit of the assassin afterwards. “Cumulative Bibliography 1981-1982.”

Lincoln Lore, Number 1732, June, 1982. “Painting History – And Selling It.” The story of Francis Bicknell Carpenter, and his painting, *The First Reading of the Emancipation Proclamation of President Lincoln*. Includes the story of his early unsuccessful efforts to sell the painting for display in the capitol, the donation of the painting by Elizabeth Thompson, and speeches made during the unveiling by future president James A. Garfield and former Vice President of the Confederacy, Alexander Stephens.

Lincoln Lore, Number 1733, July, 1982. “Louis Austin Warren (April 23, 1885 – June 22, 1983).” Describes the achievements of Louis Warren and his early work of Lincoln scholarship.

Lincoln Lore, Number 1734, August, 1982. “Louis Austin Warren (April 23, 1885 – June 22, 1983).” The achievements of Louis Warren and the important role he played in leading the Lincoln Life Foundation.

Lincoln Lore, Number 1735, September, 1982. “Louis Austin Warren (April 23, 1885 – June 22, 1983).” A continuing biographical article describing the achievements of Louis Warren and the important role he played in leading the Lincoln Life Foundation.

Lincoln Lore, Number 1735, September, 1982. “Louis Austin Warren (April 23, 1885 – June 22, 1983).” The final installment of a biographical article describing the achievements of Louis Warren and the role he played in leading the Lincoln Life Foundation and acquiring materials for both the library and the museum. “Cumulative Bibliography 1981-1983.”

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1737, November, 1982. “Can A Hero Survive Psychoanalysis?” A book review of Charles B. Strozier’s *Lincoln’s Quest for Union: Public and Private Meanings*.” “An Early Assault on Lincoln’s Psyche.” The controversy surrounding a speech by A. A. Brill concerning Lincoln’s “dual” nature.

Lincoln Lore, Number 1738, December, 1982. “Lincoln Lore Index January 1982 through December 1982.”

Lincoln Lore, Number 1739, January, 1983. “Lincoln and John Lothrop Motley.” The story of the Boston literary figure and his support for Lincoln, based on primary documents.

Lincoln Lore, Number 1740, February, 1983. “The Lincoln Image: Abraham Lincoln and the Popular Print.” Book review by Ron Tyler, including color reproductions of Lincoln portraits and prints.

Lincoln Lore, Number 1741, March, 1983. “The Embarrassing Case of Dr. Blanchard: A Newly Discovered Lincoln Document.” From a War Department order of August 8, 1862, John A Logan’s brother-in-law was arrested and held in the Old Capital Prison. Civil liberties during the Civil War.

Lincoln Lore, Number 1742, April, 1983. “Lincoln’s Death.” Alexander H. Ritchie’s crowded deathbed scene and issues of historical accuracy are described in the article.

Lincoln Lore, Number 1743, May, 1983. “Lincoln and the American Political Tradition: Exhibit and Symposium at Brown University.” The exhibit marks the 175th anniversary of Lincoln’s birth. The program and description of the exhibit along with reproductions of representative exhibit artifacts are included in the article.

***Lincoln Lore*, Detailed Collection List Continued**

Lincoln Lore, Number 1744, June, 1983. “Fun and Fellowship: The Amenities of Early Lincoln Collecting.” The joys and challenges faced by early collectors of Lincolniana.

Lincoln Lore, Number 1745, July, 1983. “George Tice’s *Lincoln*.” A book review of Tice’s travels across the country and his photographs of Lincoln statues in juxtaposition to their present-day surroundings; combines a discussion of history, art and social commentary.

Lincoln Lore, Number 1746, August, 1983. “*Maryland, My Maryland*.” The song’s history and competing versions of the lyrics over 120 years. “Cumulative Bibliography 1982-1983.”

Lincoln Lore, Number 1747, September, 1983. “Lincoln – 175: Gettysburg College Conference September 14-16, 1984.” Conference program.

Lincoln Lore, Number 1748, October, 1983. “Of Tombstones, Forgeries, and Mrs. Lincoln’s Coachman.” A newly discovered letter from President Lincoln to Edwin M. Stanton concerning Mrs. Lincoln’s coachman, then in Old Capitol Prison. “The Case of Alexander Norton: An Unpublished Lincoln Endorsement.” June 13, 1864, a day in the office for Lincoln where he endorses the release of a Captain Norton, caught up in the 1862 campaign for New Orleans. “The Case of William H. Wonderly: An Unpublished Lincoln Endorsement.” A pardon issued for one of General George Stoneman’s more adventurous and interesting cavalymen. “Professor Klement Replies.” Corrects the editor of *Lincoln Lore* for an article written in Number 1741. “Cumulative Lincoln Bibliography 1983-1984.”

Lincoln Lore, Number 1749, November, 1983. “The Brooklyn Sanitary Fair.” A colorfully illustrated account of the fair, held in February of 1864.

Lincoln Lore, Number 1750, December, 1983. “Lincoln Lore Index: January 1983 through December 1983.”

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1752, February, 1984. "Wilkes Booth The Second." A Nast political cartoon is reprinted from 1868 suggesting that opponents of Grant threaten his life. Explanatory article accompanies the cartoon.

Lincoln Lore, Number 1753, March, 1984. "The Confederacy and the Election of 1864." Divisive arguments in the Confederacy concerning the election are discussed. A book review of *Bullets, Ballots and Rhetoric: Confederate Policy for the United States Presidential Contest of 1864*, by Larry E. Nelson. "Cumulative Bibliography 1983-1984."

Lincoln Lore, Number 1754, April, 1984. "Lincoln and the Blockade: An Overview." Legal arguments, and a discussion of the practical effects of the blockade.

Lincoln Lore, Number 1755, May, 1984. "Lincoln and the Blockade: An Overview (Continued)." Legal questions concerning the blockade as well as the extra-legal question: was it an aspect of total war? "The Case of the Baltimore Merchants: Two Unpublished Lincoln Manuscripts." On October 17, 1864, several of the oldest and largest commercial establishments in Baltimore and Washington, D.C. were closed by Federal authorities on charges of supposedly selling merchandise to the South. "*A Perfect Tribute*." Provides background for what is perhaps the most popular Lincoln book of all time, written by Mary Raymond Shipman Andrews.

Lincoln Lore, Number 1756, June, 1984. "Hostages in the Civil War." The practice of taking civilian hostages during the war. Includes letters from Judge Advocate Joseph Holt and a portion of General Orders Number 100, drafted by Francis Lieber, the legal code for United States forces until 1956.

Lincoln Lore, Number 1757, July, 1984. "Hostages in the Civil War (Continued)." Civilian hostages taken during the war. Discussion includes communications between Lee and Grant on this question.

***Lincoln Lore*, Detailed Collection List Continued**

Lincoln Lore, Number 1758, August, 1984. "Grant's Image A Hundred Years Later." Reviewing pictures of Grant through an exhibition at the National Portrait Gallery called "U. S. Grant: The Man and the Image," the article suggests that Grant has received much unfair criticism. Suggests that reprinted images of the period are far more evocative of his contributions to the United States, and the recently completed publication of *The Papers of Ulysses S. Grant* would help redress the issue as well. "Hostages in the Civil War (Conclusion)."

Lincoln Lore, Number 1759, September, 1984. "The Emancipation Proclamation as an Act of Foreign Policy: A Myth Dispelled." Article suggests that military force and not the proclamation aimed to impress Europeans.

Lincoln Lore, Number 1760, October, 1984. "Some Contours of European Sympathy for Lincoln." Post-assassination sentiments expressed for Lincoln, as seen through a variety of printed pamphlets from Europe, reversed the earlier tide of negative statements made early in the war. "Speaking of Richard Nelson Current." Current's recent books and other essays concerning Lincoln.

Lincoln Lore, Number 1761, November, 1984. "Andrew C. McLaughlin on Lincoln and the Constitution." The work of this constitutional scholar is reviewed. "Cumulative Bibliography 1983-1984."

Lincoln Lore, Number 1762, December, 1984. "Lincoln Lore Index January 1884 through December 1984."

Lincoln Lore, Number 1763, January, 1986. "Lincoln and Jefferson Davis." An essay comparing the two presidents with the caveat that "there are few accessible, substantial comparisons of Lincoln and Davis."

**Lincoln Lore*, Number 1764, February, 1986. "Stephen Douglas and the Union." The patriotism of Douglas in his final year of life is emphasized. The article also introduces, however, plans from both Douglas and Winfield Scott to allow political separation and a commercial union between two nations at the same time.

Lincoln Lore, Detailed Collection List Continued

**Lincoln Lore*, Number 1765, March, 1986. “Stephen Douglas and the Union Continued).” Irreconcilable policy differences between Douglas and Lincoln. “Cumulative Bibliography, 1984-1985.”

Lincoln Lore, Number 1766, April, 1986. “A Bibliography of Works by Foreign Travelers in Lincoln’s America 1860-1865.” By Marilyn Tolbert.

Lincoln Lore, Number 1767, May, 1986. “A Bibliography of Works by Foreign Travelers in Lincoln’s America 1860-1865 (Continued).”

**Lincoln Lore*, Number 1768, June, 1986. “A Confederate in the North.” Excerpts from Edward A. Pollard’s, *Observations in the North: Eight Months in Prison and on Parole*. Includes a description of blockade running in 1864 and a life on parole in New York City.

**Lincoln Lore*, Number 1769, July, 1986. “A Confederate in the North (Continued).” Excerpts from Edward A. Pollard’s, *Observations in the North: Eight Months in Prison and on Parole*. Includes comments on Pollard’s trip to Baltimore and Fortress Monroe after his parole. “Looking at Pictures.” Continuing commentary on *Lincoln Lore* 1752 and Nast cartoon from 1868, connecting the cartoon to its source in Meissonier’s *The Braves*.

Lincoln Lore, Number 1770, August, 1986. “Some French Views of the American Civil War.” French popular opinion of the American Civil War examined through James A. Leith’s article on French cartoons, illustrated. “Cumulative Bibliography, 1985.”

Lincoln Lore, Number 1771, September, 1986. “Sherman: Time for a New Image?” A re-evaluation of Sherman’s reputation through his memoirs, includes historical insights from writers such as Russell Weighley.

Lincoln Lore, Number 1772, October, 1986. “The Origins of *Constitutional Problems Under Lincoln*.” Reflections on James G. Randall’s book of the same title, and letters from his papers.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1773, November, 1986. “Grant and Civil Liberties: Some Clues From his Early Service in Missouri.” Sections entitled, “A Hostage Incident,” “A Newspaper Suppressed,” and “Suppressing The U.S. Mail,” from 1861.

Lincoln Lore, Number 1774, December, 1986. “Lincoln Lore Index January 1986 through December 1986.

Lincoln Lore, Number 1775, January, 1987. “Grant and Civil Liberties: Some Clues From his Early Service in Missouri. (Continued).” Sections include, “Confiscation of Private Property,” and “Creating a Free-Fire Zone.”

Lincoln Lore, Number 1776, February, 1987. “Lincoln’s Lyceum Speech and the Origins of a Modern Myth.” Albert Beveridge and more recent historians examine Lincoln’s speech of 1838 in Springfield, IL. “Cumulative Bibliography 1985-1986.”

Lincoln Lore, Number 1777, March, 1987. “Lincoln’s Lyceum Speech and the Origins of a Modern Myth (Continued).” Edmund Wilson and other historians examine Lincoln’s speech of 1838 in Springfield, IL. “Lincoln and the Constitution: An Overview.” Using Lincoln’s speeches and lectures, the essay outlines Lincoln’s views on constitutional issues, with an emphasis on the Mexican War and slavery.

Lincoln Lore, Number 1778, April, 1987. “Lincoln and the Constitution: An Overview (Continued).” An emphasis, in this issue, on slavery. “The Case of John N. Eitel: An Unpublished Lincoln Endorsement.” Eitel was accused of fraud in helping recruits desert and also retain their enlistment money. Includes comments on Charles A Dana’s *Recollections*, where Lincoln’s response to this type of fraud is described.

Lincoln Lore, Number 1779, May, 1987. “Stabbing the Constitution.” Story of General John A. Dix at Fort McHenry in Baltimore and his arrest of judge Richard Carmichael, accused of disloyalty to the United States. Lincoln is asked to intervene. “The Case of John Eitel (Conclusion). Continued from *Lincoln Lore*, Number 1778. Edwin M. Stanton ends the dispute.

***Lincoln Lore*, Detailed Collection List Continued**

Lincoln Lore, Number 1780, June, 1987. “What Do Young People Know About Lincoln?” Using the Ravitch and Finn book, *What Do Our 17-Year-Olds Know? A Report on the First National Assessment of History and Literature*, the editor suggests that the study of history is in decline. “Freeing Themselves.” Article rebuts cynical opinions concerning the Emancipation Proclamation, beginning with September of 1862. “Who Wrote *American Bastille*?” Who authored the book attacking the Lincoln administration’s suspension of habeas corpus during the Civil War, and its connection to another work, *The Prisoner of State*.

Lincoln Lore, Number 1781, July, 1987. “Don E. Fehrenbacher in Text and Context.” Discussion of Fehrenbacher’s latest book on Lincoln, essays he wrote and issues concerning the relation of ethnicity to Civil War issues. “The Case of J. J. Neagle: Two Unpublished Lincoln Documents.” Lincoln first admonishes but then later comes to the aid of a northern man accused of aiding the South.

Lincoln Lore, Number 1782, August, 1987. “*Freedom* and the Genre of Historical Fiction.” A review of William Safire’s book where the editor examines the challenges facing authors of historical fiction in bringing history to life.

Lincoln Lore, Number 1783, September, 1987. “One Day’s Run: The President at Work.” A day at the office for Lincoln; Tuesday, February 9, 1864. “Imperial Lincolns.” The search for imperial-sized photos of Lincoln and a discussion of Gardner’s role in Lincoln photography.

Lincoln Lore, Number 1784, October, 1987. “Jean Baker’s Mary Todd Lincoln.” A favorable review of Baker’s biography including comments on Robert Todd Lincoln’s relationship with her after the President’s death.

Lincoln Lore, Number 1785, November, 1987. “Imperial Lincolns (Conclusion).” An illustrated article discussing the popularity of Brady’s photos versus those of Alexander Gardner. “Cumulative Bibliography 1986-1987.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1786, December, 1987. "Lincoln Lore Index January 1987 through December 1987."

Lincoln Lore, Number 1787, January, 1988. "Lincoln Gored by Television." A review of the television program, "*Gore Vidal's Lincoln*," based on the novel.

Lincoln Lore, Number 1788, February, 1988. "Death's Jester: John Singleton Mosby." His military exploits and sense of humor, illustrated in John Scott's *Partisan Life with Col. John S. Mosby*.

Lincoln Lore, Number 1789, March, 1988. "Ella Lonn: Female Scholar and Civil War Historian." Biography of one of the first professional women historians to focus on the Civil War. "Ella Lonn's Books on the Civil War." Lonn's seven books.

Lincoln Lore, Number 1790, April, 1988. "Death's Jester: John Singleton Mosby (Conclusion)." An examination of Mosby's tactics. "The Case of Ringgold W. Browning: An Unpublished Lincoln Endorsement." On the advice of Andrew Johnson, Lincoln endorses the release of a twice-imprisoned Confederate soldier.

Lincoln Lore, Number 1791, May, 1988. "The Indiana State Debt and Governor Oliver P. Morton: *The Ablest and Most Energetic of the War Governors*." Reviewed.

Lincoln Lore, Number 1792, June, 1988. "Robert V. Bruce and *The Launching of Modern American Science 1846-1876*." Winner of the Pulitzer Prize for 1988.

Lincoln Lore, Number 1793, July, 1988. "A Bibliography of Habeas Corpus Pamphlets from the Civil War."

Lincoln Lore, Number 1794, August, 1988. "Robert V. Bruce and *The Launching of Modern American Science 1846-1876 (Continued)*." Includes comments on the Morrill Land Grant Act that encouraged science instruction in school curricula and the birth of the National Academy of Sciences.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1795, September, 1988. “Maria Child in her Letters: *How Much Leaven It Will Take to Leaven the Cold Dough of This Nation.*” Biography of the abolitionist, author, and women’s rights advocate. Includes two of her original letters.

Lincoln Lore, Number 1796, October, 1988. “R. Gerald McMurtry: Lincoln Scholar, Gentleman, Friend.” Eulogy of his life and achievements. “*Come Retribution and Clandestine Activity in the Civil War.*” Book review of, *Come Retribution The Confederate Secret Service and the Assassination of Lincoln.* “Cumulative Bibliography 1986-1987-1988.”

Lincoln Lore, Number 1797, November, 1988. “The Myth of *Freedom* in Safire.” Compares William Safire’s novel with the historical record. “Cumulative Bibliography, 1988.”

Lincoln Lore, Number 1798, December, 1988. “Lincoln Lore Index January 1988 through December 1988.”

Lincoln Lore, Number 1799, January, 1989. “The Lilly Library’s Collection of Lincolniana.” Includes biographies of the “Big Five” Lincoln collectors of the early twentieth century.

Lincoln Lore, Number 1800, February, 1989. “A Chronology of the Trent Affair (Part I).” Covers events to December 19, 1861.

Lincoln Lore, Number 1801, March, 1989. “A Chronology of the Trent Affair (Part II).” Events described up to the conclusion of the affair.

Lincoln Lore, Number 1802, April, 1989. “Eric Foner’s *Reconstruction: America’s Unfinished Revolution 1863-1877.*” Book Review.

Lincoln Lore, Number 1803, May, 1989. “Stephen W. Sears’ *George B. McClellan: The Young Napoleon.*” Book Review. “Cumulative Bibliography 1987, 1988, 1989.”

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1804, June, 1989. "Confederate Lincolniana." Materials printed in the Confederate States of America about Abraham Lincoln. "A New Collection of McClellan's Correspondence." Review of Sears', *Civil War Papers of George B. McClellan*.

Lincoln Lore, Number 1805, July, 1989. "Photographing Lincoln: The Transformation of American Photography 1846-1860 (Part I)." Traces the early history of photography by using Lincoln's experiences in photography studios.

Lincoln Lore, Number 1806, August, 1989. "Photographing Lincoln: The Transformation of American Photography 1846-1860 (Part II)." Traces the early history of photography by using Lincoln's experiences in photography studios. Includes information on daguerreotypes, ambrotypes, and the chemical processes used for developing photographs of the period.

Lincoln Lore, Number 1807, September, 1989. "Photographing Lincoln: The Transformation of American Photography 1846-1860 (Part III)." Traces the early history of photography by using Lincoln's experiences in photography studios. Comments on stereoscopes, ferrotypes, cartes de viste, and the process used for printing paper.

Lincoln Lore, Number 1808, October, 1989. "Photographing Lincoln: The Transformation of American Photography 1846-1860 (Part IV)." Traces the early history of photography by using Lincoln's experiences in photography studios. Descriptions of the Brady and Shepherd galleries.

Lincoln Lore, Number 1809, November, 1989. "Lincoln's World: Spain." Lincoln's view of Spain, and the relations between Spain and the United States during the Civil War.

Lincoln Lore, Number 1810, December, 1989. "Lincoln Lore Index January 1989 through December 1989."

Lincoln Lore, Number 1811, January, 1990. "Philip Shaw Paludan's *A People's Contest*." A book review of *A People's Contest: The Union and the Civil War, 1861-1865*. Northern societal changes in the midst of war.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1812, February, 1990. "Lincoln's World: Italy." Based on the book, *The Tributes of the Nations to Abraham Lincoln*, the feelings of the Italian people toward Lincoln, the United States and the Civil War are described. "Cumulative Bibliography, 1989-1990."

Lincoln Lore, Number 1813, March, 1990. "Gaudy Books Sold Civil War Memories." Color cover reproductions of first generation memoirs, reminiscences, and histories of the Civil War.

Lincoln Lore, Number 1815, May, 1990. "A New Letter from The Second Supplement to the Collected Works." A description and review of Christian Basler's supplement to the Roy P. Basler's *Collected Works of Abraham Lincoln*.

Lincoln Lore, Number 1816, June, 1990. "Lincoln and Legal Education in Antebellum America (Part I)." Lincoln's legal training and the state of legal education in America.

Lincoln Lore, Number 1817, July, 1990. "Lincoln and Legal Education in Antebellum America (Part II)." A discussion of the impact of Jacksonian Democracy on legal practices in the United States, the changing professional image of lawyers, and historical notes on the emergence of law schools.

Lincoln Lore, Number 1818, August, 1990. "Rattling Lincoln's Bones." Examines Lincoln's health and comments on his daily workload.

Lincoln Lore, Number 1819, September, 1990. "This Expresses My Idea of Democracy: A Review of *Lincoln on Democracy*." Centered around Lincoln's views on liberty, slavery, and self-government.

Lincoln Lore, Number 1820, October, 1990. "Kenneth M. Stamp's *America in 1857: A Nation on the Brink*." Book review of a year that saw "increased national frustration and division, the Dred Scott case, and the conflict over Kansas.

Lincoln Lore, Detailed Collection List Continued

Lincoln Lore, Number 1821, November, 1990. “Iver Bernstein on the New York City Draft Riot of 1863.” A book review of *The New York City Draft Riots: Their Significance for American Society and Politics in the Age of the Civil War*.

Lincoln Lore, Number 1822, December, 1990. “Iver Bernstein on the New York City Draft Riot of 1863, Part II.” A book review of *The New York City Draft Riots: Their Significance for American Society and Politics in the Age of the Civil War*.

Lincoln Lore, Number 1823, January, 1991. “*The Lincoln Family Album*.” Lincoln photo albums and individual photographs preserved by four generations of the Lincolns. Review.

Lincoln Lore, Number 1824, February, 1991. “Some Recent Books on the Civil War.” Geoffrey Ward’s, *The Civil War*, the new social history, and Confederate nationalism. “News from the Abraham Lincoln Association.”

Lincoln Lore, Number 1824, February, 1991. “Some Recent Books on the Civil War (Continued).” Military histories reviewed. “Mary Todd Lincoln’s Spirit Photograph.” Photograph of Mary Todd Lincoln from William Mumler’s New York studio specializing in spirit photographs.

Lincoln Lore, Number 1826, April, 1991. “Democracy and Despotism William W. Freehling’s *Road to Disunion: Secessionists at Bay*.” Book review.

Lincoln Lore, Number 1827, May, 1991. “Democracy and Despotism William W. Freehling’s *Road to Disunion: Secessionists at Bay* (Continued).” Book review.

Lincoln Lore, Number 1828, June, 1991. “Meeting Them – Radicals and All: Robert Johannsen’s *Lincoln, The South and Slavery*.” Book review. “News from the Abraham Lincoln Association.”

***Lincoln Lore*, Detailed Collection List Continued**

Lincoln Lore, Number 1829, July, 1991. “Meeting Them – Radicals and All: Robert Johannsen’s *Lincoln, The South and Slavery* Continued).” Book review.

Lincoln Lore, Number 1830, August, 1991. “Lincoln as Pragmatist or Civil War Constitutional History from *The Bottom Up*.” Book review of Mark E. Neely, Jr.’s *The Fate of Liberty: Abraham Lincoln and Civil Liberties*.

Lincoln Lore, Number 1831, September, 1991. “Lincoln as Pragmatist or Civil War Constitutional History from *The Bottom Up (Continued)*.” “News from the Abraham Lincoln Association.”

Lincoln Lore, Number 1832, October, 1991. “*Election Time in America: An Englishman’s View of Popular Politics During the 1860 Campaign*.” From the English weekly, *All Year Round*, an account of a British traveler who toured the United States in 1860.

Lincoln Lore, Number 1833, November, 1991. “*Election Time in America: An Englishman’s View of Popular Politics During the 1860 Campaign (Continued)*.”

Lincoln Lore, Number 1834, December, 1991. “*Election Time in America: An Englishman’s View of Popular Politics During the 1860 Campaign (Continued)*.” “News from the Abraham Lincoln Association.”