

McLean County Museum of History

**Lincoln, Abraham—
Miscellaneous Publications Collection**

Collection Information

VOLUME OF COLLECTION:	1 box
COLLECTION DATES:	1911-2009
RESTRICTIONS:	None
REPRODUCTION RIGHTS:	Permission to reproduce or publish material in this collection must be obtained in writing from the McLean County Museum of History
ALTERNATIVE FORMATS:	None
OTHER FINDING AIDS:	None
LOCATION:	Archives
NOTES:	None

Box and Folder Inventory

Folder 1: Lincoln – Autobiography

- 1.1. Appleman, Roy Edgar, ed. Abraham Lincoln From His Own Words *and* Contemporary Accounts. National Park Service. *Source Book Series*. Number Two. GPO, Washington, D.C., 1942 (revised 1956).C. & A. Athletes, Balle’s Orchestra, March 14, 1905 (2 copies)
- 1.2. Sage, Harold K. Jesse W. Fell and the Lincoln Autobiography. Normal, Illinois, 1971.

Folder 2: Lincoln – Biography

- 2.1 Lincoln. Chicago Historical Society, February 12, 1911.
- 2.2 Neis, Anna Marie, Lincoln. n.p., 1915. Poem
- 2.3 Newman, Ralph G. Lincoln. Lincoln, Illinois, George Stewart, 1958
- 2.4 Pierson, A.V., Lincoln and Grant. n.p., n.d.
- 2.5 Young, James C. “Lincoln and His Pictures,” The New York Times Book Review and Magazine., New York Times Co., New York, N.Y., February 12, 1922.
- 2.6 The Voice (publication of the Board of Temperance of the Methodist Church), February 1949.
- 2.7 “Lincoln’s Mother,” by Bloomingtonian Chester Wonderlin, October 20, 2016, 5pp.

Folder 3: Lincoln – Biography, Essays on Philosophy and Career (Emanuel Hirtz)

All items in this folder are by Emanuel Hirtz.

- 3.1 And His Name is Abraham Lincoln—A Homily. Delivered at the Temple of Congregation of B’Nai Jeshurun February 10, 1929.
- 3.2 Anniversary of Birth of Abraham Lincoln. GPO, Washington, D.C., 1935.
- 3.3 Lincoln the Lawyer. GPO, Washington, D.C., 1937. Two copies.
- 3.4 Lincoln and the Grand Street Boys. (Notes of and address delivered before the Grand Street Boys on February 4, 1930.)
- 3.5 Abraham Lincoln’s Legislative Career. Delivered over WRNY on February 12th, 1929. Two copies.
- 3.6 Lincoln’s Purposes. GPO, Washington, D.C., 1936.
- 3.7 As Lincoln said at Gettysburg. GPO, Washington, D.C., 1935. Two copies.
- 3.8 Abraham Lincoln: The Great Anti-Climax after the Whirlpool of Political Vicissitudes. Delivered at the Republican Union on the 5th day of February, 1929.
- 3.9 Abraham Lincoln: What Might Have Been—Let His Contemporaries Testify. Delivered before the New York Schoolmasters’ Club February 9, 1929.
- 3.10 Abraham Lincoln: As to His Kindness and Mercy—Let Woman Testify. Delivered before the Women’s National Republican Club, February 11, 1929.
- 3.11 Abraham Lincoln and Hillel’s Golden Rule. (Delivered under the auspices of the United Synagogue over WEAFF—February 6, 1929.)

Folder 4: Lincoln – Heritage, Lincoln Trail

- 4.1 The Lincoln Marriage Temple. Arranged and Copyrighted by D.M. Hutton, Harrodsburg, KY. 1931.
- 4.2 Trails and Shrines of Abraham Lincoln. Lincoln Memorial Publishing Company, Decatur, IL, 1934.
- 4.3 Lincoln Heritage Trail: Illinois, Indiana, Kentucky. n.p., 1966
- 4.4 Abraham Lincoln in Illinois. Springfield, State of Illinois, Department of Conservation, 1977.
- 4.5 Abraham Lincoln-National Park Service, Kentucky, U. S. Department of the Interior, 1959

Folder 5: Lincoln – New Salem

- 5.1 New Salem: A Memorial To Abraham Lincoln. Illinois, Department of Public Works and Buildings. 1934.
- 5.2 Abraham Lincoln from New Salem, program unveiling statue, June 21, 1954. Wayne C. Townley, chairman. Two copies.
- 5.3 Guide To ... New Salem Village, 1938, Twenty-second Edition, 1975.
- 5.4 Lincoln’s New Salem State Park., Illinois Department of Conservation, n.d. Map. 2 copies.
- 5.5 Lincoln’s New Salem. Illinois Department of Conservation, n.d. Map
- 5.6 Picture Guide Book of New Salem State Park, 1950.

Folder 6: Lincoln in Springfield, IL

- 6.1 Souvenir of Springfield, Ill., undated. Tiny book of early images of key buildings.
- 6.2 Darneille, Frank. History of the Lincoln Home. Frank Darneille, Springfield, IL, 1938.
- 6.3 Home of Abraham Lincoln: A memorial maintained by the State of Illinois. n.d. (4 copies, 2 Brown, 1 Pink, 1 Green)
- 6.4 Hickey, James T. "The Lincolns' Globe Tavern", Illinois State Historical Library, Springfield, 1964.

Folder 7: Lincoln – Death, Funeral, Tomb

- 7.1 McLure, Stanley. The Lincoln Museum and the House Where Lincoln Died. Washington, D.C. National Park Service Historical Handbook Series, No. 3, Washington, D.C., 1949 (revised 1960).
- 7.2 Newman, Ralph G. "In This Sad World of Ours, Sorrow Comes to All": A Timetable for the Lincoln Funeral Train. Springfield, IL, 1965.
- 7.3 Simpson, Matthew. Funeral Address Delivered at the Burial of President Lincoln, at Springfield, Illinois, May 4, 1865. Carlton & Potter, New York, 1865 Facsimile.
- 7.4 Johnson, Edward S. Lincoln. Abraham Lincoln and His Last Resting Place. Illinois State Journal Co., Springfield, IL, 1916.
- 7.5 Lincoln Tomb, The. State of Illinois Department of Conservation. Springfield, IL, 1965?
- 7.6 Lincoln's Tomb: State Memorial. State of Illinois Department of Conservation. Springfield, IL, 1973?

Folder 8: Illinois State Historical Library

- 8.1 Pratt, Harry E., Abraham Lincoln Chronology 1809-1865. Illinois State Historical Society, Springfield, IL, 1953. Two copies. One copy autographed by the author.
- 8.2 Pratt, Harry E., Lincolniana in the Illinois State Historical Society. Reprinted from the Winter 1953 Journal of the Illinois State Historical Society. Springfield, IL 1955.

Folder 9: Lincoln in McLean County

- 9.1 Newspaper notice of McLean County bill collections to be made with A. Lincoln, *Sagmo Journal*, May 5, 1838. On email from G. Koos, October 2016.
- 9.2 Party and Reception initiating publication of Lincoln's Lost Speech by Elwell Crissey.. Lincoln Room Illinois House Bloomington, Illinois, November 18, 1967. Invitation.
- 9.3 A. Lincoln, the Circuit Lawyer, 1839-1859, McLean County, Illinois. Lincoln Sculpture Committee. Bloomington, IL, 1977.
- 9.4 "Lincoln's Lost Speech": Now First Published from the Unique Report, by H.C. Whitney and The Circumstances and Effect of Its Delivery by Joseph Medill. Published in McClure's Magazine Vol. VII June – Oct 1896. 14pp.
- 9.5 Lincoln's Lost Speech Centennial commemorative envelope with Bloomington postmarked, May 29, 1956. 2 copies.

Folder 10: Lincoln in Peoria and Tazewell County

- 10.1 Abraham Lincoln in Peoria: A Historical and Pictorial Record of His Visits to Peoria from 1832 to 1858. Peoria Historical Society, 2009.
- 10.2 Portfolio of Documents, Tazewell County, Illinois. Abraham Lincoln Association, Lincoln Legal Papers Project. 1994.

Folder 11: Lincoln Sesquicentennial

- 11.1 The Lincoln Ideals: His Personality and Principles as Reflected in His Own Words. The Lincoln Sesquicentennial Commission, Washington, D.C., Circa. 1957
- 11.2 The Lincoln Sesquicentennial Commission. Lincoln Sesquicentennial 1809-1959. GPO, Washington, D.C., 1958.

Folder 12: Lincoln – Teachers’ Guide, Classroom materials, etc.

- 12.1 Connolly, Phyllis, Abraham Lincoln: A Guide for Teachers. Illinois Lincoln Sesquicentennial Commission Centennial Building, Springfield, IL, 1960.
- 12.2 Bland, H. L. Thirty Minutes with Lincoln: Stirring Scenes from the life of The Great Emancipator. Belwin, Inc., N.Y., 1938.
- 12.3 All Aboard, Mr. Lincoln. (Comic Book) Washington, Association of American Railroad, 1959.

Folder 13: Miscellaneous

- 13.1 Commemorative envelope for 100th Anniversary of Lincoln-Douglas Debates, postmarked Bloomington Oct 4, 1858..

Loose Items:

- 1 Ten Lincoln Letters. n.p., 1959. Two copies, numbers 1056 and 1059 of 1500 copies numbered and signed [by Governor William G. Stratton], and presented to the guests at the Lincoln Sesquicentennial Banquet by William G. Stratton, Governor. 22pp each.
- 2 Abraham Lincoln Gettysburg Address. Folder containing four items:
 - Cover letter from Illinois State Historical Society President Wm. A. Pitkin to “Fellow Member,” Sept 15, 1965.
 - Heath, Caroline R. (editor/compiler), Four Days in May: Lincoln Returns to Springfield. Sangamon County Historical Society, Springfield, Illinois, 1965. 26 pp.
 - Lincoln, Abraham. “Gettysburg Address.” n.d. Facsimile of handwritten original.
 - Lincoln’s Gettysburg Address. n.d., 7 pp.
- 3 Lincoln’s Autobiography. n.d. Bound in brown.