

Weik, Jesse W. The Real Lincoln: A Portrait. Boston: Houghton Mifflin Company, 1922.

CHAPTER I 1

Preliminary words Beginning investigations at Springfield Estimates of Horace White and Henry C. Whitney Comparison of Lincoln and Herndon Visiting places where Lincoln labored Conference with Herndon Preparing "The True Story of a Great Life" Description of the Lincoln and Herndon library Dismantling the law office.

CHAPTER II 13

Lincoln's birth in Kentucky Visiting his birthplace Some of his early playmates Interviewing Austin Gollaher and others at Hodgenville and Elizabethtown Dr. Rodman's visit to Washington Recollections of the artist Rowbotham The removal to Indiana Lincoln's schooling there Incidents of his boyhood Association with Dennis Hanks Cutting wood at Posey's Landing Letters of Dennis Hanks to Herndon.

CHAPTER III 28

The question of Lincoln's birth and descent The various books on the subject Investigations by Herndon and the author in Kentucky and elsewhere The Enloe tradition The Lincoln family Bible record Sarah Lincoln The John L. Scripps incident Herndon's story of his ride with Lincoln to Petersburg Dennis and John Hanks, who they were and whence they sprang Their letters to Herndon regarding the Lincoln family tree.

CHAPTER IV 47

Removal of the Lincolns from Indiana to Illinois in 1830 Thomas Lincoln sells the land to Charles Grigsby Leaving Gentryville Names of the emigrants and description of the journey Reaching Macon County, Illinois Abe leaves the family near Decatur and pushes out for himself Thomas Lincoln and the Hankses Story of Thomas Johnston jailed for stealing a watch and how Lincoln saved him Recollections of Harriet Chapman, who lived at the Lincoln home in Springfield.

CHAPTER V 56

Lincoln's several proposals of marriage Story of his failure to join Mary Todd at the Edwards home, January, 1 841 His letter to John T. Stuart Invitation to John Hanks Preparations for the marriage to Mary Todd The story of the wedding Judge Browne's amusing interruption Conflicting views of Springfield people Writer's visit to and interview with Ninian W. Edwards and wife Refusal of Mrs. Simeon Francis to tell her story.

CHAPTER VI 65

Lincoln's attitude toward the ladies His attentions to Sarah Rickard What Mary Owens said about him His conduct in the parlor The stag literary society How he, with the aid of Evan Butler and James Matheney, punished the drunken shoemaker His bashfulness Whitney's account of his embarrassment before the ladies at Urbana The evening at Norman B. Judd's residence What Mrs. Judd recollected Lincoln's break at the concert His attentions to the lady performer What Davis and Swett said to him about it His reply.

CHAPTER VII 81

Lincoln's passion for women How he dealt with them Herndon's testimony Interviewing one of Lincoln's female clients Her story of his conduct Lincoln on the circuit Avoiding social functions Fondness for concerts and like entertainments at the town hall Accompanying Henry C. Whitney to the negro minstrel show in Chicago Efforts of author to determine if Lincoln attended lecture by Thackeray in St. Louis Lincoln's status as a married man His wife's temperament and its

effect on him Her traits of character Her management of the household Her experience with Springfield tradesmen.

CHAPTER VIII 96

Further accounts of Mrs. Lincoln Herndon's account of the dance with her The serenade Riding with the Bradfords Her difficulties with the servants Her husband's ingenious scheme to retain them The government of the children Lincoln taking them to the office on Sunday His control over them Playing chess with Judge Treat An interesting glimpse by a law student Description of the office How Lincoln dressed How he spent the day His habits of study Escorting Mrs. Lincoln to a ball Her husband's consideration for her His action when a storm threatened.

CHAPTER IX 109

A Springfield lawyer's opinion of Lincoln's mental equipment Outline of his physical organization His appetite How he ate an apple His predisposition to melancholy Description of his figure His head, arms, and legs His countenance, his walk, and other physical attributes His mental processes His perception, judgment, and conscience His indifference as to forms or methods A profound reasoner Remorseless in analysis A giant intellect and in full comprehension of his own ability.

CHAPTER X 119

Behind the door of Lincoln's home What the neighbors saw and heard The testimony of James Gourley Lincoln's garden and dooryard The ups and downs of life at the Eighth Street home How Lincoln and his wife agreed What Josiah P. Kent saw and remembered Mrs. Lincoln and the iceman The family carriage Buying a ticket to the circus Juvenile pranks at Lincoln's expense Mrs. Lincoln's peculiarities of temperament.

CHAPTER XI 127

Lincoln as a lawyer Estimates of David Davis and others First leaning toward the law manifested in Indiana Borrowing books of Judge Pitcher, of Rockport Attending squire's court at Gentryville Studying law books after reaching New Salem Admission to the bar at Springfield His opinion of examinations Story of an applicant he himself examined The note to Judge Logan Hawthorne vs. Woolridge, his first case: its history and termination Scammon vs. Cline, his first case in the Supreme Court His last appearance in court His three partnerships His wonderful ability as a reasoner The scope and extent of his practice Range and size of his fees His skill and care in the preparation of papers The trial of Bailey vs. Cromwell proving that a negro girl was not a slave Also Carman vs. Glasscock involving the navigability of the Sangamon River.

CHAPTER XII 148

Green vs. Green, Lincoln's first divorce case His dislike for divorce suits His magnanimity in the trial of Samuel Rogers vs. Polly Rogers His comment on the Miller vs. Miller petition A pitiful story of marital discord A slow collector Rarely enforced collection of fees by suit When in partnership with Logan brought one suit for fee Retained by Illinois Central Railroad to enjoin McLean County from assessing road for taxation Lincoln's letter to Brayman Gains case in Supreme Court Lincoln sues railroad company for his fee History of transaction Dividing fee with Herndon One of Lincoln's first suits for personal injury The Horological Cradle case The slander suit of McKibben vs. Hart Turning the fee over to his father The Spink vs. Chiniquiy case settled by Lincoln The Dungey vs. Spencer case as recalled by Lawrence Weldon Fixing Lincoln's fee Linder vs. Fleenor How Lincoln proved the marriage Dorman vs. Lane Proposal by Lincoln to his associates that they join him and donate fees as a wedding present. -

CHAPTER XIII 169

Lincoln seldom wrote briefs or legal arguments Scarcely ever made notes Of the few briefs he reduced to writing Herndon preserved but a portion One was a petition for rehearing in Patterson vs. Edwards, tried in the Supreme Court in 1845 Slander suit between two women Notable specimen of Lincoln's reasoning Smith vs. Smith, suit on election bet Vigorous denunciation of those who bet on elections Hurd vs. Rock Island Bridge Company tried by Lincoln in United States Circuit Court in Chicago Record of Lincoln's argument before the jury as delivered, preserved, and reproduced by Robert R. Hitt, the shorthand reporter How Lincoln talked when he faced a jury What he thought of Judge McLean.

CHAPTER XIV 188

Life on the circuit The Eighth Circuit described Lincoln only lawyer who traveled over all of it His horse and buggy The landlord's welcome Life at the tavern Lincoln's dress Leonard Swett's introduction to Lincoln and Davis Lincoln's methods described by Henry C. Whitney Joins Leonard Swett in defense of a murderer His record in fugitive slave cases Explanation by John W. Bunn of his few appearances in court in behalf of runaway slaves Account by J. Birch of Lincoln lounging in the county clerk's office Also his physical appearance and habits in political campaigns The Wright case Befriending the Matheny heirs Forcing the foreign impostor to disgorge his gains Fee paid by Jacob Bunn and how Lincoln applied it. <

CHAPTER XV 206

How Lincoln whiled away his spare moments in Springfield Places he was in the habit of frequenting An evening in the office of Colonel W. B. Warren, Clerk of the Supreme Court Incidents of Lincoln's stay at Urbana in the spring of 1856 Stealing the hotel gong Apprised of his vote for Vice-President at the Republican National Convention in Philadelphia Leaving Urbana for Springfield Riding in the omnibus Whitney's recollection of Lincoln's modest fees His financial accumulations The bank account of Lincoln & Herndon.

CHAPTER XVI 215

Instances of Lincoln's weakness His unwonted faith in certain friends His blindness to their faults His failure to redeem Herndon Joining the charmed circle at the tavern His bland and inexplicable confidence in the ability and moral influence of Ward Lamon Appoints him United States Marshal of the District of Columbia Lamon's attempt to influence General Fremont Scheme to transport troops to West Virginia The pretended Lamon's Brigade Investigation by Congressional committee which denounces Lamon in scathing report Notwithstanding opposition of fifteen Senators Lincoln adheres to him Mark W. Delahay another instance of Lincoln's misplaced confidence Surprise of John J. Ingalls Lincoln finally appoints him United States Judge for the District of Kansas Congressional committee visits Kansas to investigate Delahay's moral and official conduct Delahay resigns to avoid impeachment Lincoln's appointment of Simon Cameron and the trouble it gave him Herndon's letter to Henry Wilson Lincoln's real estimate of Douglas What he told C. H. Moore about Douglas Incidents of the joint debate The recollections of Horace White.

CHAPTER XVII 237

Lincoln as a student The effect of a college education Comparison of John Fiske's and Lincoln's conception of social evolution Lincoln takes up Euclid Reading "The Annual of Science" Studying higher mathematics His attempt to square the circle His self-confidence and secretiveness His mechanical bent Securing a patent Working on the model of his invention at Walter Davis's shop Explaining it to his partner and callers at his office Preparing his lecture on "

Discoveries and Inventions " Delivers it at Jacksonville and Springfield What some of his colleagues thought about it Several paragraphs of the lecture Account by S. H. Melvin of what Lincoln did with the manuscript Herndon also enters the lecture field Delivers his effort entitled "The Sweep of Commerce" before an audience in Cook's Hall in Springfield What the "Journal" said about it.

CHAPTER XVIII 251

An epoch in Lincoln's life His political baptism Signs the call for the Bloomington Convention Herndon's account of the incident How Stuart tried to retard him Lincoln announces himself His speech at the Bloomington Convention The prediction of Jesse K. Dubois described by Whitney Lincoln invited to speak in New York Effect on his neighbors in Springfield What John T. Stuart said The Cooper Institute address His speeches in New England How he impressed the Eastern people Mentioned for President by the press County convention in Springfield endorses him for President He attends the Decatur meeting where John Hanks brings in the famous rails Crowds of Lincoln's friends head for Chicago, leaving him at Springfield The Chicago Convention What Lincoln was doing at home The nomination on Friday How Lincoln received the news The account by Clinton L. Conkling The effect at Springfield Marching to Lincoln's house His speech Arrival of notification committee from Chicago Incidents of their visit The notification ceremony in the parlor of Lincoln's home Incidents of the campaign All paths lead to Springfield The great rally in August Letter of John Hanks supporting the claims of his cousin Abe Lincoln Some local campaigners Herndon's speech at Petersburg Comments of the local papers.

CHAPTER XIX 282

Lincoln the candidate for President Meeting the expenses of the campaign Judge Logan's plan The ten friends of Lincoln who contributed John W. Bunn's story of the fund John G. Nicolay selected as Lincoln's secretary Lincoln's attention to the details of the campaign Meets with local committee Recommends John Hay as assistant secretary Interesting reminiscence of John W. Bunn How Lincoln bore himself throughout the campaign The election Lincoln going to the polls Assigned quarters for his office in the State House His habits as President elect Goes to Chicago to meet Hannibal Hamlin Returns to Springfield Visitors at his office and incidents of his stay there Journeys to Charleston to see his stepmother Account of his visit and interesting reminiscence by James A. Connolly Returns to Springfield and begins preparations for the journey to Washington Last visit to his law office Final interview with Herndon.

CHAPTER XX 303

Last social function at Lincoln's home He receives threatening letters Sends a friend to Washington to sound General Scott General Thomas S. Mather returns with his report Plans for Lincoln's journey to Washington as outlined in the local papers Personnel of the party selected to accompany him Leaving the Chenery House His trunks Departure from the railway station Lincoln's farewell speech Story of the two versions His emotion when the train moved off.

INDEX 315