

The Project Gutenberg eBook of Lincoln's yarns and stories

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Lincoln's yarns and stories

 A complete collection of the funny and witty anecdotes that made Lincoln famous as America's greatest story teller

Author: Alexander K. McClure

Release date: February 1, 2001 [eBook #2517]

 Most recently updated: January 27, 2021

Language: English

Credits: Produced by Dianne Bean, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK LINCOLN'S YARNS AND STORIES ***

 LINCOLN’S YARNS AND STORIES

 A Complete Collection of the Funny and Witty Anecdotes that
 made Abraham Lincoln Famous as America’s Greatest Story Teller With
 Introduction and Anecdotes

 By Alexander K. McClure

 THE JOHN C. WINSTON COMPANY
 CHICAGO & PHILADELPHIA

 [image: {0001}]

 [image:]

 [image: {0005}]

 [image:]

 ABRAHAM LINCOLN, the Great Story Telling President, whose Emancipation
 Proclamation freed more than four million slaves, was a keen politician,
 profound statesman, shrewd diplomatist, a thorough judge of men and
 possessed of an intuitive knowledge of affairs. He was the first Chief
 Executive to die at the hands of an assassin. Without school education he
 rose to power by sheer merit and will-power. Born in a Kentucky log cabin
 in 1809, his surroundings being squalid, his chances for advancement were
 apparently hopeless. President Lincoln died April 15th, 1865, having been
 shot by J. Wilkes Booth the night before.

CONTENTS

 PREFACE.

 LINCOLN’S NAME AROUSES AN AUDIENCE

 LINCOLN AND McCLURE.

 “ABE” LINCOLN’S YARNS AND STORIES.

 LINCOLN ASKED TO BE SHOT.

 TIME LOST DIDN’T COUNT.

 NO VICES, NO VIRTUES.

 LINCOLN’S DUES.

 “DONE WITH THE BIBLE.”

 HIS KNOWLEDGE OF HUMAN NATURE.

 A MISCHIEVOUS OX.

 THE PRESIDENTIAL “CHIN-FLY.”

 ‘SQUIRE BAGLY’S PRECEDENT.

 HE’D NEED HIS GUN.

 KEPT UP THE ARGUMENT.

 EQUINE INGRATITUDE.

 ‘TWAS “MOVING DAY.”

 “ABE’S” HAIR NEEDED COMBING.

 WOULD “TAKE TO THE WOODS.”

 LINCOLN CARRIED HER TRUNK.

 BOAT HAD TO STOP.

 MCCLELLAN’S “SPECIAL TALENT.”

 HOW “JAKE” GOT AWAY.

 MORE LIGHT AND LESS NOISE.

 ONE BULLET AND A HATFUL.

 LINCOLN’S STORY TO PEACE COMMISSIONERS.

 “ABE” GOT THE WORST OF IT.

 IT DEPENDED UPON HIS CONDITION.

 “GOT DOWN TO THE RAISINS.”

 “HONEST ABE” SWALLOWS HIS ENEMIES.

 SAVING HIS WIND.

 RIGHT FOR, ONCE, ANYHOW.

 “PITY THE POOR ORPHAN.”

 A LOW-DOWN TRICK.

 END FOR END.

 LET SIX SKUNKS GO.

 HOW HE GOT BLACKSTONE.

 A JOB FOR THE NEW CABINETMAKER.

 “I CAN STAND IT IF THEY CAN.”

 LINCOLN MISTAKEN FOR ONCE.

 FORGOT EVERYTHING HE KNEW.

 HE LOVED A GOOD STORY.

 HEELS RAN AWAY WITH THEM.

 WANTED TO BURN HIM DOWN TO THE STUMP.

 HAD A “KICK” COMING.

 THE CASE OF BETSY ANN DOUGHERTY.

 HAD TO WEAR A WOODEN SWORD.

 “ABE” STIRRING THE “BLACK” COALS.

 GETTING RID OF AN ELEPHANT.

 GROTESQUE, YET FRIGHTFUL.

 “ABE” WAS NO DUDE.

 CHARACTERISTIC OF LINCOLN.

 “PLOUGH ALL ‘ROUND HIM.”

 “I’VE LOST MY APPLE.”

 LOST HIS CERTIFICATE OF CHARACTER.

 NOTE PRESENTED FOR PAYMENT.

 DOG WAS A “LEETLE BIT AHEAD.”

 “ABE’S” FIGHT WITH NEGROES.

 NOISE LIKE A TURNIP.

 WARDING OFF GOD’S VENGEANCE.

 JEFF DAVIS AND CHARLES THE FIRST.

 LOVED SOLDIERS’ HUMOR.

 BAD TIME FOR A BARBECUE.

 HE’D SEE IT AGAIN.

 CALL ANOTHER WITNESS.

 A CONTEST WITH LITTLE “TAD.”

 REMINDED HIM OF “A LITTLE STORY.”

 “FETCHED SEVERAL SHORT ONES.”

 LINCOLN LUGS THE OLD MAN.

 McCLELLAN WAS “INTRENCHING.”

 MAKE SOMETHING OUT OF IT, ANYWAY.

 VICIOUS OXEN HAVE SHORT HORNS.

 LINCOLN’S NAME FOR “WEEPING WATER.”

 PETER CARTWRIGHT’S DESCRIPTION OF LINCOLN.

 NO DEATHS IN HIS HOUSE.

 PAINTED HIS PRINCIPLES.

 DIGNIFYING THE STATUTE.

 LINCOLN CAMPAIGN MOTTOES.

 GIVING AWAY THE CASE.

 POSING WITH A BROOMSTICK.

 “BOTH LENGTH AND BREADTH.”

 “ABE” RECITES A SONG.

 “MANAGE TO KEEP HOUSE.”

 GRANT “TUMBLED” RIGHT AWAY.

 “DON’T KILL HIM WITH YOUR FIST.”

 COULD BE ARBITRARY.

 A GENERAL BUSTIFICATION.

 MAKING QUARTERMASTERS.

 NO POSTMASTERS IN HIS POCKET.

 HE “SKEWED” THE LINE.

 “WHEREAS,” HE STOLE NOTHING.

 NOT LIKE THE POPE’S BULL.

 COULD HE TELL?

 DARNED UNCOMFORTABLE SITTING.

 “WHAT’S-HIS-NAME” GOT THERE.

 A REALLY GREAT GENERAL.

 “SHRUNK UP NORTH.”

 LINCOLN ADOPTED THE SUGGESTION.

 SOMETHING FOR EVERYONE.

 TOO MANY PIGS FOR THE TEATS.

 GREELEY CARRIES LINCOLN TO THE LUNATIC ASYLUM.

 THE LAST TIME HE SAW DOUGLAS.

 HURT HIS LEGS LESS.

 A LITTLE SHY OR GRAMMAR.

 HIS FIRST SATIRICAL WRITING.

 LIKELY TO DO IT.

 “THE ENEMY ARE ‘OURN’”

 “AND—HERE I AM!”

 SAFE AS LONG AS THEY WERE GOOD.

 “SMELT NO ROYALTY IN OUR CARRIAGE.”

 HELL A MILE FROM THE WHITE HOUSE.

 HIS “GLASS HACK”

 LEAVE HIM KICKING.

 “WHO COMMENCED THIS FUSS?”

 “ABE’S” LITTLE JOKE.

 WHAT SUMMER THOUGHT.

 A USELESS DOG.

 ORIGIN OF THE “INFLUENCE” STORY.

 FELT SORRY FOR BOTH.

 WHERE DID IT COME FROM?

 “LONG ABE” FOUR YEARS LONGER.

 “ALL SICKER’N YOUR MAN.”

 EASIER TO EMPTY THE POTOMAC.

 HE WANTED A STEADY HAND.

 LINCOLN SAW STANTON ABOUT IT.

 MRS. LINCOLN’S SURPRISE.

 MENACE TO THE GOVERNMENT.

 TROOPS COULDN’T FLY OVER IT.

 PAT WAS “FORNINST THE GOVERNMENT.”

 “CAN’T SPARE THIS MAN.”

 HIS TEETH CHATTERED.

 “AARON GOT HIS COMMISSION.”

 LINCOLN AND THE MINISTERS.

 HARDTACK BETTER THAN GENERALS.

 GOT THE PREACHER.

 BIG JOKE ON HALLECK.

 STORIES BETTER THAN DOCTORS.

 SHORT, BUT EXCITING.

 MR. BULL DIDN’T GET HIS COTTON.

 STICK TO AMERICAN PRINCIPLES.

 USED “RUDE TACT.”

 “ABE” ON A WOODPILE.

 TAKING DOWN A DANDY.

 WHEN OLD ABE GOT MAD.

 WANTED TO “BORROW” THE ARMY.

 YOUNG “SUCKER” VISITORS.

 “AND YOU DON’T WEAR HOOPSKIRTS.”

 LIEUTENANT TAD LINCOLN’S SENTINELS.

 DOUGLAS HELD LINCOLN’S HAT.

 THE DEAD MAN SPOKE.

 MILITARY SNAILS NOT SPEEDY.

 OUTRAN THE JACK-RABBIT.

 “FOOLING” THE PEOPLE.

 “ABE, YOU CAN’T PLAY THAT ON ME.”

 HIS “BROAD” STORIES.

 SORRY FOR THE HORSES.

 MILD REBUKE TO A DOCTOR.

 COLD MOLASSES WAS SWIFTER.

 LINCOLN CALLS MEDILL A COWARD.

 THEY DIDN’T BUILD IT.

 STANTON’S ABUSE OF LINCOLN.

 THE NEGRO AND THE CROCODILE.

 LINCOLN WAS READY TO FIGHT.

 IT WAS UP-HILL WORK.

 LEE’S SLIM ANIMAL.

 “MRS. NORTH AND HER ATTORNEY.”

 SATISFACTION TO THE SOUL.

 WITHDREW THE COLT.

 “TAD” GOT HIS DOLLAR.

 TELLS AN EDITOR ABOUT NASBY.

 LONG AND SHORT OF IT.

 MORE PEGS THAN HOLES.

 “WEBSTER COULDN’T HAVE DONE MORE.”

 LINCOLN MET CLAY.

 REMINDED “ABE” OF A LITTLE JOKE.

 HIS DIGNITY SAVED HIM.

 THE MAN HE WAS LOOKING FOR

 HIS CABINET CHANCES POOR.

 THE GENERAL WAS “HEADED IN”

 SUGAR-COATED.

 COULD MAKE “RABBIT-TRACKS.”

 LINCOLN PROTECTED CURRENCY ISSUES.

 LINCOLN’S APOLOGY TO GRANT.

 LINCOLN SAID “BY JING.”

 IT TICKLED THE LITTLE WOMAN.

 “SHALL ALL FALL TOGETHER.”

 DEAD DOG NO CURE.

 “THOROUGH” IS A GOOD WORD.

 THE CABINET WAS A-SETTIN’.

 A BULLET THROUGH HIS HAT.

 NO KIND TO GET TO HEAVEN ON.

 THE ONLY REAL PEACEMAKER.

 THE APPLE WOMAN’S PASS.

 SPLIT RAILS BY THE YARD.

 THE QUESTION OF LEGS.

 TOO MANY WIDOWS ALREADY.

 GOD NEEDED THAT CHURCH.

 THE MAN DOWN SOUTH.

 COULDN’T LET GO THE HOG.

 THE CABINET LINCOLN WANTED.

 READY FOR “BUTCHER-DAY.”

 “THE BAD BIRD AND THE MUDSILL.”

 GAVE THE SOLDIER HIS FISH.

 A PECULIAR LAWYER.

 IF THEY’D ONLY “SKIP.”

 FATHER OF THE “GREENBACK.”

 MAJOR ANDERSON’S BAD MEMORY.

 NO VANDERBILT.

 SQUASHED A BRUTAL LIE.

 “ONE WAR AT A TIME.”

 PRESIDENT LINCOLN’S LAST PUBLIC ADDRESS.

 NO OTHERS LIKE THEM.

 CASH WAS AT HAND.

 WELCOMED THE LITTLE GIRLS.

 “DON’T SWAP HORSES”

 MOST VALUABLE POLITICAL ATTRIBUTE.

 “ABE” RESENTED THE INSULT.

 ONE MAN ISN’T MISSED.

 “STRETCHED THE FACTS.”

 IT LENGTHENED THE WAR.

 HIS THEORY OF THE REBELLION.

 RAN AWAY WHEN VICTORIOUS.

 WANTED STANTON SPANKED.

 STANTON WAS OUT OF TOWN.

 IDENTIFIED THE COLORED MAN.

 OFFICE SEEKERS WORSE THAN WAR.

 HE “SET ‘EM UP.”

 WASN’T STANTON’S SAY.

 “JEFFY” THREW UP THE SPONGE.

 DIDN’T KNOW GRANT’S PREFERENCE.

 JUSTICE vs. NUMBERS.

 NO FALSE PRIDE IN LINCOLN.

 EXTRA MEMBER OF THE CABINET.

 HOW LINCOLN WAS ABUSED.

 HOW “FIGHTING JOE” WAS APPOINTED.

 KEPT HIS COURAGE UP.

 A FORTUNE-TELLER’S PREDICTION.

 TOO MUCH POWDER.

 SLEEP STANDING UP.

 SHOULD HAVE FOUGHT ANOTHER BATTLE.

 LINCOLN UPBRAIDED LAMON.

 MARKED OUT A FEW WORDS.

 LINCOLN SILENCES SEWARD.

 BROUGHT THE HUSBAND UP.

 NO WAR WITHOUT BLOOD-LETTING.

 LINCOLN’S TWO DIFFICULTIES.

 WHITE ELEPHANT ON HIS HANDS.

 WHEN LINCOLN AND GRANT CLASHED.

 WON JAMES GORDON BENNETT’S SUPPORT.

 STOOD BY THE “SILENT MAN.”

 A VERY BRAINY NUBBIN.

 SENT TO HIS “FRIENDS.”

 GO DOWN WITH COLORS FLYING.

 ALL WERE TRAGEDIES.

 “HE’S THE BEST OF US.”

 HOW LINCOLN “COMPOSED.”

 HAMLIN MIGHT DO IT.

 THE GUN SHOT BETTER.

 LENIENT WITH McCLELLAN.

 DIDN’T WANT A MILITARY REPUTATION.

 “SURRENDER NO SLAVE.”

 CONSCRIPTING DEAD MEN.

 LINCOLN’S REJECTED MANUSCRIPT.

 LINCOLN AS A STORY WRITER.

 LINCOLN’S IDEAS ON CROSSING A RIVER WHEN HE
 GOT TO IT.

 PRESIDENT NOMINATED FIRST.

 “THEM GILLITEENS.”

 “CONSIDER THE SYMPATHY OF LINCOLN.”

 SAVED A LIFE.

 LINCOLN PLAYED BALL.

 HIS PASSES TO RICHMOND NOT HONORED.

 “PUBLIC HANGMAN” FOR THE UNITED STATES.

 FEW, BUT BOISTEROUS.

 KEEP PEGGING AWAY.

 BEWARE OF THE TAIL.

 “LINCOLN’S DREAM.”

 THERE WAS NO NEED OF A STORY.

 LINCOLN A MAN OF SIMPLE HABITS.

 HIS LAST SPEECH.

 FORGOT EVERYTHING HE KNEW BEFORE.

 LINCOLN BELIEVED IN EDUCATION.

 LINCOLN ON THE DRED SCOTT DECISION.

 LINCOLN MADE MANY NOTABLE SPEECHES.

 WHAT AILED THE BOYS.

 TAD’S CONFEDERATE FLAG.

 CALLED BLESSINGS ON THE AMERICAN WOMEN.

 LINCOLN’S “ORDER NO. 252.”

 TALKED TO THE NEGROES OF RICHMOND.

 “ABE” ADDED A SAVING CLAUSE.

 HOW “JACK” WAS “DONE UP.”

 ANGELS COULDN’T SWEAR IT RIGHT.

 “MUST GO, AND GO TO STAY.”

 LINCOLN WASN’T BUYING NOMINATIONS.

 HE ENVIED THE SOLDIER AT THE FRONT.

 DON’T TRUST TOO FAR

 HE’D “RISK THE DICTATORSHIP.”

 “MAJOR GENERAL, I RECKON.”

 WOULD SEE THE TRACKS.

 “ABE” GAVE HER A “SURE TIP.”

 THE PRESIDENT HAD KNOWLEDGE OF HIM.

 ONLY HALF A MAN.

 GRANT CONGRATULATED LINCOLN.

 “BRUTUS AND CAESAR.”

 HOW STANTON GOT INTO THE CABINET.

 “ABE” LIKE HIS FATHER.

 “NO MOON AT ALL.”

 “ABE” A SUPERB MIMIC.

 WHY HE WAS CALLED “HONEST ABE.”

 “ABE’S” NAME REMAINED ON THE SIGN.

 VERY HOMELY AT FIRST SIGHT.

 THE MAN TO TRUST.

 “WUZ GOIN’ TER BE ‘HITCHED.”’

 HE PROPOSED TO SAVE THE UNION.

 THE SAME OLD RUM.

 SAVED LINCOLN’S LIFE

 WOULD NOT RECALL A SINGLE WORD.

 OLD BROOM BEST AFTER ALL.

 GOD WITH A LITTLE “g.”

 “ABE’S” LOG.

 IT WAS A FINE FIZZLE.

 A TEETOTALER.

 NOT TO “OPEN SHOP” THERE.

 WE HAVE LIBERTY OF ALL KINDS.

 TOM CORWINS’S LATEST STORY.

 “CATCH ‘EM AND CHEAT ‘EM.”

 A JURYMAN’S SCORN.

 HE “BROKE” TO WIN.

 WANTED HER CHILDREN BACK.

 SIX FEET FOUR AT SEVENTEEN.

 HAD RESPECT FOR THE EGGS.

 HOW WAS THE MILK UPSET?

 “PULLED FODDER” FOR A BOOK.

 PRAISES HIS RIVAL FOR OFFICE.

 ONE THING “ABE” DIDN’T LOVE.

 THE MODESTY OF GENIUS.

 WHY SHE MARRIED HIM.

 NIAGARA FALLS.

 MADE IT HOT FOR LINCOLN.

 WOULDN’T HOLD TITLE AGAINST HIM.

 ONLY ONE LIFE TO LIVE.

 COULDN’T LOCATE HIS BIRTHPLACE.

 “SAMBO” WAS “AFEARED.”

 WHEN MONEY MIGHT BE USED.

 “ABE” WAS NO BEAUTY.

 “HE’S JUST BEAUTIFUL.”

 BIG ENOUGH HOG FOR HIM.

 “ABE” OFFERS A SPEECH FOR SOMETHING TO EAT.

 THEY UNDERSTOOD EACH OTHER.

 FEW FENCE RAILS LEFT.

 THE “GREAT SNOW” OF 1830-31.

 CREDITOR PAID DEBTORS DEBT.

 HELPED OUT THE SOLDIERS.

 EVERY FELLOW FOR HIMSELF.

 “BUTCHER-KNIFE BOYS” AT THE POLLS.

 NO “SECOND COMING” FOR SPRINGFIELD.

 HOW HE WON A FRIEND.

 NEVER SUED A CLIENT.

 THE LINCOLN HOUSEHOLD GOODS.

 RUNNING THE MACHINE.

 WAS “BOSS” WHEN NECESSARY.

 “RATHER STARVE THAN SWINDLE.”

 DON’T AIM TOO HIGH.

 NOT MUCH AT RAIL-SPLITTING.

 GAVE THE SOLDIER THE PREFERENCE.

 THE PRESIDENT WAS NOT SCARED.

 JEFF. DAVIS’ REPLY TO LINCOLN.

 LINCOLN WAS a GENTLEMAN.

 HIS POOR RELATIONS.

 DESERTER’S SINS WASHED OUT IN BLOOD.

 SURE CURE FOR BOILS.

 PAY FOR EVERYTHING.

 BASHFUL WITH LADIES.

 SAW HUMOR IN EVERYTHING.

 SPECIFIC FOR FOREIGN “RASH.”

 FAVORED THE OTHER SIDE.

 LINCOLN AND THE “SHOW”

 “MIXING” AND “MINGLING.”

 TOOK PART OF THE BLAME.

 THOUGHT OF LEARNING A TRADE.

 LINCOLN DEFENDS FIFTEEN MRS. NATIONS.

 AVOIDED EVEN APPEARANCE OF EVIL

 WAR DIDN’T ADMIT OF HOLIDAYS.

 “NEUTRALITY.”

 DAYS OF GLADNESS PAST.

 WOULDN’T TAKE THE MONEY.

 GRANT HELD ON ALL THE TIME.

 CHEWED THE CUD IN SOLITUDE.

 “ABE’S” YANKEE INGENUITY.

 LINCOLN PAID HOMAGE TO WASHINGTON.

 STIRRED EVEN THE REPORTERS.

 WHEN “ABE” CAME IN.

 ETERNAL FIDELITY TO THE CAUSE OF LIBERTY.

 “ABE’S” “DEFALCATIONS.”

 HE WASN’T GUILELESS.

 SWEET, BUT MILD REVENGE.

 DIDN’T TRUST THE COURT.

 HANDSOMEST MAN ON EARTH.

 THAT COON CAME DOWN.

 WROTE “PIECES” WHEN VERY YOUNG.

 “TRY TO STEER HER THROUGH.”

 GRAND, GLOOMY AND PECULIAR.

 ON THE WAY TO GETTYSBURG.

 STOOD UP THE LONGEST.

 A MORTIFYING EXPERIENCE.

 NO HALFWAY BUSINESS.

 DISCOURAGED LITIGATION.

 GOING HOME TO GET READY.

 “THE ‘RAIL-SPUTTER’ REPAIRING THE UNION.”

 “FIND OUT FOR YOURSELVES.”

 ROUGH ON THE NEGRO.

 CHALLENGED ALL COMERS.

 “GOVERNMENT RESTS IN PUBLIC OPINION.”

 HURRY MIGHT MAKE TROUBLE.

 SAW HIMSELF DEAD.

 EVERY LITTLE HELPED.

 ABOUT TO LAY DOWN THE BURDEN.

 LINCOLN WOULD HAVE PREFERRED DEATH.

 “PUNCH” AND HIS LITTLE PICTURE.

 FASCINATED By THE WONDERFUL

 “WHY DON’T THEY COME!”

 GRANT’S BRAND OF WHISKEY.

 HIS FINANCIAL STANDING.

 THE DANDY AND THE BOYS.

 “SOME UGLY OLD LAWYER.”

 GOOD MEMORY OF NAMES.

 SETTLED OUT OF COURT.

 THE FIVE POINTS SUNDAY SCHOOL.

 SENTINEL OBEYED ORDERS.

 WHY LINCOLN GROWED WHISKERS.

 LINCOLN AS A DANCER.

 SIMPLY PRACTICAL HUMANITY.

 HAPPY FIGURES OF SPEECH.

 A FEW “RHYTHMIC SHOTS.”

 OLD MAN GLENN’S RELIGION.

 LAST ACTS OF MERCY.

 JUST LIKE SEWARD.

 A CHEERFUL PROSPECT.

 THOUGHT GOD WOULD HAVE TOLD HIM.

 LINCOLN AND A BIBLE HERO.

 BOY WAS CARED FOR.

 THE JURY ACQUITTED HIM

 TOOK NOTHING BUT MONEY.

 NAUGHTY BOY HAD TO TAKE HIS MEDICINE.

 WOULD BLOW THEM TO H—-.

 “YANKEE” GOODNESS OF HEART.

 WALKED AS HE TALKED.

 THE SONG DID THE BUSINESS.

 A “FREE FOR ALL.”

 THREE INFERNAL BORES.

 LINCOLN’S MEN WERE “HUSTLERS.”

 A SLOW HORSE.

 DODGING “BROWSING PRESIDENTS.”

 A GREENBACK LEGEND.

 GOD’S BEST GIFT TO MAN.

 SCALPING IN THE BLACK HAWK WAR.

 MATRIMONIAL ADVICE.

 OWED LOTS OF MONEY.

 “ON THE LORD’S SIDE.”

 WANTED TO BE NEAR “ABE.”

 GOT HIS FOOT IN IT.

 SAVED BY A LETTER.

 HIS FAVORITE POEM.

 FIVE-LEGGED CALF.

 A STAGE-COACH STORY.

 THE “400” GATHERED THERE.

 ONLY LEVEL-HEADED MEN WANTED.

 HIS FAITH IN THE MONITOR.

 HER ONLY IMPERFECTION.

 THE OLD LADY’S PROPHECY.

 HOW THE TOWN OF LINCOLN, ILL., WAS NAMED.

 “OLD JEFF’S” BIG NIGHTMARE.

 LINCOLN’S LAST OFFICIAL ACT.

 THE LAD NEEDED THE SLEEP.

 “MASSA LINKUM LIKE DE LORD!”

 HOW LINCOLN TOOK THE NEWS.

 PROFANITY AS A SAFETY-VALVE.

 WHY WE WON AT GETTYSBURG.

 HAD TO WAIT FOR HIM.

 PRESIDENT AND CABINET JOINED IN PRAYER.

 BELIEVED HE WAS A CHRISTIAN.

 WITH THE HELP OF GOD.

 TURNED TEARS TO SMILES.

 LINCOLN’S LAST WRITTEN WORDS.

 WOMEN PLEAD FOR PARDONS.

 LINCOLN WISHED TO SEE RICHMOND.

 SPOKEN LIKE A CHRISTIAN.

 “LINCOLN GOES IN WHEN THE QUAKERS ARE OUT”

 HAD CONFIDENCE IN HIM—“BUT—.”

 HOW HOMINY WAS ORIGINATED.

 HIS IDEA’S OLD, AFTER ALL.

 LINCOLN’S FIRST SPEECH.

 “ABE WANTED NO SNEAKIN’ ‘ROUND.”

 DIDN’T EVEN NEED STILTS.

 “HOW DO YOU GET OUT OF THIS PLACE?”

 “TAD” INTRODUCES “OUR FRIENDS.”

 MIXED UP WORSE THAN BEFORE.

 “LONG ABE’S” FEET “PROTRUDED OVER.”

 COULD LICK ANY MAN IN THE CROWD.

 HIS WAY TO A CHILD’S HEART.

 “LEFT IT THE WOMEN TO HOWL ABOUT ME.”

 HE’D RUIN ALL THE OTHER CONVICTS.

 IN A HOPELESS MINORITY.

 “DID YE ASK MORRISSEY YET?”

 GOT THE LAUGH ON DOUGLAS.

 “FIXED UP” A BIT FOR THE “CITY FOLKS.”

 EVEN REBELS OUGHT TO BE SAVED.

 TRIED TO DO WHAT SEEMED BEST.

 “HOLDING A CANDLE TO THE CZAR.”

 NASHVILLE WAS NOT SURRENDERED.

 HE COULDN’T WAIT FOR THE COLONEL.

 LINCOLN PRONOUNCED THIS STORY FUNNY.

 JOKE WAS ON LINCOLN.

 THE OTHER ONE WAS WORSE.

 “I’D A BEEN MISSED BY MYSE’F.”

 IT ALL “DEPENDED” UPON THE EFFECT.

 TOO SWIFT TO STAY IN THE ARMY.

 ADMIRED THE STRONG MAN.

 WISHED THE ARMY CHARGED LIKE THAT.

 “UNCLE ABRAHAM” HAD EVERYTHING READY.

 NOT AS SMOOTH AS HE LOOKED.

 A SMALL CROP.

 “NEVER REGRET WHAT YOU DON’T WRITE.”

 A VAIN GENERAL.

 DEATH BED REPENTANCE.

 NO CAUSE FOR PRIDE.

 THE STORY OF LINCOLN’S LIFE

 A YOUTHFUL POET.

 MADE SPEECHES WHEN A BOY.

 ASSISTANT PILOT ON A STEAMBOAT.

 “CAPTAIN LINCOLN” PLEASED HIM.

 FAILURE AS A BUSINESS MAN.

 GAINS FAME AS A STORY TELLER.

 SURVEYOR WITH NO STRINGS ON HIM.

 A MEMBER OF THE LEGISLATURE.

 THE FAMOUS “LONG NINE.”

 BEGINS TO OPPOSE SLAVERY.

 BEGINS TO PRACTICE LAW.

 HIS FIRST JOINT DEBATE.

 MARRIES A SPRINGFIELD BELLE.

 STORY OF ANNE RUTLEDGE.

 HIS DUEL WITH SHIELDS.

 FORMS NEW PARTNERSHIP.

 DEFEATS PETER CARTWRIGHT FOR CONGRESS.

 MAKES SPEECHES FOR “OLD ZACH.”

 DECLINES A HIGH OFFICE.

 LINCOLN AS A LAWYER.

 TELLING STORIES ON THE CIRCUIT.

 THE LION IS AROUSED TO ACTION.

 SEEKS A SEAT IN THE SENATE.

 HELPS TO ORGANIZE THE REPUBLICAN PARTY.

 THE RAIL-SPLITTER vs. THE LITTLE GIANT.

 WERE LIKE CROWDS AT A CIRCUS.

 HIS BUCKEYE CAMPAIGN.

 FIRST VISIT TO NEW YORK.

 FIRST NOMINATION FOR PRESIDENT.

 FORMATION OF THE SOUTHERN CONFEDERACY.

 GOOD-BYE TO THE OLD FOLK.

 THE “SECRET PASSAGE” TO WASHINGTON.

 HIS ELOQUENT INAUGURAL ADDRESS.

 FOLLOWS PRECEDENT OF WASHINGTON.

 GREATER DIPLOMAT THAN SEWARD.

 LINCOLN A GREAT GENERAL.

 ABSOLUTE CONFIDENCE IN GRANT.

 REASONS FOB FREEING THE SLAVES.

 HARD TO REFUSE PARDONS.

 A FUN-LOVING AND HUMOR-LOVING MAN.

 WARNINGS OF HIS TRAGIC DEATH.

 LINCOLN AT THE THEATRE.

 LAMON’S REMARKABLE REQUEST.

 HOW LINCOLN WAS MURDERED.

 BOOTH BRANDISHES HIS DAGGER AND ESCAPES.

 WALT WHITMAN’S DESCRIPTION.

 BOOTH FOUND IN A BARN.

 BOOTH SHOT BY “BOSTON” CORBETT.

 FATE OF THE CONSPIRATORS.

 HENRY WARD BEECHER’S EULOGY.

 ABRAHAM LINCOLN’S FAMILY.

 LINCOLN MONUMENT AT SPRINGFIELD.

 PREFACE.

 Dean Swift said that the man who makes two blades of grass grow where one
 grew before serves well of his kind. Considering how much grass there is
 in the world and comparatively how little fun, we think that a still more
 deserving person is the man who makes many laughs grow where none grew
 before.

 Sometimes it happens that the biggest crop of laugh is produced by a man
 who ranks among the greatest and wisest. Such a man was Abraham Lincoln
 whose wholesome fun mixed with true philosophy made thousands laugh and
 think at the same time. He was a firm believer in the saying, “Laugh and
 the world laughs with you.”

 Whenever Abraham Lincoln wanted to make a strong point he usually began by
 saying, “Now, that reminds me of a story.” And when he had told a story
 every one saw the point and was put into a good humor.

 The ancients had Aesop and his fables. The moderns had Abraham Lincoln and
 his stories.

 Aesop’s Fables have been printed in book form in almost every language and
 millions have read them with pleasure and profit. Lincoln’s stories were
 scattered in the recollections of thousands of people in various parts of
 the country. The historians who wrote histories of Lincoln’s life
 remembered only a few of them, but the most of Lincoln’s stories and the
 best of them remained unwritten. More than five years ago the author of
 this book conceived the idea of collecting all the yarns and stories, the
 droll sayings, and witty and humorous anecdotes of Abraham Lincoln into
 one large book, and this volume is the result of that idea.

 Before Lincoln was ever heard of as a lawyer or politician, he was famous
 as a story teller. As a politician, he always had a story to fit the other
 side; as a lawyer, he won many cases by telling the jury a story which
 showed them the justice of his side better than any argument could have
 done.

 While nearly all of Lincoln’s stories have a humorous side, they also
 contain a moral, which every good story should have.

 They contain lessons that could be taught so well in no other way. Every
 one of them is a sermon. Lincoln, like the Man of Galilee, spoke to the
 people in parables.

 Nothing that can be written about Lincoln can show his character in such a
 true light as the yarns and stories he was so fond of telling, and at
 which he would laugh as heartily as anyone.

 For a man whose life was so full of great responsibilities, Lincoln had
 many hours of laughter when the humorous, fun-loving side of his great
 nature asserted itself.

 Every person to keep healthy ought to have one good hearty laugh every
 day. Lincoln did, and the author hopes that the stories at which he
 laughed will continue to furnish laughter to all who appreciate good
 humor, with a moral point and spiced with that true philosophy bred in
 those who live close to nature and to the people around them.

 In producing this new Lincoln book, the publishers have followed an
 entirely new and novel method of illustrating it. The old shop-worn
 pictures that are to be seen in every “History of Lincoln,” and in every
 other book written about him, such as “A Flatboat on the Sangamon River,”
 “State Capitol at Springfield,” “Old Log Cabin,” etc., have all been left
 out and in place of them the best special artists that could be employed
 have supplied original drawings illustrating the “point” of Lincoln’s
 stories.

 These illustrations are not copies of other pictures, but are original
 drawings made from the author’s original text expressly for this book.

 In these high-class outline pictures the artists have caught the true
 spirit of Lincoln’s humor, and while showing the laughable side of many
 incidents in his career, they are true to life in the scenes and
 characters they portray.

 In addition to these new and original pictures, the book contains many
 rare and valuable photograph portraits, together with biographies, of the
 famous men of Lincoln’s day, whose lives formed a part of his own life
 history.

 No Lincoln book heretofore published has ever been so profusely, so
 artistically and expensively illustrated.

 The parables, yarns, stories, anecdotes and sayings of the “Immortal Abe”
 deserve a place beside Aesop’s Fables, Bunyan’s Pilgrim’s Progress and all
 other books that have added to the happiness and wisdom of mankind.

 Lincoln’s stories are like Lincoln himself. The more we know of them the
 better we like them.

 BY COLONEL ALEXANDER K. McCLURE.

 While Lincoln would have been great among the greatest of the land as a
 statesman and politician if like Washington, Jefferson and Jackson, he had
 never told a humorous story, his sense of humor was the most fascinating
 feature of his personal qualities.

 He was the most exquisite humorist I have ever known in my life. His humor
 was always spontaneous, and that gave it a zest and elegance that the
 professional humorist never attains.

 As a rule, the men who have become conspicuous in the country as humorists
 have excelled in nothing else. S. S. Cox, Proctor Knott, John P. Hale and
 others were humorists in Congress. When they arose to speak if they failed
 to be humorous they utterly failed, and they rarely strove to be anything
 but humorous. Such men often fail, for the professional humorist, however
 gifted, cannot always be at his best, and when not at his best he is
 grievously disappointing.

 I remember Corwin, of Ohio, who was a great statesman as well as a great
 humorist, but whose humor predominated in his public speeches in Senate
 and House, warning a number of the younger Senators and Representatives on
 a social occasion when he had returned to Congress in his old age, against
 seeking to acquire the reputation of humorists. He said it was the mistake
 of his life. He loved it as did his hearers, but the temptation to be
 humorous was always uppermost, and while his speech on the Mexican War was
 the greatest ever delivered in the Senate, excepting Webster’s reply to
 Hayne, he regretted that he was more known as a humorist than as a
 statesman.

 His first great achievement in the House was delivered in 1840 in reply to
 General Crary, of Michigan, who had attacked General Harrison’s military
 career. Corwin’s reply in defense of Harrison is universally accepted as
 the most brilliant combination of humor and invective ever delivered in
 that body. The venerable John Quincy Adams a day or two after Corwin’s
 speech, referred to Crary as “the late General Crary,” and the justice of
 the remark from the “Old Man Eloquent” was accepted by all. Mr. Lincoln
 differed from the celebrated humorists of the country in the important
 fact that his humor was unstudied. He was not in any sense a professional
 humorist, but I have never in all my intercourse with public men, known
 one who was so apt in humorous illustration us Mr. Lincoln, and I have
 known him many times to silence controversy by a humorous story with
 pointed application to the issue.

 His face was the saddest in repose that I have ever seen among
 accomplished and intellectual men, and his sympathies for the people, for
 the untold thousands who were suffering bereavement from the war, often
 made him speak with his heart upon his sleeve, about the sorrows which
 shadowed the homes of the land and for which his heart was freely
 bleeding.

 I have many times seen him discussing in the most serious and heartfelt
 manner the sorrows and bereavements of the country, and when it would seem
 as though the tension was so strained that the brittle cord of life must
 break, his face would suddenly brighten like the sun escaping from behind
 the cloud to throw its effulgence upon the earth, and he would tell an
 appropriate story, and much as his stories were enjoyed by his hearers
 none enjoyed them more than Mr. Lincoln himself.

 I have often known him within the space of a few minutes to be transformed
 from the saddest face I have ever looked upon to one of the brightest and
 most mirthful. It was well known that he had his great fountain of humor
 as a safety valve; as an escape and entire relief from the fearful
 exactions his endless duties put upon him. In the gravest consultations of
 the cabinet where he was usually a listener rather than a speaker, he
 would often end dispute by telling a story and none misunderstood it; and
 often when he was pressed to give expression on particular subjects, and
 his always abundant caution was baffled, he many times ended the interview
 by a story that needed no elaboration.

 I recall an interview with Mr. Lincoln at the White House in the spring of
 1865, just before Lee retreated from Petersburg. It was well understood
 that the military power of the Confederacy was broken, and that the
 question of reconstruction would soon be upon us.

 Colonel Forney and I had called upon the President simply to pay our
 respects, and while pleasantly chatting with him General Benjamin F.
 Butler entered. Forney was a great enthusiast, and had intense hatred of
 the Southern leaders who had hindered his advancement when Buchanan was
 elected President, and he was bubbling over with resentment against them.
 He introduced the subject to the President of the treatment to be awarded
 to the leaders of the rebellion when its powers should be confessedly
 broken, and he was earnest in demanding that Davis and other conspicuous
 leaders of the Confederacy should be tried, condemned and executed as
 traitors.

 General Butler joined Colonel Forney in demanding that treason must be
 made odious by the execution of those who had wantonly plunged the country
 into civil war. Lincoln heard them patiently, as he usually heard all, and
 none could tell, however carefully they scanned his countenance what
 impression the appeal made upon him.

 I said to General Butler that, as a lawyer pre-eminent in his profession,
 he must know that the leaders of a government that had beleaguered our
 capital for four years, and was openly recognized as a belligerent power
 not only by our government but by all the leading governments of the
 world, could not be held to answer to the law for the crime of treason.

 Butler was vehement in declaring that the rebellious leaders must be tried
 and executed. Lincoln listened to the discussion for half an hour or more
 and finally ended it by telling the story of a common drunkard out in
 Illinois who had been induced by his friends time and again to join the
 temperance society, but had always broken away. He was finally gathered up
 again and given notice that if he violated his pledge once more they would
 abandon him as an utterly hopeless vagrant. He made an earnest struggle to
 maintain his promise, and finally he called for lemonade and said to the
 man who was preparing it: “Couldn’t you put just a drop of the cratur in
 unbeknownst to me?”

 After telling the story Lincoln simply added: “If these men could get away
 from the country unbeknownst to us, it might save a world of trouble.” All
 understood precisely what Lincoln meant, although he had given expression
 in the most cautious manner possible and the controversy was ended.

 Lincoln differed from professional humorists in the fact that he never
 knew when he was going to be humorous. It bubbled up on the most
 unexpected occasions, and often unsettled the most carefully studied
 arguments. I have many times been with him when he gave no sign of humor,
 and those who saw him under such conditions would naturally suppose that
 he was incapable of a humorous expression. At other times he would
 effervesce with humor and always of the most exquisite and impressive
 nature. His humor was never strained; his stories never stale, and even if
 old, the application he made of them gave them the freshness of
 originality.

 I recall sitting beside him in the White House one day when a message was
 brought to him telling of the capture of several brigadier-generals and a
 number of horses somewhere out in Virginia. He read the dispatch and then
 in an apparently soliloquizing mood, said: “Sorry for the horses; I can
 make brigadier-generals.”

 There are many who believe that Mr. Lincoln loved to tell obscene or
 profane stories, but they do great injustice to one of the purest and best
 men I have ever known. His humor must be judged by the environment that
 aided in its creation.

 As a prominent lawyer who traveled the circuit in Illinois, he was much in
 the company of his fellow lawyers, who spent their evenings in the rude
 taverns of what was then almost frontier life. The Western people thus
 thrown together with but limited sources of culture and enjoyment,
 logically cultivated the story teller, and Lincoln proved to be the most
 accomplished in that line of all the members of the Illinois bar. They had
 no private rooms for study, and the evenings were always spent in the
 common barroom of the tavern, where Western wit, often vulgar or profane,
 was freely indulged in, and the best of them at times told stories which
 were somewhat “broad;” but even while thus indulging in humor that would
 grate harshly upon severely refined hearers, they despised the vulgarian;
 none despised vulgarity more than Lincoln.

 I have heard him tell at one time or another almost or quite all of the
 stories he told during his Presidential term, and there were very few of
 them which might not have been repeated in a parlor and none descended to
 obscene, vulgar or profane expressions. I have never known a man of purer
 instincts than Abraham Lincoln, and his appreciation of all that was
 beautiful and good was of the highest order.

 It was fortunate for Mr. Lincoln that he frequently sought relief from the
 fearfully oppressive duties which bore so heavily upon him. He had
 immediately about him a circle of men with whom he could be “at home” in
 the White House any evening as he was with his old time friends on the
 Illinois circuit.

 David Davis was one upon whom he most relied as an adviser, and Leonard
 Swett was probably one of his closest friends, while Ward Lamon, whom he
 made Marshal of the District of Columbia to have him by his side, was one
 with whom he felt entirely “at home.” Davis was of a more sober order but
 loved Lincoln’s humor, although utterly incapable of a humorous expression
 himself. Swett was ready with Lincoln to give and take in storyland, as
 was Lamon, and either of them, and sometimes all of them, often dropped in
 upon Lincoln and gave him an hour’s diversion from his exacting cares.
 They knew that he needed it and they sought him for the purpose of
 diverting him from what they feared was an excessive strain.

 His devotion to Lamon was beautiful. I well remember at Harrisburg on the
 night of February 22, 1861, when at a dinner given by Governor Curtin to
 Mr. Lincoln, then on his way to Washington, we decided, against the
 protest of Lincoln, that he must change his route to Washington and make
 the memorable midnight journey to the capital. It was thought to be best
 that but one man should accompany him, and he was asked to choose. There
 were present of his suite Colonel Sumner, afterwards one of the heroic
 generals of the war, Norman B. Judd, who was chairman of the Republican
 State Committee of Illinois, Colonel Lamon and others, and he promptly
 chose Colonel Lamon, who alone accompanied him on his journey from
 Harrisburg to Philadelphia and thence to Washington.

 Before leaving the room Governor Curtin asked Colonel Lamon whether he was
 armed, and he answered by exhibiting a brace of fine pistols, a huge bowie
 knife, a black jack, and a pair of brass knuckles. Curtin answered:
 “You’ll do,” and they were started on their journey after all the
 telegraph wires had been cut. We awaited through what seemed almost an
 endless night, until the east was purpled with the coming of another day,
 when Colonel Scott, who had managed the whole scheme, reunited the wires
 and soon received from Colonel Lamon this dispatch: “Plums delivered nuts
 safely,” which gave us the intensely gratifying information that Lincoln
 had arrived in Washington.

 Of all the Presidents of the United States, and indeed of all the great
 statesmen who have made their indelible impress upon the policy of the
 Republic, Abraham Lincoln stands out single and alone in his individual
 qualities. He had little experience in statesmanship when he was called to
 the Presidency. He had only a few years of service in the State
 Legislature of Illinois, and a single term in Congress ending twelve years
 before he became President, but he had to grapple with the gravest
 problems ever presented to the statesmanship of the nation for solution,
 and he met each and all of them in turn with the most consistent mastery,
 and settled them so successfully that all have stood unquestioned until
 the present time, and are certain to endure while the Republic lives.

 In this he surprised not only his own cabinet and the leaders of his party
 who had little confidence in him when he first became President, but
 equally surprised the country and the world.

 He was patient, tireless and usually silent when great conflicts raged
 about him to solve the appalling problems which were presented at various
 stages of the war for determination, and when he reached his conclusion he
 was inexorable. The wrangles of faction and the jostling of ambition were
 compelled to bow when Lincoln had determined upon his line of duty.

 He was much more than a statesman; he was one of the most sagacious
 politicians I have ever known, although he was entirely unschooled in the
 machinery by which political results are achieved. His judgment of men was
 next to unerring, and when results were to be attained he knew the men who
 should be assigned to the task, and he rarely made a mistake.

 I remember one occasion when he summoned Colonel Forney and myself to
 confer on some political problem, he opened the conversation by saying:
 “You know that I never was much of a conniver; I don’t know the methods of
 political management, and I can only trust to the wisdom of leaders to
 accomplish what is needed.”

 Lincoln’s public acts are familiar to every schoolboy of the nation, but
 his personal attributes, which are so strangely distinguished from the
 attributes of other great men, are now the most interesting study of young
 and old throughout our land, and I can conceive of no more acceptable
 presentation to the public than a compilation of anecdotes and incidents
 pertaining to the life of the greatest of all our Presidents.

 A.K. McClure

 LINCOLN’S NAME AROUSES AN AUDIENCE, BY DR. NEWMAN HALL, of London.

 When I have had to address a fagged and listless audience, I have found
 that nothing was so certain to arouse them as to introduce the name of
 Abraham Lincoln.

 REVERE WASHINGTON AND LOVE LINCOLN, REV. DR. THEODORE L. CUYLER.

 No other name has such electric power on every true heart, from Maine to
 Mexico, as the name of Lincoln. If Washington is the most revered, Lincoln
 is the best loved man that ever trod this continent.

 GREATEST CHARACTER SINCE CHRIST BY JOHN HAY, Former Private Secretary to
 President Lincoln, and Later Secretary of State in President McKinley’s
 Cabinet.

 As, in spite of some rudeness, republicanism is the sole hope of a sick
 world, so Lincoln, with all his foibles, is the greatest character since
 Christ.

 STORIES INFORM THE COMMON PEOPLE, BY CHAUNCEY M. DEPEW, United States
 Senator from New York.

 Mr. Lincoln said to me once: “They say I tell a great many stories; I
 reckon I do, but I have found in the course of a long experience that
 common people, take them as they run, are more easily informed through the
 medium of a broad illustration than in any other way, and as to what the
 hypercritical few may think, I don’t care.”

 HUMOR A PASSPORT TO THE HEART BY GEO. S. BOUTWELL, Former Secretary of the
 United States Treasury.

 Mr. Lincoln’s wit and mirth will give him a passport to the thoughts and
 hearts of millions who would take no interest in the sterner and more
 practical parts of his character.

 DROLL, ORIGINAL AND APPROPRIATE. BY ELIHU B. WASHBURNE, Former United
 States Minister to France.

 Mr. Lincoln’s anecdotes were all so droll, so original, so appropriate and
 so illustrative of passing incidents, that one never wearied.

 LINCOLN’S HUMOR A SPARKLING SPRING, BY DAVID R. LOCKE (PETROLEUM V.
 NASBY), Lincoln’s Favorite Humorist.

 Mr. Lincoln’s flow of humor was a sparkling spring, gushing out of a rock—the
 flashing water had a somber background which made it all the brighter.

 LIKE AESOP’S FABLES, BY HUGH McCULLOCH, Former Secretary of the United
 States Treasury.

 Many of Mr. Lincoln’s stories were as apt and instructive as the best of
 Aesop’s Fables.

 FULL OF FUN, BY GENERAL JAMES B. FRY, Former Adjutant-General United
 States Army.

 Mr. Lincoln was a humorist so full of fun that he could not keep it all
 in.

 INEXHAUSTIBLE FUND OF STORIES, BY LAWRENCE WELDON, Judge United States
 Court of Claims.

 Mr. Lincoln’s resources as a story-teller were inexhaustible, and no
 condition could arise in a case beyond his capacity to furnish an
 illustration with an appropriate anecdote.

 CHAMPION STORY-TELLER, BY BEN. PERLEY POORE, Former Editor of The
 Congressional Record.

 Mr. Lincoln was recognized as the champion story-teller of the Capitol.

 LINCOLN CHRONOLOGY.

 1806—Marriage of Thomas Lincoln and Nancy Hanks, June 12th,
 Washington County, Kentucky.
 1809—Born February 12th, Hardin (now La Rue County), Kentucky.
 1816—Family Removed to Perry County, Indiana.
 1818—Death of Abraham’s Mother, Nancy Hanks Lincoln.
 1819—Second Marriage Thomas Lincoln; Married Sally Bush
 Johnston, December 2nd, at Elizabethtown, Kentucky.
 1830—Lincoln Family Removed to Illinois, Locating in Macon County.
 1831—Abraham Located at New Salem.
 1832—Abraham a Captain in the Black Hawk War.
 1833—Appointed Postmaster at New Salem.
 1834—Abraham as a Surveyor. First Election to the Legislature.
 1835—Love Romance with Anne Rutledge.
 1836—Second Election to the Legislature.
 1837—Licensed to Practice Law.
 1838—Third Election to the Legislature.
 1840—Presidential Elector on Harrison Ticket.
 Fourth Election to the Legislature.
 1842—Married November 4th, to Mary Todd. “Duel” with General Shields.
 1843—Birth of Robert Todd Lincoln, August 1st.
 1846—Elected to Congress. Birth of Edward Baker Lincoln, March 10th.
 1848—Delegate to the Philadelphia National Convention.
 1850—Birth of William Wallace Lincoln, December 2nd.
 1853—Birth of Thomas Lincoln, April 4th.
 1856—Assists in Formation Republican Party.
 1858—Joint Debater with Stephen A. Douglas. Defeated for the
 United States Senate.
 1860—Nominated and Elected to the Presidency.
 1861—Inaugurated as President, March 4th. 1863-Issued
 Emancipation Proclamation. 1864-Re-elected to the Presidency.
 1865—Assassinated by J. Wilkes Booth, April 14th. Died April
 15th. Remains Interred at Springfield, Illinois, May 4th.

 [image: {0021}]

 [image:]

 LINCOLN AND McCLURE.

 (From Harper’s Weekly, April 13, 1901.)

 Colonel Alexander K. McClure, the editorial director of the Philadelphia
 Times, which he founded in 1875, began his forceful career as a tanner’s
 apprentice in the mountains of Pennsylvania threescore years ago. He
 tanned hides all day, and read exchanges nights in the neighboring weekly
 newspaper office. The learned tanner’s boy also became the aptest Inner in
 the county, and the editor testified his admiration for young McClure’s
 attainments by sending him to edit a new weekly paper which the exigencies
 of politics called into being in an adjoining county.

 The lad was over six feet high, had the thews of Ajax and the voice of
 Boanerges, and knew enough about shoe-leather not to be afraid of any man
 that stood in it. He made his paper a success, went into politics, and
 made that a success, studied law with William McLellan, and made that a
 success, and actually went into the army—and made that a success, by
 an interesting accident which brought him into close personal relations
 with Abraham Lincoln, whom he had helped to nominate, serving as chairman
 of the Republican State Committee of Pennsylvania through the campaign.

 In 1862 the government needed troops badly, and in each Pennsylvania
 county Republicans and Democrats were appointed to assist in the
 enrollment, under the State laws. McClure, working day and night at
 Harrisburg, saw conscripts coming in at the rate of a thousand a day, only
 to fret in idleness against the army red-tape which held them there
 instead of sending a regiment a day to the front, as McClure demanded
 should be done. The military officer continued to dispatch two companies a
 day—leaving the mass of the conscripts to be fed by the contractors.

 McClure went to Washington and said to the President, “You must send a
 mustering officer to Harrisburg who will do as I say; I can’t stay there
 any longer under existing conditions.”

 Lincoln sent into another room for Adjutant-General Thomas. “General,”
 said he, “what is the highest rank of military officer at Harrisburg?”
 “Captain, sir,” said Thomas. “Bring me a commission for an Assistant
 Adjutant-General of the United States Army,” said Lincoln.

 So Adjutant-General McClure was mustered in, and after that a regiment a
 day of boys in blue left Harrisburg for the front. Colonel McClure is one
 of the group of great Celt-American editors, which included Medill,
 McCullagh and McLean.

 “ABE” LINCOLN’S YARNS AND STORIES.

 LINCOLN ASKED TO BE SHOT.

 Lincoln was, naturally enough, much surprised one day, when a man of
 rather forbidding countenance drew a revolver and thrust the weapon almost
 into his face. In such circumstances “Abe” at once concluded that any
 attempt at debate or argument was a waste of time and words.

 [image: {8023}]
 [image:]

 “What seems to be the matter?” inquired Lincoln with all the calmness and
 self-possession he could muster.

 “Well,” replied the stranger, who did not appear at all excited, “some
 years ago I swore an oath that if I ever came across an uglier man than
 myself I’d shoot him on the spot.”

 A feeling of relief evidently took possession of Lincoln at this
 rejoinder, as the expression upon his countenance lost all suggestion of
 anxiety.

 “Shoot me,” he said to the stranger; “for if I am an uglier man than you I
 don’t want to live.”

 TIME LOST DIDN’T COUNT.

 Thurlow Weed, the veteran journalist and politician, once related how,
 when he was opposing the claims of Montgomery Blair, who aspired to a
 Cabinet appointment, that Mr. Lincoln inquired of Mr. Weed whom he would
 recommend, “Henry Winter Davis,” was the response.

 “David Davis, I see, has been posting you up on this question,” retorted
 Lincoln. “He has Davis on the brain. I think Maryland must be a good State
 to move from.”

 The President then told a story of a witness in court in a neighboring
 county, who, on being asked his age, replied, “Sixty.” Being satisfied he
 was much older the question was repeated, and on receiving the same answer
 the court admonished the witness, saying, “The court knows you to be much
 older than sixty.”

 “Oh, I understand now,” was the rejoinder, “you’re thinking of those ten
 years I spent on the eastern share of Maryland; that was so much time
 lost, and didn’t count.”

 Blair was made Postmaster-General.

 NO VICES, NO VIRTUES.

 Lincoln always took great pleasure in relating this yarn:

 Riding at one time in a stage with an old Kentuckian who was returning
 from Missouri, Lincoln excited the old gentleman’s surprise by refusing to
 accept either of tobacco or French brandy.

 When they separated that afternoon—the Kentuckian to take another
 stage bound for Louisville—he shook hands warmly with Lincoln, and
 said, good-humoredly:

 “See here, stranger, you’re a clever but strange companion. I may never
 see you again, and I don’t want to offend you, but I want to say this: My
 experience has taught me that a man who has no vices has d——d
 few virtues. Good-day.”

 LINCOLN’S DUES.

 Miss Todd (afterwards Mrs. Lincoln) had a keen sense of the ridiculous,
 and wrote several articles in the Springfield (Ill.) “Journal” reflecting
 severely upon General James Shields (who won fame in the Mexican and Civil
 Wars, and was United States Senator from three states), then Auditor of
 State.

 Lincoln assumed the authorship, and was challenged by Shields to meet him
 on the “field of honor.” Meanwhile Miss Todd increased Shields’ ire by
 writing another letter to the paper, in which she said: “I hear the way of
 these fire-eaters is to give the challenged party the choice of weapons,
 which being the case, I’ll tell you in confidence that I never fight with
 anything but broom-sticks, or hot water, or a shovelful of coals, the
 former of which, being somewhat like a shillalah, may not be objectionable
 to him.”

 [image: {0025}]

 [image:]

 Lincoln accepted the challenge, and selected broadswords as the weapons.
 Judge Herndon (Lincoln’s law partner) gives the closing of this affair as
 follows:

 “The laws of Illinois prohibited dueling, and Lincoln demanded that the
 meeting should be outside the state. Shields undoubtedly knew that Lincoln
 was opposed to fighting a duel—that his moral sense would revolt at
 the thought, and that he would not be likely to break the law by fighting
 in the state. Possibly he thought Lincoln would make a humble apology.
 Shields was brave, but foolish, and would not listen to overtures for
 explanation. It was arranged that the meeting should be in Missouri,
 opposite Alton. They proceeded to the place selected, but friends
 interfered, and there was no duel. There is little doubt that the man who
 had swung a beetle and driven iron wedges into gnarled hickory logs could
 have cleft the skull of his antagonist, but he had no such intention. He
 repeatedly said to the friends of Shields that in writing the first
 article he had no thought of anything personal. The Auditor’s vanity had
 been sorely wounded by the second letter, in regard to which Lincoln could
 not make any explanation except that he had had no hand in writing it. The
 affair set all Springfield to laughing at Shields.”

 “DONE WITH THE BIBLE.”

 Lincoln never told a better story than this:

 A country meeting-house, that was used once a month, was quite a distance
 from any other house.

 The preacher, an old-line Baptist, was dressed in coarse linen pantaloons,
 and shirt of the same material. The pants, manufactured after the old
 fashion, with baggy legs, and a flap in the front, were made to attach to
 his frame without the aid of suspenders.

 A single button held his shirt in position, and that was at the collar. He
 rose up in the pulpit, and with a loud voice announced his text thus: “I
 am the Christ whom I shall represent to-day.”

 About this time a little blue lizard ran up his roomy pantaloons. The old
 preacher, not wishing to interrupt the steady flow of his sermon, slapped
 away on his leg, expecting to arrest the intruder, but his efforts were
 unavailing, and the little fellow kept on ascending higher and higher.

 Continuing the sermon, the preacher loosened the central button which
 graced the waistband of his pantaloons, and with a kick off came that
 easy-fitting garment.

 But, meanwhile, Mr. Lizard had passed the equatorial line of the
 waistband, and was calmly exploring that part of the preacher’s anatomy
 which lay underneath the back of his shirt.

 Things were now growing interesting, but the sermon was still grinding on.
 The next movement on the preacher’s part was for the collar button, and
 with one sweep of his arm off came the tow linen shirt.

 The congregation sat for an instant as if dazed; at length one old lady in
 the rear part of the room rose up, and, glancing at the excited object in
 the pulpit, shouted at the top of her voice: “If you represent Christ,
 then I’m done with the Bible.”

 HIS KNOWLEDGE OF HUMAN NATURE.

 Once, when Lincoln was pleading a case, the opposing lawyer had all the
 advantage of the law; the weather was warm, and his opponent, as was
 admissible in frontier courts, pulled off his coat and vest as he grew
 warm in the argument.

 [image: {8027}]
 [image:]

 At that time, shirts with buttons behind were unusual. Lincoln took in the
 situation at once. Knowing the prejudices of the primitive people against
 pretension of all sorts, or any affectation of superior social rank,
 arising, he said: “Gentlemen of the jury, having justice on my side, I
 don’t think you will be at all influenced by the gentleman’s pretended
 knowledge of the law, when you see he does not even know which side of his
 shirt should be in front.” There was a general laugh, and Lincoln’s case
 was won.

 A MISCHIEVOUS OX.

 President Lincoln once told the following story of Colonel W., who had
 been elected to the Legislature, and had also been judge of the County
 Court. His elevation, however, had made him somewhat pompous, and he
 became very fond of using big words. On his farm he had a very large and
 mischievous ox, called “Big Brindle,” which very frequently broke down his
 neighbors’ fences, and committed other depredations, much to the Colonel’s
 annoyance.

 One morning after breakfast, in the presence of Lincoln, who had stayed
 with him over night, and who was on his way to town, he called his
 overseer and said to him:

 “Mr. Allen, I desire you to impound ‘Big Brindle,’ in order that I may
 hear no animadversions on his eternal depredations.”

 Allen bowed and walked off, sorely puzzled to know what the Colonel wanted
 him to do. After Colonel W. left for town, he went to his wife and asked
 her what the Colonel meant by telling him to impound the ox.

 “Why, he meant to tell you to put him in a pen,” said she.

 Allen left to perform the feat, for it was no inconsiderable one, as the
 animal was wild and vicious, but, after a great deal of trouble and
 vexation, succeeded.

 “Well,” said he, wiping the perspiration from his brow and soliloquizing,
 “this is impounding, is it? Now, I am dead sure that the Colonel will ask
 me if I impounded ‘Big Brindle,’ and I’ll bet I puzzle him as he did me.”

 The next day the Colonel gave a dinner party, and as he was not
 aristocratic, Allen, the overseer, sat down with the company. After the
 second or third glass was discussed, the Colonel turned to the overseer
 and said:

 “Eh, Mr. Allen, did you impound ‘Big Brindle,’ sir?”

 Allen straightened himself, and looking around at the company, replied:

 “Yes, I did, sir; but ‘Old Brindle’ transcended the impanel of the
 impound, and scatterlophisticated all over the equanimity of the forest.”

 The company burst into an immoderate fit of laughter, while the Colonel’s
 face reddened with discomfiture.

 “What do you mean by that, sir?” demanded the Colonel.

 “Why, I mean, Colonel,” replied Allen, “that ‘Old Brindle,’ being
 prognosticated with an idea of the cholera, ripped and teared, snorted and
 pawed dirt, jumped the fence, tuck to the woods, and would not be
 impounded nohow.”

 This was too much; the company roared again, the Colonel being forced to
 join in the laughter, and in the midst of the jollity Allen left the
 table, saying to himself as he went, “I reckon the Colonel won’t ask me to
 impound any more oxen.”

 THE PRESIDENTIAL “CHIN-FLY.”

 Some of Mr. Lincoln’s intimate friends once called his attention to a
 certain member of his Cabinet who was quietly working to secure a
 nomination for the Presidency, although knowing that Mr. Lincoln was to be
 a candidate for re-election. His friends insisted that the Cabinet officer
 ought to be made to give up his Presidential aspirations or be removed
 from office. The situation reminded Mr. Lincoln of a story:

 [image: {8029}]
 [image:]

 “My brother and I,” he said, “were once plowing corn, I driving the horse
 and he holding the plow. The horse was lazy, but on one occasion he rushed
 across the field so that I, with my long legs, could scarcely keep pace
 with him. On reaching the end of the furrow, I found an enormous chin-fly
 fastened upon him, and knocked him off. My brother asked me what I did
 that for. I told him I didn’t want the old horse bitten in that way.
 ‘Why,’ said my brother, ‘that’s all that made him go.’ Now,” said Mr.
 Lincoln, “if Mr.—— has a Presidential chin-fly biting him, I’m
 not going to knock him off, if it will only make his department go.”

 ‘SQUIRE BAGLY’S PRECEDENT.

 Mr. T. W. S. Kidd, of Springfield, says that he once heard a lawyer
 opposed to Lincoln trying to convince a jury that precedent was superior
 to law, and that custom made things legal in all cases. When Lincoln arose
 to answer him he told the jury he would argue his case in the same way.

 “Old ‘Squire Bagly, from Menard, came into my office and said, ‘Lincoln, I
 want your advice as a lawyer. Has a man what’s been elected justice of the
 peace a right to issue a marriage license?’ I told him he had not; when
 the old ‘squire threw himself back in his chair very indignantly, and
 said, ‘Lincoln, I thought you was a lawyer. Now Bob Thomas and me had a
 bet on this thing, and we agreed to let you decide; but if this is your
 opinion I don’t want it, for I know a thunderin’ sight better, for I have
 been ‘squire now for eight years and have done it all the time.’”

 HE’D NEED HIS GUN.

 When the President, early in the War, was anxious about the defenses of
 Washington, he told a story illustrating his feelings in the case. General
 Scott, then Commander-in-Chief of the United States Army, had but 1,500
 men, two guns and an old sloop of war, the latter anchored in the Potomac,
 with which to protect the National Capital, and the President was uneasy.

 To one of his queries as to the safety of Washington, General Scott had
 replied, “It has been ordained, Mr. President, that the city shall not be
 captured by the Confederates.”

 “But we ought to have more men and guns here,” was the Chief Executive’s
 answer. “The Confederates are not such fools as to let a good chance to
 capture Washington go by, and even if it has been ordained that the city
 is safe, I’d feel easier if it were better protected. All this reminds me
 of the old trapper out in the West who had been assured by some ‘city
 folks’ who had hired him as a guide that all matters regarding life and
 death were prearranged.

 “‘It is ordained,’ said one of the party to the old trapper, ‘that you are
 to die at a certain time, and no one can kill you before that time. If you
 met a thousand Indians, and your death had not been ordained for that day,
 you would certainly escape.’

 “‘I don’t exactly understand this “ordained” business,’ was the trapper’s
 reply. ‘I don’t care to run no risks. I always have my gun with me, so
 that if I come across some reds I can feel sure that I won’t cross the
 Jordan ‘thout taking some of ‘em with me. Now, for instance, if I met an
 Indian in the woods; he drew a bead on me—sayin’, too, that he
 wasn’t more’n ten feet away—an’ I didn’t have nothing to protect
 myself; say it was as bad as that, the redskin bein’ dead ready to kill
 me; now, even if it had been ordained that the Indian (sayin’ he was a
 good shot), was to die that very minute, an’ I wasn’t, what would I do
 ‘thout my gun?’

 “There you are,” the President remarked; “even if it has been ordained
 that the city of Washington will never be taken by the Southerners, what
 would we do in case they made an attack upon the place, without men and
 heavy guns?”

 KEPT UP THE ARGUMENT.

 [image: {0031}]

 [image:]

 Judge T. Lyle Dickey of Illinois related that when the excitement over the
 Kansas Nebraska bill first broke out, he was with Lincoln and several
 friends attending court. One evening several persons, including himself
 and Lincoln, were discussing the slavery question. Judge Dickey contended
 that slavery was an institution which the Constitution recognized, and
 which could not be disturbed. Lincoln argued that ultimately slavery must
 become extinct. “After awhile,” said Judge Dickey, “we went upstairs to
 bed. There were two beds in our room, and I remember that Lincoln sat up
 in his night shirt on the edge of the bed arguing the point with me. At
 last we went to sleep. Early in the morning I woke up and there was
 Lincoln half sitting up in bed. ‘Dickey,’ said he, ‘I tell you this nation
 cannot exist half slave and half free.’ ‘Oh, Lincoln,’ said I, ‘go to
 sleep.”’

 EQUINE INGRATITUDE.

 President Lincoln, while eager that the United States troops should be
 supplied with the most modern and serviceable weapons, often took occasion
 to put his foot down upon the mania for experimenting with which some of
 his generals were afflicted. While engaged in these experiments much
 valuable time was wasted, the enemy was left to do as he thought best, no
 battles were fought, and opportunities for winning victories allowed to
 pass.

 The President was an exceedingly practical man, and when an invention,
 idea or discovery was submitted to him, his first step was to ascertain
 how any or all of them could be applied in a way to be of benefit to the
 army. As to experimenting with “contrivances” which, to his mind, could
 never be put to practical use, he had little patience.

 “Some of these generals,” said he, “experiment so long and so much with
 newfangled, fancy notions that when they are finally brought to a head
 they are useless. Either the time to use them has gone by, or the machine,
 when put in operation, kills more than it cures.

 “One of these generals, who has a scheme for ‘condensing’ rations, is
 willing to swear his life away that his idea, when carried to perfection,
 will reduce the cost of feeding the Union troops to almost nothing, while
 the soldiers themselves will get so fat that they’ll ‘bust out’ of their
 uniforms. Of course, uniforms cost nothing, and real fat men are more
 active and vigorous than lean, skinny ones, but that is getting away from
 my story.

 “There was once an Irishman—a cabman—who had a notion that he
 could induce his horse to live entirely on shavings. The latter he could
 get for nothing, while corn and oats were pretty high-priced. So he daily
 lessened the amount of food to the horse, substituting shavings for the
 corn and oats abstracted, so that the horse wouldn’t know his rations were
 being cut down.

 “However, just as he had achieved success in his experiment, and the horse
 had been taught to live without other food than shavings, the ungrateful
 animal ‘up and died,’ and he had to buy another.

 “So far as this general referred to is concerned, I’m afraid the soldiers
 will all be dead at the time when his experiment is demonstrated as
 thoroughly successful.”

 ‘TWAS “MOVING DAY.”

 Speed, who was a prosperous young merchant of Springfield, reports that
 Lincoln’s personal effects consisted of a pair of saddle-bags, containing
 two or three lawbooks, and a few pieces of clothing. Riding on a borrowed
 horse, he thus made his appearance in Springfield. When he discovered that
 a single bedstead would cost seventeen dollars he said, “It is probably
 cheap enough, but I have not enough money to pay for it.” When Speed
 offered to trust him, he said: “If I fail here as a lawyer, I will
 probably never pay you at all.” Then Speed offered to share large double
 bed with him.

 [image: {0033}]

 [image:]

 “Where is your room?” Lincoln asked.

 “Upstairs,” said Speed, pointing from the store leading to his room.

 Without saying a word, he took his saddle-bags on his arm, went upstairs,
 set them down on the floor, came down again, and with a face beaming with
 pleasure and smiles, exclaimed: “Well, Speed, I’m moved.”

 “ABE’S” HAIR NEEDED COMBING.

 “By the way,” remarked President Lincoln one day to Colonel Cannon, a
 close personal friend, “I can tell you a good story about my hair. When I
 was nominated at Chicago, an enterprising fellow thought that a great many
 people would like to see how ‘Abe’ Lincoln looked, and, as I had not long
 before sat for a photograph, the fellow, having seen it, rushed over and
 bought the negative.

 “He at once got no end of wood-cuts, and so active was their circulation
 they were soon selling in all parts of the country.

 “Soon after they reached Springfield, I heard a boy crying them for sale
 on the streets. ‘Here’s your likeness of “Abe” Lincoln!’ he shouted. ‘Buy
 one; price only two shillings! Will look a great deal better when he gets
 his hair combed!”’

 WOULD “TAKE TO THE WOODS.”

 Secretary of State Seward was bothered considerably regarding the
 complication into which Spain had involved the United States government in
 connection with San Domingo, and related his troubles to the President.
 Negotiations were not proceeding satisfactorily, and things were mixed
 generally. We wished to conciliate Spain, while the negroes had appealed
 against Spanish oppression.

 The President did not, to all appearances, look at the matter seriously,
 but, instead of treating the situation as a grave one, remarked that
 Seward’s dilemma reminded him of an interview between two negroes in
 Tennessee.

 One was a preacher, who, with the crude and strange notions of his
 ignorant race, was endeavoring to admonish and enlighten his brother
 African of the importance of religion and the danger of the future.

 “Dar are,” said Josh, the preacher, “two roads befo’ you, Joe; be ca’ful
 which ob dese you take. Narrow am de way dat leads straight to
 destruction; but broad am de way dat leads right to damnation.”

 Joe opened his eyes with affright, and under the spell of the awful danger
 before him, exclaimed, “Josh, take which road you please; I shall go troo
 de woods.”

 “I am not willing,” concluded the President, “to assume any new troubles
 or responsibilities at this time, and shall therefore avoid going to the
 one place with Spain, or with the negro to the other, but shall ‘take to
 the woods.’ We will maintain an honest and strict neutrality.”

 LINCOLN CARRIED HER TRUNK.

 “My first strong impression of Mr. Lincoln,” says a lady of Springfield,
 “was made by one of his kind deeds. I was going with a little friend for
 my first trip alone on the railroad cars. It was an epoch of my life. I
 had planned for it and dreamed of it for weeks. The day I was to go came,
 but as the hour of the train approached, the hackman, through some
 neglect, failed to call for my trunk. As the minutes went on, I realized,
 in a panic of grief, that I should miss the train. I was standing by the
 gate, my hat and gloves on, sobbing as if my heart would break, when Mr.
 Lincoln came by.

 [image: {8035}]
 [image:]

 “‘Why, what’s the matter?’ he asked, and I poured out all my story.

 “‘How big’s the trunk? There’s still time, if it isn’t too big.’ And he
 pushed through the gate and up to the door. My mother and I took him up to
 my room, where my little old-fashioned trunk stood, locked and tied. ‘Oh,
 ho,’ he cried, ‘wipe your eyes and come on quick.’ And before I knew what
 he was going to do, he had shouldered the trunk, was down stairs, and
 striding out of the yard. Down the street he went fast as his long legs
 could carry him, I trotting behind, drying my tears as I went. We reached
 the station in time. Mr. Lincoln put me on the train, kissed me good-bye,
 and told me to have a good time. It was just like him.”

 BOAT HAD TO STOP.

 Lincoln never failed to take part in all political campaigns in Illinois,
 as his reputation as a speaker caused his services to be in great demand.
 As was natural, he was often the target at which many of the “Smart
 Alecks” of that period shot their feeble bolts, but Lincoln was so ready
 with his answers that few of them cared to engage him a second time.

 In one campaign Lincoln was frequently annoyed by a young man who
 entertained the idea that he was a born orator. He had a loud voice, was
 full of language, and so conceited that he could not understand why the
 people did not recognize and appreciate his abilities.

 This callow politician delighted in interrupting public speakers, and at
 last Lincoln determined to squelch him. One night while addressing a large
 meeting at Springfield, the fellow became so offensive that “Abe” dropped
 the threads of his speech and turned his attention to the tormentor.

 “I don’t object,” said Lincoln, “to being interrupted with sensible
 questions, but I must say that my boisterous friend does not always make
 inquiries which properly come under that head. He says he is afflicted
 with headaches, at which I don’t wonder, as it is a well-known fact that
 nature abhors a vacuum, and takes her own way of demonstrating it.

 “This noisy friend reminds me of a certain steamboat that used to run on
 the Illinois river. It was an energetic boat, was always busy. When they
 built it, however, they made one serious mistake, this error being in the
 relative sizes of the boiler and the whistle. The latter was usually busy,
 too, and people were aware that it was in existence.

 “This particular boiler to which I have reference was a six-foot one, and
 did all that was required of it in the way of pushing the boat along; but
 as the builders of the vessel had made the whistle a six-foot one, the
 consequence was that every time the whistle blew the boat had to stop.”

 MCCLELLAN’S “SPECIAL TALENT.”

 President Lincoln one day remarked to a number of personal friends who had
 called upon him at the White House:

 “General McClellan’s tardiness and unwillingness to fight the enemy or
 follow up advantages gained, reminds me of a man back in Illinois who knew
 a few law phrases but whose lawyer lacked aggressiveness. The man finally
 lost all patience and springing to his feet vociferated, ‘Why don’t you go
 at him with a fi. fa., a demurrer, a capias, a surrebutter, or a ne exeat,
 or something; or a nundam pactum or a non est?’

 “I wish McClellan would go at the enemy with something—I don’t care
 what. General McClellan is a pleasant and scholarly gentleman. He is an
 admirable engineer, but he seems to have a special talent for a stationary
 engine.”

 HOW “JAKE” GOT AWAY.

 One of the last, if not the very last story told by President Lincoln, was
 to one of his Cabinet who came to see him, to ask if it would be proper to
 permit “Jake” Thompson to slip through Maine in disguise and embark for
 Portland.

 [image: {9037}]
 [image:]

 The President, as usual, was disposed to be merciful, and to permit the
 arch-rebel to pass unmolested, but Secretary Stanton urged that he should
 be arrested as a traitor.

 “By permitting him to escape the penalties of treason,” persisted the War
 Secretary, “you sanction it.”

 “Well,” replied Mr. Lincoln, “let me tell you a story. There was an Irish
 soldier here last summer, who wanted something to drink stronger than
 water, and stopped at a drug-shop, where he espied a soda-fountain. ‘Mr.
 Doctor,’ said he, ‘give me, plase, a glass of soda-wather, an’ if yez can
 put in a few drops of whiskey unbeknown to any one, I’ll be obleeged.’
 Now,” continued Mr. Lincoln, “if ‘Jake’ Thompson is permitted to go
 through Maine unbeknown to any one, what’s the harm? So don’t have him
 arrested.”

 MORE LIGHT AND LESS NOISE.

 The President was bothered to death by those persons who boisterously
 demanded that the War be pushed vigorously; also, those who shouted their
 advice and opinions into his weary ears, but who never suggested anything
 practical. These fellows were not in the army, nor did they ever take any
 interest, in a personal way, in military matters, except when engaged in
 dodging drafts.

 “That reminds me,” remarked Mr. Lincoln one day, “of a farmer who lost his
 way on the Western frontier. Night came on, and the embarrassments of his
 position were increased by a furious tempest which suddenly burst upon
 him. To add to his discomfort, his horse had given out, leaving him
 exposed to all the dangers of the pitiless storm.

 “The peals of thunder were terrific, the frequent flashes of lightning
 affording the only guide on the road as he resolutely trudged onward,
 leading his jaded steed. The earth seemed fairly to tremble beneath him in
 the war of elements. One bolt threw him suddenly upon his knees.

 “Our traveler was not a prayerful man, but finding himself involuntarily
 brought to an attitude of devotion, he addressed himself to the Throne of
 Grace in the following prayer for his deliverance:

 “‘O God! hear my prayer this time, for Thou knowest it is not often that I
 call upon Thee. And, O Lord! if it is all the same to Thee, give us a
 little more light and a little less noise.’

 “I wish,” the President said, sadly, “there was a stronger disposition
 manifested on the part of our civilian warriors to unite in suppressing
 the rebellion, and a little less noise as to how and by whom the chief
 executive office shall be administered.”

 ONE BULLET AND A HATFUL.

 Lincoln made the best of everything, and if he couldn’t get what he wanted
 he took what he could get. In matters of policy, while President he acted
 according to this rule. He would take perilous chances, even when the
 result was, to the minds of his friends, not worth the risk he had run.

 One day at a meeting of the Cabinet, it being at the time when it seemed
 as though war with England and France could not be avoided, Secretary of
 State Seward and Secretary of War Stanton warmly advocated that the United
 States maintain an attitude, the result of which would have been a
 declaration of hostilities by the European Powers mentioned.

 [image: {0039}]

 [image:]

 [image: {0040}]

 [image:]

 “Why take any more chances than are absolutely necessary?” asked the
 President.

 “We must maintain our honor at any cost,” insisted Secretary Seward.

 “We would be branded as cowards before the entire world,” Secretary
 Stanton said.

 “But why run the greater risk when we can take a smaller one?” queried the
 President calmly. “The less risk we run the better for us. That reminds me
 of a story I heard a day or two ago, the hero of which was on the firing
 line during a recent battle, where the bullets were flying thick.

 “Finally his courage gave way entirely, and throwing down his gun, he ran
 for dear life.

 “As he was flying along at top speed he came across an officer who drew
 his revolver and shouted, ‘Go back to your regiment at once or I will
 shoot you!’

 “‘Shoot and be hanged,’ the racer exclaimed. ‘What’s one bullet to a whole
 hatful?’”

 LINCOLN’S STORY TO PEACE COMMISSIONERS.

 Among the reminiscences of Lincoln left by Editor Henry J. Raymond, is the
 following:

 Among the stories told by Lincoln, which is freshest in my mind, one which
 he related to me shortly after its occurrence, belongs to the history of
 the famous interview on board the River Queen, at Hampton Roads, between
 himself and Secretary Seward and the rebel Peace Commissioners. It was
 reported at the time that the President told a “little story” on that
 occasion, and the inquiry went around among the newspapers, “What was it?”

 The New York Herald published what purported to be a version of it, but
 the “point” was entirely lost, and it attracted no attention. Being in
 Washington a few days subsequent to the interview with the Commissioners
 (my previous sojourn there having terminated about the first of last
 August), I asked Mr. Lincoln one day if it was true that he told Stephens,
 Hunter and Campbell a story.

 “Why, yes,” he replied, manifesting some surprise, “but has it leaked out?
 I was in hopes nothing would be said about it, lest some over-sensitive
 people should imagine there was a degree of levity in the intercourse
 between us.” He then went on to relate the circumstances which called it
 out.

 “You see,” said he, “we had reached and were discussing the slavery
 question. Mr. Hunter said, substantially, that the slaves, always
 accustomed to an overseer, and to work upon compulsion, suddenly freed, as
 they would be if the South should consent to peace on the basis of the
 ‘Emancipation Proclamation,’ would precipitate not only themselves, but
 the entire Southern society, into irremediable ruin. No work would be
 done, nothing would be cultivated, and both blacks and whites would
 starve!”

 Said the President: “I waited for Seward to answer that argument, but as
 he was silent, I at length said: ‘Mr. Hunter, you ought to know a great
 deal better about this argument than I, for you have always lived under
 the slave system. I can only say, in reply to your statement of the case,
 that it reminds me of a man out in Illinois, by the name of Case, who
 undertook, a few years ago, to raise a very large herd of hogs. It was a
 great trouble to feed them, and how to get around this was a puzzle to
 him. At length he hit on the plan of planting an immense field of
 potatoes, and, when they were sufficiently grown, he turned the whole herd
 into the field, and let them have full swing, thus saving not only the
 labor of feeding the hogs, but also that of digging the potatoes. Charmed
 with his sagacity, he stood one day leaning against the fence, counting
 his hogs, when a neighbor came along.

 “‘Well, well,’ said he, ‘Mr. Case, this is all very fine. Your hogs are
 doing very well just now, but you know out here in Illinois the frost
 comes early, and the ground freezes for a foot deep. Then what you going
 to do?’

 “This was a view of the matter which Mr. Case had not taken into account.
 Butchering time for hogs was ‘way on in December or January! He scratched
 his head, and at length stammered: ‘Well, it may come pretty hard on their
 snouts, but I don’t see but that it will be “root, hog, or die.”’”

 “ABE” GOT THE WORST OF IT.

 When Lincoln was a young lawyer in Illinois, he and a certain Judge once
 got to bantering one another about trading horses; and it was agreed that
 the next morning at nine o’clock they should make a trade, the horses to
 be unseen up to that hour, and no backing out, under a forfeiture of $25.
 At the hour appointed, the Judge came up, leading the sorriest-looking
 specimen of a horse ever seen in those parts. In a few minutes Mr. Lincoln
 was seen approaching with a wooden saw-horse upon his shoulders.

 [image: {0043}]

 [image:]

 Great were the shouts and laughter of the crowd, and both were greatly
 increased when Lincoln, on surveying the Judge’s animal, set down his
 saw-horse, and exclaimed:

 “Well, Judge, this is the first time I ever got the worst of it in a horse
 trade.”

 IT DEPENDED UPON HIS CONDITION.

 The President had made arrangements to visit New York, and was told that
 President Garrett, of the Baltimore and Ohio Railroad, would be glad to
 furnish a special train.

 “I don’t doubt it a bit,” remarked the President, “for I know Mr. Garrett,
 and like him very well, and if I believed—which I don’t, by any
 means—all the things some people say about his ‘secesh’ principles,
 he might say to you as was said by the Superintendent of a certain
 railroad to a son of one my predecessors in office. Some two years after
 the death of President Harrison, the son of his successor in this office
 wanted to take his father on an excursion somewhere or other, and went to
 the Superintendent’s office to order a special train.

 “This Superintendent was a Whig of the most uncompromising sort, who hated
 a Democrat more than all other things on the earth, and promptly refused
 the young man’s request, his language being to the effect that this
 particular railroad was not running special trains for the accommodation
 of Presidents of the United States just at that season.

 “The son of the President was much surprised and exceedingly annoyed.
 ‘Why,’ he said, ‘you have run special Presidential trains, and I know it.
 Didn’t you furnish a special train for the funeral of President Harrison?’

 “‘Certainly we did,’ calmly replied the Superintendent, with no relaxation
 of his features, ‘and if you will only bring your father here in the same
 shape as General Harrison was, you shall have the best train on the
 road.”’

 When the laughter had subsided, the President said: “I shall take pleasure
 in accepting Mr. Garrett’s offer, as I have no doubts whatever as to his
 loyalty to the United States government or his respect for the occupant of
 the Presidential office.”

 “GOT DOWN TO THE RAISINS.”

 A. B. Chandler, chief of the telegraph office at the War Department,
 occupied three rooms, one of which was called “the President’s room,” so
 much of his time did Mr. Lincoln spend there. Here he would read over the
 telegrams received for the several heads of departments. Three copies of
 all messages received were made—one for the President, one for the
 War Department records and one for Secretary Stanton.

 Mr. Chandler told a story as to the manner in which the President read the
 despatches:

 “President Lincoln’s copies were kept in what we called the ‘President’s
 drawer’ of the ‘cipher desk.’ He would come in at any time of the night or
 day, and go at once to this drawer, and take out a file of telegrams, and
 begin at the top to read them. His position in running over these
 telegrams was sometimes very curious.

 “He had a habit of sitting frequently on the edge of his chair, with his
 right knee dragged down to the floor. I remember a curious expression of
 his when he got to the bottom of the new telegrams and began on those that
 he had read before. It was, ‘Well, I guess I have got down to the
 raisins.’

 “The first two or three times he said this he made no explanation, and I
 did not ask one. But one day, after he had made the remark, he looked up
 under his eyebrows at me with a funny twinkle in his eyes, and said: ‘I
 used to know a little girl out West who sometimes was inclined to eat too
 much. One day she ate a good many more raisins than she ought to, and
 followed them up with a quantity of other goodies. They made her very
 sick. After a time the raisins began to come.

 “She gasped and looked at her mother and said: ‘Well, I will be better now
 I guess, for I have got down to the raisins.’”

 “HONEST ABE” SWALLOWS HIS ENEMIES.

 [image: {0045}]

 [image:]

 “‘Honest Abe’ Taking Them on the Half-Shell” was one of the cartoons
 published in 1860 by one of the illustrated periodicals. As may be seen,
 it represents Lincoln in a “Political Oyster House,” preparing to swallow
 two of his Democratic opponents for the Presidency—Douglas and
 Breckinridge. He performed the feat at the November election. The
 Democratic party was hopelessly split in 1860 The Northern wing nominated
 Stephen A. Douglas, of Illinois, as their candidate, the Southern wing
 naming John C. Breckinridge, of Kentucky; the Constitutional Unionists
 (the old American of Know-Nothing party) placed John Bell, of Tennessee,
 in the field, and against these was put Abraham Lincoln, who received the
 support of the Abolitionists.

 Lincoln made short work of his antagonists when the election came around.
 He received a large majority in the Electoral College, while nearly every
 Northern State voted majorities for him at the polls. Douglas had but
 twelve votes in the Electoral College, while Bell had thirty-nine. The
 votes of the Southern States, then preparing to secede, were, for the most
 part, thrown for Breckinridge. The popular vote was: Lincoln, 1,857,610;
 Douglas, 1,365,976; Breckinridge, 847,953; Bell, 590,631; total vote,
 4,662,170. In the Electoral College Lincoln received 180; Douglas, 12;
 Breckinridge, 72; Bell, 39; Lincoln’s majority over all, 57.

 SAVING HIS WIND.

 Judge H. W. Beckwith of Danville, Ill., said that soon after the Ottawa
 debate between Lincoln and Douglas he passed the Chenery House, then the
 principal hotel in Springfield. The lobby was crowded with partisan
 leaders from various sections of the state, and Mr. Lincoln, from his
 greater height, was seen above the surging mass that clung about him like
 a swarm of bees to their ruler. The day was warm, and at the first chance
 he broke away and came out for a little fresh air, wiping the sweat from
 his face.

 “As he passed the door he saw me,” said Judge Beckwith, “and, taking my
 hand, inquired for the health and views of his ‘friends over in Vermillion
 county.’ He was assured they were wide awake, and further told that they
 looked forward to the debate between him and Senator Douglas with deep
 concern. From the shadow that went quickly over his face, the pained look
 that came to give way quickly to a blaze of eyes and quiver of lips, I
 felt that Mr. Lincoln had gone beneath my mere words and caught my inner
 and current fears as to the result. And then, in a forgiving, jocular way
 peculiar to him, he said: ‘Sit down; I have a moment to spare, and will
 tell you a story.’ Having been on his feet for some time, he sat on the
 end of the stone step leading into the hotel door, while I stood closely
 fronting him.

 “‘You have,’ he continued, ‘seen two men about to fight?’

 “‘Yes, many times.’

 “‘Well, one of them brags about what he means to do. He jumps high in the
 air, cracking his heels together, smites his fists, and wastes his wreath
 trying to scare somebody. You see the other fellow, he says not a word,’—here
 Mr. Lincoln’s voice and manner changed to great earnestness, and repeating—‘you
 see the other man says not a word. His arms are at his sides, his fists
 are closely doubled up, his head is drawn to the shoulder, and his teeth
 are set firm together. He is saving his wind for the fight, and as sure as
 it comes off he will win it, or die a-trying.’”

 RIGHT FOR, ONCE, ANYHOW.

 Where men bred in courts, accustomed to the world, or versed in diplomacy,
 would use some subterfuge, or would make a polite speech, or give a shrug
 of the shoulders, as the means of getting out of an embarrassing position,
 Lincoln raised a laugh by some bold west-country anecdote, and moved off
 in the cloud of merriment produced by the joke.

 [image: {8047}]
 [image:]

When Attorney-General
 Bates was remonstrating apparently against the appointment of some
 indifferent lawyer to a place of judicial importance, the President
 interposed with: “Come now, Bates, he’s not half as bad as you think.
 Besides that, I must tell you, he did me a good turn long ago. When I took
 to the law, I was going to court one morning, with some ten or twelve
 miles of bad road before me, and I had no horse.

 “The judge overtook me in his carriage.

 “‘Hallo, Lincoln! are you not going to the court-house? Come in and I will
 give you a seat!’

 “Well, I got in, and the Judge went on reading his papers. Presently the
 carriage struck a stump on one side of the road, then it hopped off to the
 other. I looked out, and I saw the driver was jerking from side to side in
 his seat, so I says:

 “‘Judge, I think your coachman has been taking a little too much this
 morning.’

 “‘Well, I declare, Lincoln,’ said he, ‘I should not much wonder if you
 were right, for he has nearly upset me half a dozen times since starting.’

 “So, putting his head out of the window, he shouted, ‘Why, you infernal
 scoundrel, you are drunk!’

 “Upon which, pulling up his horses, and turning round with great gravity,
 the coachman said:

 “‘Begorra! that’s the first rightful decision that you have given for the
 last twelvemonth.’”

 While the company were laughing, the President beat a quiet retreat from
 the neighborhood.

 “PITY THE POOR ORPHAN.”

 After the War was well on, and several battles had been fought, a lady
 from Alexandria asked the President for an order to release a certain
 church which had been taken for a Federal hospital. The President said he
 could do nothing, as the post surgeon at Alexandria was immovable, and
 then asked the lady why she did not donate money to build a hospital.

 “We have been very much embarrassed by the war,” she replied, “and our
 estates are much hampered.”

 “You are not ruined?” asked the President.

 “No, sir, but we do not feel that we should give up anything we have
 left.”

 The President, after some reflection, then said: “There are more battles
 yet to be fought, and I think God would prefer that your church be devoted
 to the care and alleviation of the sufferings of our poor fellows. So,
 madam, you will excuse me. I can do nothing for you.”

 Afterward, in speaking of this incident, President Lincoln said that the
 lady, as a representative of her class in Alexandria, reminded him of the
 story of the young man who had an aged father and mother owning
 considerable property. The young man being an only son, and believing that
 the old people had outlived their usefulness, assassinated them both. He
 was accused, tried and convicted of the murder. When the judge came to
 pass sentence upon him, and called upon him to give any reason he might
 have why the sentence of death should not be passed upon him, he with
 great promptness replied that he hoped the court would be lenient upon him
 because he was a poor orphan!

 “BAP.” McNABB’S BOOSTER.

 [image: {9049}]
 [image:]

 It is true that Lincoln did not drink, never swore, was a stranger to
 smoking and lived a moral life generally, but he did like horse-racing and
 chicken fighting. New Salem, Illinois, where Lincoln was “clerking,” was
 known the neighborhood around as a “fast” town, and the average young man
 made no very desperate resistance when tempted to join in the drinking and
 gambling bouts.

 “Bap.” McNabb was famous for his ability in both the raising and the
 purchase of roosters of prime fighting quality, and when his birds fought
 the attendance was large. It was because of the “flunking” of one of
 “Bap.‘s” roosters that Lincoln was enabled to make a point when
 criticising McClellan’s unreadiness and lack of energy.

 One night there was a fight on the schedule, one of “Bap.” McNabb’s birds
 being a contestant. “Bap.” brought a little red rooster, whose fighting
 qualities had been well advertised for days in advance, and much interest
 was manifested in the outcome. As the result of these contests was
 generally a quarrel, in which each man, charging foul play, seized his
 victim, they chose Lincoln umpire, relying not only on his fairness but
 his ability to enforce his decisions. Judge Herndon, in his “Abraham
 Lincoln,” says of this notable event:

 “I cannot improve on the description furnished me in February, 1865, by
 one who was present.

 “They formed a ring, and the time having arrived, Lincoln, with one hand
 on each hip and in a squatting position, cried, ‘Ready.’ Into the ring
 they toss their fowls, ‘Bap.‘s’ red rooster along with the rest. But no
 sooner had the little beauty discovered what was to be done than he
 dropped his tail and ran.

 “The crowd cheered, while ‘Bap.,’ in disappointment, picked him up and
 started away, losing his quarter (entrance fee) and carrying home his
 dishonored fowl. Once arrived at the latter place he threw his pet down
 with a feeling of indignation and chagrin.

 “The little fellow, out of sight of all rivals, mounted a woodpile and
 proudly flirting out his feathers, crowed with all his might. ‘Bap.’
 looked on in disgust.

 “‘Yes, you little cuss,’ he exclaimed, irreverently, ‘you’re great on
 dress parade, but not worth a darn in a fight.”’

 It is said, according to Judge Herndon, that Lincoln considered McClellan
 as “great on dress parade,” but not so much in a fight.

 A LOW-DOWN TRICK.

 When Lincoln was a candidate of the Know Nothings for the State
 Legislature, the party was over-confident, and the Democrats pursued a
 still-hunt. Lincoln was defeated. He compared the situation to one of the
 camp-followers of General Taylor’s army, who had secured a barrel of
 cider, erected a tent, and commenced selling it to the thirsty soldiers at
 twenty-five cents a drink, but he had sold but little before another sharp
 one set up a tent at his back, and tapped the barrel so as to flow on his
 side, and peddled out No. 1 cider at five cents a drink, of course,
 getting the latter’s entire trade on the borrowed capital.

 “The Democrats,” said Mr. Lincoln, “had played Knownothing on a cheaper
 scale than had the real devotees of Sam, and had raked down his pile with
 his own cider!”

 END FOR END.

 [image: {8051}]
 [image:]

 Judge H. W. Beckwith, of Danville, Ill., in his “Personal Recollections of
 Lincoln,” tells a story which is a good example of Lincoln’s way of
 condensing the law and the facts of an issue in a story: “A man, by vile
 words, first provoked and then made a bodily attack upon another. The
 latter, in defending himself, gave the other much the worst of the
 encounter. The aggressor, to get even, had the one who thrashed him tried
 in our Circuit Court on a charge of an assault and battery. Mr. Lincoln
 defended, and told the jury that his client was in the fix of a man who,
 in going along the highway with a pitchfork on his shoulder, was attacked
 by a fierce dog that ran out at him from a farmer’s dooryard. In parrying
 off the brute with the fork, its prongs stuck into the brute and killed
 him.

 “‘What made you kill my dog?’ said the farmer.

 “‘What made him try to bite me?’

 “‘But why did you not go at him with the other end of the pitchfork?’

 “‘Why did he not come after me with his other end?’

 “At this Mr. Lincoln whirled about in his long arms an imaginary dog, and
 pushed its tail end toward the jury. This was the defensive plea of ‘son
 assault demesne’—loosely, that ‘the other fellow brought on the
 fight,’—quickly told, and in a way the dullest mind would grasp and
 retain.”

 LET SIX SKUNKS GO.

 The President had decided to select a new War Minister, and the Leading
 Republican Senators thought the occasion was opportune to change the whole
 seven Cabinet ministers. They, therefore, earnestly advised him to make a
 clean sweep, and select seven new men, and so restore the waning
 confidence of the country.

 The President listened with patient courtesy, and when the Senators had
 concluded, he said, with a characteristic gleam of humor in his eye:

 “Gentlemen, your request for a change of the whole Cabinet because I have
 made one change reminds me of a story I once heard in Illinois, of a
 farmer who was much troubled by skunks. His wife insisted on his trying to
 get rid of them.

 “He loaded his shotgun one moonlight night and awaited developments. After
 some time the wife heard the shotgun go off, and in a few minutes the
 farmer entered the house.

 “‘What luck have you?’ asked she.

 “‘I hid myself behind the wood-pile,’ said the old man, ‘with the shotgun
 pointed towards the hen roost, and before long there appeared not one
 skunk, but seven. I took aim, blazed away, killed one, and he raised such
 a fearful smell that I concluded it was best to let the other six go.”’

 The Senators laughed and retired.

 HOW HE GOT BLACKSTONE.

 The following story was told by Mr. Lincoln to Mr. A. J. Conant, the
 artist, who painted his portrait in Springfield in 1860:

 “One day a man who was migrating to the West drove up in front of my store
 with a wagon which contained his family and household plunder. He asked me
 if I would buy an old barrel for which he had no room in his wagon, and
 which he said contained nothing of special value. I did not want it, but
 to oblige him I bought it, and paid him, I think, half a dollar for it.
 Without further examination, I put it away in the store and forgot all
 about it. Some time after, in overhauling things, I came upon the barrel,
 and, emptying it upon the floor to see what it contained, I found at the
 bottom of the rubbish a complete edition of Blackstone’s Commentaries. I
 began to read those famous works, and I had plenty of time; for during the
 long summer days, when the farmers were busy with their crops, my
 customers were few and far between. The more I read”—this he said
 with unusual emphasis—“the more intensely interested I became. Never
 in my whole life was my mind so thoroughly absorbed. I read until I
 devoured them.”

 A JOB FOR THE NEW CABINETMAKER.

 [image: {8053}]
 [image:]

 This cartoon, labeled “A Job for the New Cabinetmaker,” was printed in
 “Frank Leslie’s Illustrated Newspaper” on February 2d, 1861, a month and
 two days before Abraham Lincoln was inaugurated President of the United
 States. The Southern states had seceded from the Union, the Confederacy
 was established, with Jefferson Davis as its President, the Union had been
 split in two, and the task Lincoln had before him was to glue the two
 parts of the Republic together. In his famous speech, delivered a short
 time before his nomination for the Presidency by the Republican National
 Convention at Chicago, in 1860, Lincoln had said: “A house divided against
 itself cannot stand; this nation cannot exist half slave and half free.”
 After his inauguration as President, Mr. Lincoln went to work to glue the
 two pieces together, and after four years of bloody war, and at immense
 cost, the job was finished; the house of the Great American Republic was
 no longer divided; the severed sections—the North and the South—were
 cemented tightly; the slaves were freed, peace was firmly established, and
 the Union of states was glued together so well that the nation is stronger
 now than ever before. Lincoln was just the man for that job, and the work
 he did will last for all time. “The New Cabinetmaker” knew his business
 thoroughly, and finished his task of glueing in a workmanlike manner. At
 the very moment of its completion, five days after the surrender of Lee to
 Grant at Appomattox, the Martyr President fell at the hands of the
 assassin, J. Wilkes Booth.

 “I CAN STAND IT IF THEY CAN.”

 United States Senator Benjamin Wade, of Ohio, Henry Winter Davis, of
 Maryland, and Wendell Phillips were strongly opposed to President
 Lincoln’s re-election, and Wade and Davis issued a manifesto. Phillips
 made several warm speeches against Lincoln and his policy.

 When asked if he had read the manifesto or any of Phillips’ speeches, the
 President replied:

 “I have not seen them, nor do I care to see them. I have seen enough to
 satisfy me that I am a failure, not only in the opinion of the people in
 rebellion, but of many distinguished politicians of my own party. But time
 will show whether I am right or they are right, and I am content to abide
 its decision.

 “I have enough to look after without giving much of my time to the
 consideration of the subject of who shall be my successor in office. The
 position is not an easy one; and the occupant, whoever he may be, for the
 next four years, will have little leisure to pluck a thorn or plant a rose
 in his own pathway.”

 It was urged that this opposition must be embarrassing to his
 Administration, as well as damaging to the party. He replied: “Yes, that
 is true; but our friends, Wade, Davis, Phillips, and others are hard to
 please. I am not capable of doing so. I cannot please them without
 wantonly violating not only my oath, but the most vital principles upon
 which our government was founded.

 “As to those who, like Wade and the rest, see fit to depreciate my policy
 and cavil at my official acts, I shall not complain of them. I accord them
 the utmost freedom of speech and liberty of the press, but shall not
 change the policy I have adopted in the full belief that I am right.

 “I feel on this subject as an old Illinois farmer once expressed himself
 while eating cheese. He was interrupted in the midst of his repast by the
 entrance of his son, who exclaimed, ‘Hold on, dad! there’s skippers in
 that cheese you’re eating!’

 “‘Never mind, Tom,’ said he, as he kept on munching his cheese, ‘if they
 can stand it I can.’”

 LINCOLN MISTAKEN FOR ONCE.

 President Lincoln was compelled to acknowledge that he made at least one
 mistake in “sizing up” men. One day a very dignified man called at the
 White House, and Lincoln’s heart fell when his visitor approached. The
 latter was portly, his face was full of apparent anxiety, and Lincoln was
 willing to wager a year’s salary that he represented some Society for the
 Easy and Speedy Repression of Rebellions.

 [image: {0055}]

 [image:]

 The caller talked fluently, but at no time did he give advice or suggest a
 way to put down the Confederacy. He was full of humor, told a clever story
 or two, and was entirely self-possessed.

 At length the President inquired, “You are a clergyman, are you not, sir?”

 “Not by a jug full,” returned the stranger heartily.

 Grasping him by the hand Lincoln shook it until the visitor squirmed. “You
 must lunch with us. I am glad to see you. I was afraid you were a
 preacher.”

 “I went to the Chicago Convention,” the caller said, “as a friend of Mr.
 Seward. I have watched you narrowly ever since your inauguration, and I
 called merely to pay my respects. What I want to say is this: I think you
 are doing everything for the good of the country that is in the power of
 man to do. You are on the right track. As one of your constituents I now
 say to you, do in future as you d—— please, and I will support
 you!”

 This was spoken with tremendous effect.

 “Why,” said Mr. Lincoln in great astonishment, “I took you to be a
 preacher. I thought you had come here to tell me how to take Richmond,”
 and he again grasped the hand of his strange visitor.

 Accurate and penetrating as Mr. Lincoln’s judgment was concerning men, for
 once he had been wholly mistaken. The scene was comical in the extreme.
 The two men stood gazing at each other. A smile broke from the lips of the
 solemn wag and rippled over the wide expanse of his homely face like
 sunlight overspreading a continent, and Mr. Lincoln was convulsed with
 laughter.

 He stayed to lunch.

 [image: {0057}]

 [image:]

 [image: {0058}]

 [image:]

 FORGOT EVERYTHING HE KNEW.

 President Lincoln, while entertaining a few friends, is said to have
 related the following anecdote of a man who knew too much:

 During the administration of President Jackson there was a singular young
 gentleman employed in the Public Postoffice in Washington.

 His name was G.; he was from Tennessee, the son of a widow, a neighbor of
 the President, on which account the old hero had a kind feeling for him,
 and always got him out of difficulties with some of the higher officials,
 to whom his singular interference was distasteful.

 Among other things, it is said of him that while employed in the General
 Postoffice, on one occasion he had to copy a letter to Major H., a high
 official, in answer to an application made by an old gentleman in Virginia
 or Pennsylvania, for the establishment of a new postoffice.

 The writer of the letter said the application could not be granted, in
 consequence of the applicant’s “proximity” to another office.

 When the letter came into G.‘s hand to copy, being a great stickler for
 plainness, he altered “proximity” to “nearness to.”

 Major H. observed it, and asked G. why he altered his letter.

 “Why,” replied G., “because I don’t think the man would understand what
 you mean by proximity.”

 “Well,” said Major H., “try him; put in the ‘proximity’ again.”

 In a few days a letter was received from the applicant, in which he very
 indignantly said that his father had fought for liberty in the second war
 for independence, and he should like to have the name of the scoundrel who
 brought the charge of proximity or anything else wrong against him.

 “There,” said G., “did I not say so?”

 G. carried his improvements so far that Mr. Berry, the Postmaster-General,
 said to him: “I don’t want you any longer; you know too much.”

 Poor G. went out, but his old friend got him another place.

 This time G.‘s ideas underwent a change. He was one day very busy writing,
 when a stranger called in and asked him where the Patent Office was.

 “I don’t know,” said G.

 “Can you tell me where the Treasury Department is?” said the stranger.

 “No,” said G.

 “Nor the President’s house?”

 “No.”

 The stranger finally asked him if he knew where the Capitol was.

 “No,” replied G.

 “Do you live in Washington, sir.”

 “Yes, sir,” said G.

 “Good Lord! and don’t you know where the Patent Office, Treasury,
 President’s House and Capitol are?”

 “Stranger,” said G., “I was turned out of the postoffice for knowing too
 much. I don’t mean to offend in that way again.

 “I am paid for keeping this book.

 “I believe I know that much; but if you find me knowing anything more you
 may take my head.”

 “Good morning,” said the stranger.

 HE LOVED A GOOD STORY.

 Judge Breese, of the Supreme bench, one of the most distinguished of
 American jurists, and a man of great personal dignity, was about to open
 court at Springfield, when Lincoln called out in his hearty way: “Hold on,
 Breese! Don’t open court yet! Here’s Bob Blackwell just going to tell a
 story!” The judge passed on without replying, evidently regarding it as
 beneath the dignity of the Supreme Court to delay proceedings for the sake
 of a story.

 HEELS RAN AWAY WITH THEM.

 In an argument against the opposite political party at one time during a
 campaign, Lincoln said: “My opponent uses a figurative expression to the
 effect that ‘the Democrats are vulnerable in the heel, but they are sound
 in the heart and head.’ The first branch of the figure—that is the
 Democrats are vulnerable in the heel—I admit is not merely
 figuratively but literally true. Who that looks but for a moment at their
 hundreds of officials scampering away with the public money to Texas, to
 Europe, and to every spot of the earth where a villain may hope to find
 refuge from justice, can at all doubt that they are most distressingly
 affected in their heels with a species of running itch?

 “It seems that this malady of their heels operates on the sound-headed and
 honest-hearted creatures very much as the cork leg in the comic song did
 on its owner, which, when he once got started on it, the more he tried to
 stop it, the more it would run away.

 “At the hazard of wearing this point threadbare, I will relate an anecdote
 the situation calls to my mind, which seems to be too strikingly in point
 to be omitted. A witty Irish soldier, who was always boasting of his
 bravery when no danger was near, but who invariably retreated without
 orders at the first charge of the engagement, being asked by his captain
 why he did so, replied, ‘Captain, I have as brave a heart as Julius Caesar
 ever had, but somehow or other, whenever danger approaches, my cowardly
 legs will run away with it.’

 “So with the opposite party—they take the public money into their
 hands for the most laudable purpose that wise heads and honest hearts can
 dictate; but before they can possibly get it out again, their rascally,
 vulnerable heels will run away with them.”

 WANTED TO BURN HIM DOWN TO THE STUMP.

 Preston King once introduced A. J. Bleeker to the President, and the
 latter, being an applicant for office, was about to hand Mr. Lincoln his
 vouchers, when he was asked to read them. Bleeker had not read very far
 when the President disconcerted him by the exclamation, “Stop a minute!
 You remind me exactly of the man who killed the dog; in fact, you are just
 like him.”

 [image: {9061}]
 [image:]

 “In what respect?” asked Bleeker, not feeling he had received a
 compliment.

 “Well,” replied the President, “this man had made up his mind to kill his
 dog, an ugly brute, and proceeded to knock out his brains with a club. He
 continued striking the dog after the latter was dead until a friend
 protested, exclaiming, ‘You needn’t strike him any more; the dog is dead;
 you killed him at the first blow.’

 “‘Oh, yes,’ said he, ‘I know that; but I believe in punishment after
 death.’ So, I see, you do.”

 Bleeker acknowledged it was possible to overdo a good thing, and then came
 back at the President with an anecdote of a good priest who converted an
 Indian from heathenism to Christianity; the only difficulty he had with
 him was to get him to pray for his enemies. “This Indian had been taught
 to overcome and destroy all his friends he didn’t like,” said Bleeker,
 “but the priest told him that while that might be the Indian method, it
 was not the doctrine of Christianity or the Bible. ‘Saint Paul distinctly
 says,’ the priest told him, ‘If thine enemy hunger, feed him; if he
 thirst, give him drink.’

 “The Indian shook his head at this, but when the priest added, ‘For in so
 doing thou shalt heap coals of fire on his head,’ Poor Lo was overcome
 with emotion, fell on his knees, and with outstretched hands and uplifted
 eyes invoked all sorts of blessings on the heads of all his enemies,
 supplicating for pleasant hunting-grounds, a large supply of squaws, lots
 of papooses, and all other Indian comforts.

 “Finally the good priest interrupted him (as you did me, Mr. President),
 exclaiming, ‘Stop, my son! You have discharged your Christian duty, and
 have done more than enough.’

 “‘Oh, no, father,’ replied the Indian; ‘let me pray! I want to burn him
 down to the stump!”

 HAD A “KICK” COMING.

 During the war, one of the Northern Governors, who was able, earnest and
 untiring in aiding the administration, but always complaining, sent
 dispatch after dispatch to the War Office, protesting against the methods
 used in raising troops. After reading all his papers, the President said,
 in a cheerful and reassuring tone to the Adjutant-General:

 “Never mind, never mind; those dispatches don’t mean anything. Just go
 right ahead. The Governor is like a boy I once saw at a launching. When
 everything was ready, they picked out a boy and sent him under the ship to
 knock away the trigger and let her go.

 “At the critical moment everything depended on the boy. He had to do the
 job well by a direct, vigorous blow, and then lie flat and keep still
 while the boat slid over him.

 “The boy did everything right, but he yelled as if he were being murdered
 from the time he got under the keel until he got out. I thought the hide
 was all scraped off his back, but he wasn’t hurt at all.

 “The master of the yard told me that this boy was always chosen for that
 job; that he did his work well; that he never had been hurt, but that he
 always squealed in that way.

 “That’s just the way with Governor—. Make up your mind that he is
 not hurt, and that he is doing the work right, and pay no attention to his
 squealing. He only wants to make you understand how hard his task is, and
 that he is on hand performing it.”

 THE CASE OF BETSY ANN DOUGHERTY.

 Many requests and petitions made to Mr. Lincoln when he was President were
 ludicrous and trifling, but he always entered into them with that
 humor-loving spirit that was such a relief from the grave duties of his
 great office.

 [image: {8063}]
 [image:]

 Once a party of Southerners called on him in behalf of one Betsy Ann
 Dougherty. The spokesman, who was an ex-Governor, said:

 “Mr. President, Betsy Ann Dougherty is a good woman. She lived in my
 county and did my washing for a long time. Her husband went off and joined
 the rebel army, and I wish you would give her a protection paper.” The
 solemnity of this appeal struck Mr. Lincoln as uncommonly ridiculous.

 The two men looked at each other—the Governor desperately earnest,
 and the President masking his humor behind the gravest exterior. At last
 Mr. Lincoln asked, with inimitable gravity, “Was Betsy Ann a good
 washerwoman?” “Oh, yes, sir, she was, indeed.”

 “Was your Betsy Ann an obliging woman?” “Yes, she was certainly very
 kind,” responded the Governor, soberly. “Could she do other things than
 wash?” continued Mr. Lincoln with the same portentous gravity.

 “Oh, yes; she was very kind—very.”

 “Where is Betsy Ann?”

 “She is now in New York, and wants to come back to Missouri, but she is
 afraid of banishment.”

 “Is anybody meddling with her?”

 “No; but she is afraid to come back unless you will give her a protection
 paper.”

 Thereupon Mr. Lincoln wrote on a visiting card the following:

 “Let Betsy Ann Dougherty alone as long as she behaves herself.

 “A. LINCOLN.”

 He handed this card to her advocate, saying, “Give this to Betsy Ann.”

 “But, Mr. President, couldn’t you write a few words to the officers that
 would insure her protection?”

 “No,” said Mr. Lincoln, “officers have no time now to read letters. Tell
 Betsy Ann to put a string in this card and hang it around her neck. When
 the officers see this, they will keep their hands off your Betsy Ann.”

 HAD TO WEAR A WOODEN SWORD.

 Captain “Abe” Lincoln and his company (in the Black Hawk War) were without
 any sort of military knowledge, and both were forced to acquire such
 knowledge by attempts at drilling. Which was the more awkward, the “squad”
 or the commander, it would have been difficult to decide.

 In one of Lincoln’s earliest military problems was involved the process of
 getting his company “endwise” through a gate. Finally he shouted, “This
 company is dismissed for two minutes, when it will fall in again on the
 other side of the gate!”

 Lincoln was one of the first of his company to be arraigned for unmilitary
 conduct. Contrary to the rules he fired a gun “within the limits,” and had
 his sword taken from him. The next infringement of rules was by some of
 the men, who stole a quantity of liquor, drank it, and became unfit for
 duty, straggling out of the ranks the next day, and not getting together
 again until late at night.

 For allowing this lawlessness the captain was condemned to wear a wooden
 sword for two days. These were merely interesting but trivial incidents of
 the campaign. Lincoln was from the very first popular with his men,
 although one of them told him to “go to the devil.”

 “ABE” STIRRING THE “BLACK” COALS.

 [image: {9065}]
 [image:]

 Under the caption, “The American Difficulty,” “Punch” printed on May 11th,
 1861, the cartoon reproduced here. The following text was placed beneath
 the illustration: PRESIDENT ABE: “What a nice White House this would be,
 if it were not for the blacks!” It was the idea in England, and, in fact,
 in all the countries on the European continent, that the War of the
 Rebellion was fought to secure the freedom of the negro slaves. Such was
 not the case. The freedom of the slaves was one of the necessary
 consequences of the Civil War, but not the cause of that bloody four
 years’ conflict. The War was the result of the secession of the states of
 the South from the Union, and President “Abe’s” main aim was to compel the
 seceding states to resume their places in the Federal Union of states.

 The blacks did not bother President “Abe” in the least as he knew he would
 be enabled to give them their freedom when the proper time came. He had
 the project of freeing them in his mind long before he issued his
 Emancipation Proclamation, the delay in promulgating that document being
 due to the fact that he did not wish to estrange the hundreds of thousands
 of patriots of the border states who were fighting for the preservation of
 the Union, and not for the freedom of the negro slaves. President “Abe”
 had patience, and everything came out all right in the end.

 GETTING RID OF AN ELEPHANT.

 Charles A. Dana, who was Assistant Secretary of War under Mr. Stanton,
 relates the following: A certain Thompson had been giving the government
 considerable trouble. Dana received information that Thompson was about to
 escape to Liverpool.

 Calling upon Stanton, Dana was referred to Mr. Lincoln.

 “The President was at the White House, business hours were over, Lincoln
 was washing his hands. ‘Hallo, Dana,’ said he, as I opened the door, ‘what
 is it now?’ ‘Well, sir,’ I said, ‘here is the Provost Marshal of Portland,
 who reports that Jacob Thompson is to be in town to-night, and inquires
 what orders we have to give.’ ‘What does Stanton say?’ he asked. ‘Arrest
 him,’ I replied. ‘Well,’ he continued, drawling his words, ‘I rather guess
 not. When you have an elephant on your hands, and he wants to run away,
 better let him run.’”

 GROTESQUE, YET FRIGHTFUL.

 The nearest Lincoln ever came to a fight was when he was in the vicinity
 of the skirmish at Kellogg’s Grove, in the Black Hawk War. The rangers
 arrived at the spot after the engagement and helped bury the five men who
 were killed.

 Lincoln told Noah Brooks, one of his biographers, that he “remembered just
 how those men looked as we rode up the little hill where their camp was.
 The red light of the morning sun was streaming upon them as they lay,
 heads toward us, on the ground. And every man had a round, red spot on the
 top of his head about as big as a dollar, where the redskins had taken his
 scalp. It was frightful, but it was grotesque; and the red sunlight seemed
 to paint everything all over.”

 Lincoln paused, as if recalling the vivid picture, and added, somewhat
 irrelevantly, “I remember that one man had on buckskin breeches.”

 “ABE” WAS NO DUDE.

 [image: {9067}]
 [image:]

 Always indifferent in matters of dress, Lincoln cut but small figure in
 social circles, even in the earliest days of Illinois. His trousers were
 too short, his hat too small, and, as a rule, the buttons on the back of
 his coat were nearer his shoulder blades than his waist.

 No man was richer than his fellows, and there was no aristocracy; the
 women wore linsey-woolsey of home manufacture, and dyed them in accordance
 with the tastes of the wearers; calico was rarely seen, and a woman
 wearing a dress of that material was the envy of her sisters.

 There being no shoemakers the women wore moccasins, and the men made their
 own boots. A hunting shirt, leggins made of skins, buckskin breeches, dyed
 green, constituted an apparel no maiden could withstand.

 CHARACTERISTIC OF LINCOLN.

 One man who knew Lincoln at New Salem, says the first time he saw him he
 was lying on a trundle-bed covered with books and papers and rocking a
 cradle with his foot.

 The whole scene was entirely characteristic—Lincoln reading and
 studying, and at the same time helping his landlady by quieting her child.

 A gentleman who knew Mr. Lincoln well in early manhood says: “Lincoln at
 this period had nothing but plenty of friends.”

 After the customary hand-shaking on one occasion in the White House at
 Washington several gentlemen came forward and asked the President for his
 autograph. One of them gave his name as “Cruikshank.” “That reminds me,”
 said Mr. Lincoln, “of what I used to be called when a young man—‘Long-shanks!’”

 “PLOUGH ALL ‘ROUND HIM.”

 Governor Blank went to the War Department one day in a towering rage:

 “I suppose you found it necessary to make large concessions to him, as he
 returned from you perfectly satisfied,” suggested a friend.

 “Oh, no,” the President replied, “I did not concede anything. You have
 heard how that Illinois farmer got rid of a big log that was too big to
 haul out, too knotty to split, and too wet and soggy to burn.

 “‘Well, now,’ said he, in response to the inquiries of his neighbors one
 Sunday, as to how he got rid of it, ‘well, now, boys, if you won’t divulge
 the secret, I’ll tell you how I got rid of it—I ploughed around it.’

 “Now,” remarked Lincoln, in conclusion, “don’t tell anybody, but that’s
 the way I got rid of Governor Blank. I ploughed all round him, but it took
 me three mortal hours to do it, and I was afraid every minute he’d see
 what I was at.”

 “I’VE LOST MY APPLE.”

 During a public “reception,” a farmer from one of the border counties of
 Virginia told the President that the Union soldiers, in passing his farm,
 had helped themselves not only to hay, but his horse, and he hoped the
 President would urge the proper officer to consider his claim immediately.

 Mr. Lincoln said that this reminded him of an old acquaintance of his,
 “Jack” Chase, a lumberman on the Illinois, a steady, sober man, and the
 best raftsman on the river. It was quite a trick to take the logs over the
 rapids; but he was skilful with a raft, and always kept her straight in
 the channel. Finally a steamer was put on, and “Jack” was made captain of
 her. He always used to take the wheel, going through the rapids. One day
 when the boat was plunging and wallowing along the boiling current, and
 “Jack’s” utmost vigilance was being exercised to keep her in the narrow
 channel, a boy pulled his coat-tail and hailed him with:

 “Say, Mister Captain! I wish you would just stop your boat a minute—I’ve
 lost my apple overboard!”

 LOST HIS CERTIFICATE OF CHARACTER.

 [image: {8069}]
 [image:]

 Mr. Lincoln prepared his first inaugural address in a room over a store in
 Springfield. His only reference works were Henry Clay’s great compromise
 speech of 1850, Andrew Jackson’s Proclamation against Nullification,
 Webster’s great reply to Hayne, and a copy of the Constitution.

 When Mr. Lincoln started for Washington, to be inaugurated, the inaugural
 address was placed in a special satchel and guarded with special care. At
 Harrisburg the satchel was given in charge of Robert T. Lincoln, who
 accompanied his father. Before the train started from Harrisburg the
 precious satchel was missing. Robert thought he had given it to a waiter
 at the hotel, but a long search failed to reveal the missing satchel with
 its precious document. Lincoln was annoyed, angry, and finally in despair.
 He felt certain that the address was lost beyond recovery, and, as it only
 lacked ten days until the inauguration, he had no time to prepare another.
 He had not even preserved the notes from which the original copy had been
 written.

 Mr. Lincoln went to Ward Lamon, his former law partner, then one of his
 bodyguards, and informed him of the loss in the following words:

 “Lamon, I guess I have lost my certificate of moral character, written by
 myself. Bob has lost my gripsack containing my inaugural address.” Of
 course, the misfortune reminded him of a story.

 “I feel,” said Mr. Lincoln, “a good deal as the old member of the
 Methodist Church did when he lost his wife at the camp meeting, and went
 up to an old elder of the church and asked him if he could tell him
 whereabouts in h—l his wife was. In fact, I am in a worse fix than
 my Methodist friend, for if it were only a wife that were missing, mine
 would be sure to bob up somewhere.”

 The clerk at the hotel told Mr. Lincoln that he would probably find his
 missing satchel in the baggage-room. Arriving there, Mr. Lincoln saw a
 satchel which he thought was his, and it was passed out to him. His key
 fitted the lock, but alas! when it was opened the satchel contained only a
 soiled shirt, some paper collars, a pack of cards and a bottle of whisky.
 A few minutes later the satchel containing the inaugural address was found
 among the pile of baggage.

 The recovery of the address also reminded Mr. Lincoln of a story, which is
 thus narrated by Ward Lamon in his “Recollections of Abraham Lincoln”:

 The loss of the address and the search for it was the subject of a great
 deal of amusement. Mr. Lincoln said many funny things in connection with
 the incident. One of them was that he knew a fellow once who had saved up
 fifteen hundred dollars, and had placed it in a private banking
 establishment. The bank soon failed, and he afterward received ten per
 cent of his investment. He then took his one hundred and fifty dollars and
 deposited it in a savings bank, where he was sure it would be safe. In a
 short time this bank also failed, and he received at the final settlement
 ten per cent on the amount deposited. When the fifteen dollars was paid
 over to him, he held it in his hand and looked at it thoughtfully; then he
 said, “Now, darn you, I have got you reduced to a portable shape, so I’ll
 put you in my pocket.” Suiting the action to the word, Mr. Lincoln took
 his address from the bag and carefully placed it in the inside pocket of
 his vest, but held on to the satchel with as much interest as if it still
 contained his “certificate of moral character.”

 NOTE PRESENTED FOR PAYMENT.

 [image: {8071}]
 [image:]

 The great English funny paper, London “Punch,” printed this cartoon on
 September 27th, 1862. It is intended to convey the idea that Lincoln,
 having asserted that the war would be over in ninety days, had not
 redeemed his word: The text under the Cartoon in Punch was:

 MR. SOUTH TO MR. NORTH: “Your ‘ninety-day’ promissory note isn’t taken up
 yet, sirree!”

 The tone of the cartoon is decidedly unfriendly. The North finally took up
 the note, but the South had to pay it. “Punch” was not pleased with the
 result, but “Mr. North” did not care particularly what this periodical
 thought about it. The United States, since then, has been prepared to take
 up all of its obligations when due, but it must be acknowledged that at
 the time this cartoon was published the outlook was rather dark and
 gloomy. Lincoln did not despair, however; but although business was in
 rather bad shape for a time, the financial skies finally cleared, business
 was resumed at the old stand, and Uncle Sam’s credit is now as good, or
 better, than other nations’ cash in hand.

 DOG WAS A “LEETLE BIT AHEAD.”

 Lincoln could not sympathize with those Union generals who were prone to
 indulge in high-sounding promises, but whose performances did not by any
 means come up to their predictions as to what they would do if they ever
 met the enemy face to face. He said one day, just after one of these
 braggarts had been soundly thrashed by the Confederates:

 “These fellows remind me of the fellow who owned a dog which, so he said,
 just hungered and thirsted to combat and eat up wolves. It was a difficult
 matter, so the owner declared, to keep that dog from devoting the entire
 twenty-four hours of each day to the destruction of his enemies. He just
 ‘hankered’ to get at them.

 “One day a party of this dog-owner’s friends thought to have some sport.
 These friends heartily disliked wolves, and were anxious to see the dog
 eat up a few thousand. So they organized a hunting party and invited the
 dog-owner and the dog to go with them. They desired to be personally
 present when the wolf-killing was in progress.

 “It was noticed that the dog-owner was not over-enthusiastic in the
 matter; he pleaded a ‘business engagement,’ but as he was the most
 notorious and torpid of the town loafers, and wouldn’t have recognized a
 ‘business engagement’ had he met it face to face, his excuse was treated
 with contempt. Therefore he had to go.

 “The dog, however, was glad enough to go, and so the party started out.
 Wolves were in plenty, and soon a pack was discovered, but when the
 ‘wolf-hound’ saw the ferocious animals he lost heart, and, putting his
 tail between his legs, endeavored to slink away. At last—after many
 trials—he was enticed into the small growth of underbrush where the
 wolves had secreted themselves, and yelps of terror betrayed the fact that
 the battle was on.

 “Away flew the wolves, the dog among them, the hunting party following on
 horseback. The wolves seemed frightened, and the dog was restored to
 public favor. It really looked as if he had the savage creatures on the
 run, as he was fighting heroically when last sighted.

 “Wolves and dog soon disappeared, and it was not until the party arrived
 at a distant farmhouse that news of the combatants was gleaned.

 “‘Have you seen anything of a wolf-dog and a pack of wolves around here?’
 was the question anxiously put to the male occupant of the house, who
 stood idly leaning upon the gate.

 “‘Yep,’ was the short answer.

 “‘How were they going?’

 “‘Purty fast.’

 “‘What was their position when you saw them?’

 “‘Well,’ replied the farmer, in a most exasperatingly deliberate way, ‘the
 dog was a leetle bit ahead.’

 “Now, gentlemen,” concluded the President, “that’s the position in which
 you’ll find most of these bragging generals when they get into a fight
 with the enemy. That’s why I don’t like military orators.”

 “ABE’S” FIGHT WITH NEGROES.

 [image: {0073}]

 [image:]

 When Lincoln was nineteen years of age, he went to work for a Mr. Gentry,
 and, in company with Gentry’s son, took a flatboat load of provisions to
 New Orleans. At a plantation six miles below Baton Rouge, while the boat
 was tied up to the shore in the dead hours of the night, and Abe and Allen
 were fast asleep in the bed, they were startled by footsteps on board.
 They knew instantly that it was a gang of negroes come to rob and perhaps
 murder them. Allen, thinking to frighten the negroes, called out, “Bring
 guns, Lincoln, and shoot them!” Abe came without the guns, but fell among
 the negroes with a huge bludgeon and belabored them most cruelly,
 following them onto the bank. They rushed back to their boat and hastily
 put out into the stream. It is said that Lincoln received a scar in this
 tussle which he carried with him to his grave. It was on this trip that he
 saw the workings of slavery for the first time. The sight of New Orleans
 was like a wonderful panorama to his eyes, for never before had he seen
 wealth, beauty, fashion and culture. He returned home with new and larger
 ideas and stronger opinions of right and justice.

 [image: {0075}]

 [image:]

 [image: {0076}]

 [image:]

 NOISE LIKE A TURNIP.

 “Every man has his own peculiar and particular way of getting at and doing
 things,” said President Lincoln one day, “and he is often criticised
 because that way is not the one adopted by others. The great idea is to
 accomplish what you set out to do. When a man is successful in whatever he
 attempts, he has many imitators, and the methods used are not so closely
 scrutinized, although no man who is of good intent will resort to mean,
 underhanded, scurvy tricks.

 “That reminds me of a fellow out in Illinois, who had better luck in
 getting prairie chickens than any one in the neighborhood. He had a rusty
 old gun no other man dared to handle; he never seemed to exert himself,
 being listless and indifferent when out after game, but he always brought
 home all the chickens he could carry, while some of the others, with their
 finely trained dogs and latest improved fowling-pieces, came home alone.

 “‘How is it, Jake?’ inquired one sportsman, who, although a good shot, and
 knew something about hunting, was often unfortunate, ‘that you never come
 home without a lot of birds?’

 “Jake grinned, half closed his eyes, and replied: ‘Oh, I don’t know that
 there’s anything queer about it. I jes’ go ahead an’ git ‘em.’

 “‘Yes, I know you do; but how do you do it?’

 “‘You’ll tell.’

 “‘Honest, Jake, I won’t say a word. Hope to drop dead this minute.’

 “‘Never say nothing, if I tell you?’

 “‘Cross my heart three times.’

 “This reassured Jake, who put his mouth close to the ear of his eager
 questioner, and said, in a whisper:

 “‘All you got to do is jes’ to hide in a fence corner an’ make a noise
 like a turnip. That’ll bring the chickens every time.’”

 WARDING OFF GOD’S VENGEANCE.

 When Lincoln was a candidate for re-election to the Illinois Legislature
 in 1836, a meeting was advertised to be held in the court-house in
 Springfield, at which candidates of opposing parties were to speak. This
 gave men of spirit and capacity a fine opportunity to show the stuff of
 which they were made.

 George Forquer was one of the most prominent citizens; he had been a Whig,
 but became a Democrat—possibly for the reason that by means of the
 change he secured the position of Government land register, from President
 Andrew Jackson. He had the largest and finest house in the city, and there
 was a new and striking appendage to it, called a lightning-rod! The
 meeting was very large. Seven Whig and seven Democratic candidates spoke.

 Lincoln closed the discussion. A Kentuckian (Joshua F. Speed), who had
 heard Henry Clay and other distinguished Kentucky orators, stood near
 Lincoln, and stated afterward that he “never heard a more effective
 speaker;... the crowd seemed to be swayed by him as he pleased.” What
 occurred during the closing portion of this meeting must be given in full,
 from Judge Arnold’s book:

 “Forquer, although not a candidate, asked to be heard for the Democrats,
 in reply to Lincoln. He was a good speaker, and well known throughout the
 county. His special task that day was to attack and ridicule the young
 countryman from Salem.

 “Turning to Lincoln, who stood within a few feet of him, he said: ‘This
 young man must be taken down, and I am truly sorry that the task devolves
 upon me.’ He then proceeded, in a very overbearing way, and with an
 assumption of great superiority, to attack Lincoln and his speech. He was
 fluent and ready with the rough sarcasm of the stump, and he went on to
 ridicule the person, dress and arguments of Lincoln with so much success
 that Lincoln’s friends feared that he would be embarrassed and
 overthrown.”

 “The Clary’s Grove boys were present, and were restrained with difficulty
 from ‘getting up a fight’ in behalf of their favorite (Lincoln), they and
 all his friends feeling that the attack was ungenerous and unmanly.

 “Lincoln, however, stood calm, but his flashing eye and pale cheek
 indicated his indignation. As soon as Forquer had closed he took the
 stand, and first answered his opponent’s arguments fully and triumphantly.
 So impressive were his words and manner that a hearer (Joshua F. Speed)
 believes that he can remember to this day and repeat some of the
 expressions.

 “Among other things he said: ‘The gentleman commenced his speech by saying
 that “this young man,” alluding to me, “must be taken down.” I am not so
 young in years as I am in the tricks and the trades of a politician, but,’
 said he, pointing to Forquer, ‘live long or die young, I would rather die
 now than, like the gentleman, change my politics, and with the change
 receive an office worth $3,000 a year, and then,’ continued he, ‘feel
 obliged to erect a lightning-rod over my house, to protect a guilty
 conscience from an offended God!’”

 JEFF DAVIS AND CHARLES THE FIRST.

 Jefferson Davis insisted on being recognized by his official title as
 commander or President in the regular negotiation with the Government.
 This Mr. Lincoln would not consent to.

 Mr. Hunter thereupon referred to the correspondence between King Charles
 the First and his Parliament as a precedent for a negotiation between a
 constitutional ruler and rebels. Mr. Lincoln’s face then wore that
 indescribable expression which generally preceded his hardest hits, and he
 remarked: “Upon questions of history, I must refer you to Mr. Seward, for
 he is posted in such things, and I don’t profess to be; but my only
 distinct recollection of the matter is, that Charles lost his head.”

 LOVED SOLDIERS’ HUMOR.

 Lincoln loved anything that savored of wit or humor among the soldiers. He
 used to relate two stories to show, he said, that neither death nor danger
 could quench the grim humor of the American soldier:

 “A soldier of the Army of the Potomac was being carried to the rear of
 battle with both legs shot off, who, seeing a pie-woman, called out, ‘Say,
 old lady, are them pies sewed or pegged?’

 “And there was another one of the soldiers at the battle of
 Chancellorsville, whose regiment, waiting to be called into the fight, was
 taking coffee. The hero of the story put to his lips a crockery mug which
 he had carried with care through several campaigns. A stray bullet, just
 missing the tinker’s head, dashed the mug into fragments and left only the
 handle on his finger. Turning his head in that direction, he scowled,
 ‘Johnny, you can’t do that again!’”

 BAD TIME FOR A BARBECUE.

 Captain T. W. S. Kidd of Springfield was the crier of the court in the
 days when Mr. Lincoln used to ride the circuit.

 [image: {9079}]
 [image:]

 “I was younger than he,” says Captain Kidd, “but he had a sort of
 admiration for me, and never failed to get me into his stories. I was a
 story-teller myself in those days, and he used to laugh very heartily at
 some of the stories I told him.

 “Now and then he got me into a good deal of trouble. I was a Democrat, and
 was in politics more or less. A good many of our Democratic voters at that
 time were Irishmen. They came to Illinois in the days of the old canal,
 and did their honest share in making that piece of internal improvement an
 accomplished fact.

 “One time Mr. Lincoln told the story of one of those important young
 fellows—not an Irishman—who lived in every town, and have the
 cares of state on their shoulders. This young fellow met an Irishman on
 the street, and called to him, officiously: ‘Oh, Mike, I’m awful glad I
 met you. We’ve got to do something to wake up the boys. The campaign is
 coming on, and we’ve got to get out voters. We’ve just had a meeting up
 here, and we’re going to have the biggest barbecue that ever was heard of
 in Illinois. We are going to roast two whole oxen, and we’re going to have
 Douglas and Governor Cass and some one from Kentucky, and all the big
 Democratic guns, and we’re going to have a great big time.’

 “‘By dad, that’s good!’ says the Irishman. ‘The byes need stirrin’ up.’

 “‘Yes, and you’re on one of the committees, and you want to hustle around
 and get them waked up, Mike.’

 “‘When is the barbecue to be?’ asked Mike.

 “‘Friday, two weeks.’

 “‘Friday, is it? Well, I’ll make a nice committeeman, settin’ the barbecue
 on a day with half of the Dimocratic party of Sangamon county can’t ate a
 bite of mate. Go on wid ye.’

 “Lincoln told that story in one of his political speeches, and when the
 laugh was over he said: ‘Now, gentlemen, I know that story is true, for
 Tom Kidd told it to me.’ And then the Democrats would make trouble for me
 for a week afterward, and I’d have to explain.”

 HE’D SEE IT AGAIN.

 About two years before Lincoln was nominated for the Presidency he went to
 Bloomington, Illinois, to try a case of some importance. His opponent—who
 afterward reached a high place in his profession—was a young man of
 ability, sensible but sensitive, and one to whom the loss of a case was a
 great blow. He therefore studied hard and made much preparation.

 This particular case was submitted to the jury late at night, and,
 although anticipating a favorable verdict, the young attorney spent a
 sleepless night in anxiety. Early next morning he learned, to his great
 chagrin, that he had lost the case.

 Lincoln met him at the court-house some time after the jury had come in,
 and asked him what had become of his case.

 With lugubrious countenance and in a melancholy tone the young man
 replied, “It’s gone to hell.”

 “Oh, well,” replied Lincoln, “then you will see it again.”

 CALL ANOTHER WITNESS.

 When arguing a case in court, Mr. Lincoln never used a word which the
 dullest juryman could not understand. Rarely, if ever, did a Latin term
 creep into his arguments. A lawyer, quoting a legal maxim one day in
 court, turned to Lincoln, and said: “That is so, is it not, Mr. Lincoln?”

 “If that’s Latin.” Lincoln replied, “you had better call another witness.”

 A CONTEST WITH LITTLE “TAD.”

 [image: {9081}]
 [image:]

 Mr. Carpenter, the artist, relates the following incident: “Some
 photographers came up to the White House to make some stereoscopic studies
 for me of the President’s office. They requested a dark closet in which to
 develop the pictures, and, without a thought that I was infringing upon
 anybody’s rights, I took them to an unoccupied room of which little ‘Tad’
 had taken possession a few days before, and, with the aid of a couple of
 servants, had fitted up a miniature theater, with stage, curtains,
 orchestra, stalls, parquette and all. Knowing that the use required would
 interfere with none of his arrangements, I led the way to this apartment.

 “Everything went on well, and one or two pictures had been taken, when
 suddenly there was an uproar. The operator came back to the office and
 said that ‘Tad’ had taken great offense at the occupation of his room
 without his consent, and had locked the door, refusing all admission.

 “The chemicals had been taken inside, and there was no way of getting at
 them, he having carried off the key. In the midst of this conversation
 ‘Tad’ burst in, in a fearful passion. He laid all the blame upon me—said
 that I had no right to use his room, and the men should not go in even to
 get their things. He had locked the door and they should not go there
 again—‘they had no business in his room!’

 “Mr. Lincoln was sitting for a photograph, and was still in the chair. He
 said, very mildly, ‘Tad, go and unlock the door.’ Tad went off muttering
 into his mother’s room, refusing to obey. I followed him into the passage,
 but no coaxing would pacify him. Upon my return to the President, I found
 him still patiently in the chair, from which he had not risen. He said:
 ‘Has not the boy opened the door?’ I replied that we could do nothing with
 him—he had gone off in a great pet. Mr. Lincoln’s lips came together
 firmly, and then, suddenly rising, he strode across the passage with the
 air of one bent on punishment, and disappeared in the domestic apartments.
 Directly he returned with the key to the theater, which he unlocked
 himself.

 “‘Tad,’ said he, half apologetically, ‘is a peculiar child. He was
 violently excited when I went to him. I said, “Tad, do you know that you
 are making your father a great deal of trouble?” He burst into tears,
 instantly giving me up the key.’”

 REMINDED HIM OF “A LITTLE STORY.”

 When Lincoln’s attention was called to the fact that, at one time in his
 boyhood, he had spelled the name of the Deity with a small “g,” he
 replied:

 “That reminds me of a little story. It came about that a lot of
 Confederate mail was captured by the Union forces, and, while it was not
 exactly the proper thing to do, some of our soldiers opened several
 letters written by the Southerners at the front to their people at home.

 “In one of these missives the writer, in a postscript, jotted down this
 assertion:

 “‘We’ll lick the Yanks termorrer, if goddlemity (God Almighty) spares our
 lives.’

 “That fellow was in earnest, too, as the letter was written the day before
 the second battle of Manassas.”

 “FETCHED SEVERAL SHORT ONES.”

 “The first time I ever remember seeing ‘Abe’ Lincoln,” is the testimony of
 one of his neighbors, “was when I was a small boy and had gone with my
 father to attend some kind of an election. One of the neighbors, James
 Larkins, was there.

 “Larkins was a great hand to brag on anything he owned. This time it was
 his horse. He stepped up before ‘Abe,’ who was in a crowd, and commenced
 talking to him, boasting all the while of his animal.

 “‘I have got the best horse in the country,’ he shouted to his young
 listener. ‘I ran him nine miles in exactly three minutes, and he never
 fetched a long breath.’

 “‘I presume,’ said ‘Abe,’ rather dryly, ‘he fetched a good many short
 ones, though.’”

 LINCOLN LUGS THE OLD MAN.

 [image: {9083}]
 [image:]

 On May 3rd, 1862, “Frank Leslie’s Illustrated Newspaper” printed this
 cartoon, over the title of “Sandbag Lincoln and the Old Man of the Sea,
 Secretary of the Navy Welles.” It was intended to demonstrate that the
 head of the Navy Department was incompetent to manage the affairs of the
 Navy; also that the Navy was not doing as good work as it might.

 When this cartoon was published, the United States Navy had cleared and
 had under control the Mississippi River as far south as Memphis; had
 blockaded all the cotton ports of the South; had assisted in the reduction
 of a number of Confederate forts; had aided Grant at Fort Donelson and the
 battle of Shiloh; the Monitor had whipped the ironclad terror, Merrimac
 (the Confederates called her the Virginia); Admiral Farragut’s fleet had
 compelled the surrender of the city of New Orleans, the great forts which
 had defended it, and the Federal Government obtained control of the lower
 Mississippi.

 “The Old Man of the Sea” was therefore, not a drag or a weight upon
 President Lincoln, and the Navy was not so far behind in making a good
 record as the picture would have the people of the world believe. It was
 not long after the Monitor’s victory that the United States Navy was the
 finest that ever plowed the seas. The building of the Monitor also
 revolutionized naval warfare.

 McCLELLAN WAS “INTRENCHING.”

 About a week after the Chicago Convention, a gentleman from New York
 called upon the President, in company with the Assistant Secretary of War,
 Mr. Dana.

 In the course of conversation, the gentleman said: “What do you think, Mr.
 President, is the reason General McClellan does not reply to the letter
 from the Chicago Convention?”

 “Oh!” replied Mr. Lincoln, with a characteristic twinkle of the eye, “he
 is intrenching!”

 MAKE SOMETHING OUT OF IT, ANYWAY.

 From the day of his nomination by the Chicago convention, gifts poured in
 upon Lincoln. Many of these came in the form of wearing apparel. Mr.
 George Lincoln, of Brooklyn, who brought to Springfield, in January, 1861,
 a handsome silk hat to the President-elect, the gift of a New York hatter,
 told some friends that in receiving the hat Lincoln laughed heartily over
 the gifts of clothing, and remarked to Mrs. Lincoln: “Well, wife, if
 nothing else comes out of this scrape, we are going to have some new
 clothes, are we not?”

 VICIOUS OXEN HAVE SHORT HORNS.

 In speaking of the many mean and petty acts of certain members of
 Congress, the President, while talking on the subject one day with
 friends, said:

 “I have great sympathy for these men, because of their temper and their
 weakness; but I am thankful that the good Lord has given to the vicious ox
 short horns, for if their physical courage were equal to their vicious
 disposition, some of us in this neck of the woods would get hurt.”

 LINCOLN’S NAME FOR “WEEPING WATER.”

 [image: {8085}]
 [image:]

 “I was speaking one time to Mr. Lincoln,” said Governor Saunders, “of
 Nebraska, of a little Nebraskan settlement on the Weeping Water, a stream
 in our State.”

 “‘Weeping Water!’ said he.

 “Then with a twinkle in his eye, he continued.

 “‘I suppose the Indians out there call Minneboohoo, don’t they? They ought
 to, if Laughing Water is Minnehaha in their language.’”

 PETER CARTWRIGHT’S DESCRIPTION OF LINCOLN.

 Peter Cartwright, the famous and eccentric old Methodist preacher, who
 used to ride a church circuit, as Mr. Lincoln and others did the court
 circuit, did not like Lincoln very well, probably because Mr. Lincoln was
 not a member of his flock, and once defeated the preacher for Congress.
 This was Cartwright’s description of Lincoln: “This Lincoln is a man six
 feet four inches tall, but so angular that if you should drop a plummet
 from the center of his head it would cut him three times before it touched
 his feet.”

 NO DEATHS IN HIS HOUSE.

 A gentleman was relating to the President how a friend of his had been
 driven away from New Orleans as a Unionist, and how, on his expulsion,
 when he asked to see the writ by which he was expelled, the deputation
 which called on him told him the Government would do nothing illegal, and
 so they had issued no illegal writs, and simply meant to make him go of
 his own free will.

 “Well,” said Mr. Lincoln, “that reminds me of a hotel-keeper down at St.
 Louis, who boasted that he never had a death in his hotel, for whenever a
 guest was dying in his house he carried him out to die in the gutter.”

 PAINTED HIS PRINCIPLES.

 The day following the adjournment of the Baltimore Convention, at which
 President Lincoln was renominated, various political organizations called
 to pay their respects to the President. While the Philadelphia delegation
 was being presented, the chairman of that body, in introducing one of the
 members, said:

 “Mr. President, this is Mr. S., of the second district of our State,—a
 most active and earnest friend of yours and the cause. He has, among other
 things, been good enough to paint, and present to our league rooms, a most
 beautiful portrait of yourself.”

 President Lincoln took the gentleman’s hand in his, and shaking it
 cordially said, with a merry voice, “I presume, sir, in painting your
 beautiful portrait, you took your idea of me from my principles and not
 from my person.”

 DIGNIFYING THE STATUTE.

 Lincoln was married—he balked at the first date set for the ceremony
 and did not show up at all—November 4, 1842, under most happy
 auspices. The officiating clergyman, the Rev. Mr. Dresser, used the
 Episcopal church service for marriage. Lincoln placed the ring upon the
 bride’s finger, and said, “With this ring I now thee wed, and with all my
 worldly goods I thee endow.”

 Judge Thomas C. Browne, who was present, exclaimed, “Good gracious,
 Lincoln! the statute fixes all that!”

 “Oh, well,” drawled Lincoln, “I just thought I’d add a little dignity to
 the statute.”

 LINCOLN CAMPAIGN MOTTOES.

 [image: {9087}]
 [image:]

 The joint debates between Lincoln and Douglas were attended by crowds of
 people, and the arrival of both at the places of speaking were in the
 nature of a triumphal procession. In these processions there were many
 banners bearing catch-phrases and mottoes expressing the sentiment of the
 people on the candidates and the issues.

 The following were some of the mottoes on the Lincoln banners:

	
 Westward the star of empire takes its way;

	
 The girls link on to Lincoln, their mothers were for Clay.

	
 Abe, the Giant-Killer.

	
 Edgar County for the Tall Sucker.

	
 Free Territories and Free Men,

	
 Free Pulpits and Free Preachers,

	
 Free Press and a Free Pen,

	
 Free Schools and Free Teachers.

 GIVING AWAY THE CASE.

 Between the first election and inauguration of Mr. Lincoln the disunion
 sentiment grew rapidly in the South, and President Buchanan’s failure to
 stop the open acts of secession grieved Mr. Lincoln sorely. Mr. Lincoln
 had a long talk with his friend, Judge Gillespie, over the state of
 affairs. One incident of the conversation is thus narrated by the Judge:

 “When I retired, it was the master of the house and chosen ruler of the
 country who saw me to my room. ‘Joe,’ he said, as he was about to leave
 me, ‘I am reminded and I suppose you will never forget that trial down in
 Montgomery county, where the lawyer associated with you gave away the
 whole case in his opening speech. I saw you signaling to him, but you
 couldn’t stop him.

 “‘Now, that’s just the way with me and Buchanan. He is giving away the
 case, and I have nothing to say, and can’t stop him. Good-night.’”

 POSING WITH A BROOMSTICK.

 Mr. Leonard Volk, the artist, relates that, being in Springfield when
 Lincoln’s nomination for President was announced, he called upon Mr.
 Lincoln, whom he found looking smiling and happy. “I exclaimed, ‘I am the
 first man from Chicago, I believe, who has had the honor of congratulating
 you on your nomination for President.’ Then those two great hands took
 both of mine with a grasp never to be forgotten, and while shaking, I
 said, ‘Now that you will doubtless be the next President of the United
 States, I want to make a statue of you, and shall try my best to do you
 justice.’

 “Said he, ‘I don’t doubt it, for I have come to the conclusion that you
 are an honest man,’ and with that greeting, I thought my hands in a fair
 way of being crushed.

 “On the Sunday following, by agreement, I called to make a cast of Mr.
 Lincoln’s hands. I asked him to hold something in his hands, and told him
 a stick would do. Thereupon he went to the woodshed, and I heard the saw
 go, and he soon returned to the dining-room, whittling off the end of a
 piece of broom handle. I remarked to him that he need not whittle off the
 edges. ‘Oh, well,’ said he, ‘I thought I would like to have it nice.’”

 “BOTH LENGTH AND BREADTH.”

 [image: {8089}]
 [image:]

 During Lincoln’s first and only term in Congress—he was elected in
 1846—he formed quite a cordial friendship with Stephen A. Douglas, a
 member of the United States Senate from Illinois, and the beaten one in
 the contest as to who should secure the hand of Miss Mary Todd. Lincoln
 was the winner; Douglas afterwards beat him for the United States Senate,
 but Lincoln went to the White House.

 During all of the time that they were rivals in love and in politics they
 remained the best of friends personally. They were always glad to see each
 other, and were frequently together. The disparity in their size was
 always the more noticeable upon such occasions, and they well deserved
 their nicknames of “Long Abe” and the “Little Giant.” Lincoln was the
 tallest man in the National House of Representatives, and Douglas the
 shortest (and perhaps broadest) man the Senate, and when they appeared on
 the streets together much merriment was created. Lincoln, when joked about
 the matter, replied, in a very serious tone, “Yes, that’s about the length
 and breadth of it.”

 “ABE” RECITES A SONG.

 Lincoln couldn’t sing, and he also lacked the faculty of musical
 adaptation. He had a liking for certain ballads and songs, and while he
 memorized and recited their lines, someone else did the singing. Lincoln
 often recited for the delectation of his friends, the following, the
 authorship of which is unknown:

	
 The first factional fight in old Ireland, they say,

	
 Was all on account of St. Patrick’s birthday;

	
 It was somewhere about midnight without any doubt,

	
 And certain it is, it made a great rout.

	

	
 On the eighth day of March, as some people say,

	
 St. Patrick at midnight he first saw the day;

	
 While others assert ‘twas the ninth he was born—

	
 ‘Twas all a mistake—between midnight and morn.

	

	
 Some blamed the baby, some blamed the clock;

	
 Some blamed the doctor, some the crowing cock.

	
 With all these close questions sure no one could know,

	
 Whether the babe was too fast or the clock was too slow.

	

	
 Some fought for the eighth, for the ninth some would die;

	
 He who wouldn’t see right would have a black eye.

	
 At length these two factions so positive grew,

	
 They each had a birthday, and Pat he had two.

	

	
 Till Father Mulcahay who showed them their sins,

	
 He said none could have two birthdays but as twins.

	
 “Now boys, don’t be fighting for the eight or the nine;

	
 Don’t quarrel so always, now why not combine.”

	

	
 Combine eight with nine. It is the mark;

	
 Let that be the birthday. Amen! said the clerk.

	
 So all got blind drunk, which completed their bliss,

	
 And they’ve kept up the practice from that day to this.

 “MANAGE TO KEEP HOUSE.”

 Senator John Sherman, of Ohio, introduced his brother, William T. Sherman
 (then a civilian) to President Lincoln in March, 1861. Sherman had offered
 his services, but, as in the case of Grant, they had been refused.

 After the Senator had transacted his business with the President, he said:
 “Mr. President, this is my brother, Colonel Sherman, who is just up from
 Louisiana; he may give you some information you want.”

 To this Lincoln replied, as reported by Senator Sherman himself: “Ah! How
 are they getting along down there?”

 Sherman answered: “They think they are getting along swimmingly; they are
 prepared for war.”

 To which Lincoln responded: “Oh, well, I guess we’ll manage to keep the
 house.”

 “Tecump,” whose temper was not the mildest, broke out on “Brother John” as
 soon as they were out of the White House, cursed the politicians roundly,
 and wound up with, “You have got things in a h—l of a fix, and you
 may get out as best you can.”

 Sherman was one of the very few generals who gave Lincoln little or no
 worry.

 GRANT “TUMBLED” RIGHT AWAY.

 General Grant told this story about Lincoln some years after the War:

 “Just after receiving my commission as lieutenant-general the President
 called me aside to speak to me privately. After a brief reference to the
 military situation, he said he thought he could illustrate what he wanted
 to say by a story. Said he:

 [image: {9091}]
 [image:]

 “‘At one time there was a great war among the animals, and one side had
 great difficulty in getting a commander who had sufficient confidence in
 himself. Finally they found a monkey by the name of Jocko, who said he
 thought he could command their army if his tail could be made a little
 longer. So they got more tail and spliced it on to his caudal appendage.

 “‘He looked at it admiringly, and then said he thought he ought to have
 still more tail. This was added, and again he called for more. The
 splicing process was repeated many times until they had coiled Jocko’s
 tail around the room, filling all the space.

 “‘Still he called for more tail, and, there being no other place to coil
 it, they began wrapping it around his shoulders. He continued his call for
 more, and they kept on winding the additional tail around him until its
 weight broke him down.’

 “I saw the point, and, rising from my chair, replied, ‘Mr. President, I
 will not call for any more assistance unless I find it impossible to do
 with what I already have.’”

 “DON’T KILL HIM WITH YOUR FIST.”

 Ward Lamon, Marshal of the District of Columbia during Lincoln’s time in
 Washington, was a powerful man; his strength was phenomenal, and a blow
 from his fist was like unto that coming from the business end of a sledge.

 Lamon tells this story, the hero of which is not mentioned by name, but in
 all probability his identity can be guessed:

 “On one occasion, when the fears of the loyal element of the city
 (Washington) were excited to fever-heat, a free fight near the old
 National Theatre occurred about eleven o’clock one night. An officer, in
 passing the place, observed what was going on, and seeing the great number
 of persons engaged, he felt it to be his duty to command the peace.

 “The imperative tone of his voice stopped the fighting for a moment, but
 the leader, a great bully, roughly pushed back the officer and told him to
 go away or he would whip him. The officer again advanced and said, ‘I
 arrest you,’ attempting to place his hand on the man’s shoulder, when the
 bully struck a fearful blow at the officer’s face.

 “This was parried, and instantly followed by a blow from the fist of the
 officer, striking the fellow under the chin and knocking him senseless.
 Blood issued from his mouth, nose and ears. It was believed that the man’s
 neck was broken. A surgeon was called, who pronounced the case a critical
 one, and the wounded man was hurried away on a litter to the hospital.

 “There the physicians said there was concussion of the brain, and that the
 man would die. All the medical skill that the officer could procure was
 employed in the hope of saving the life of the man. His conscience smote
 him for having, as he believed, taken the life of a fellow-creature, and
 he was inconsolable.

 “Being on terms of intimacy with the President, about two o’clock that
 night the officer went to the White House, woke up Mr. Lincoln, and
 requested him to come into his office, where he told him his story. Mr.
 Lincoln listened with great interest until the narrative was completed,
 and then asked a few questions, after which he remarked:

 “‘I am sorry you had to kill the man, but these are times of war, and a
 great many men deserve killing. This one, according to your story, is one
 of them; so give yourself no uneasiness about the matter. I will stand by
 you.’

 “‘That is not why I came to you. I knew I did my duty, and had no fears of
 your disapproval of what I did,’ replied the officer; and then he added:
 ‘Why I came to you was, I felt great grief over the unfortunate affair,
 and I wanted to talk to you about it.’

 “Mr. Lincoln then said, with a smile, placing his hand on the officer’
 shoulder: ‘You go home now and get some sleep; but let me give you this
 piece of advice—hereafter, when you have occasion to strike a man,
 don’t hit him with your fist; strike him with a club, a crowbar, or with
 something that won’t kill him.’”

 [image: {0093}]

 [image:]

 [image: {0094}]

 [image:]

 COULD BE ARBITRARY.

 Lincoln could be arbitrary when occasion required. This is the letter he
 wrote to one of the Department heads:

 “You must make a job of it, and provide a place for the bearer of this,
 Elias Wampole. Make a job of it with the collector and have it done. You
 can do it for me, and you must.”

 There was no delay in taking action in this matter. Mr. Wampole, or “Eli,”
 as he was thereafter known, “got there.”

 A GENERAL BUSTIFICATION.

 Many amusing stories are told of President Lincoln and his gloves. At
 about the time of his third reception he had on a tight-fitting pair of
 white kids, which he had with difficulty got on. He saw approaching in the
 distance an old Illinois friend named Simpson, whom he welcomed with a
 genuine Sangamon county (Illeenoy) shake, which resulted in bursting his
 white kid glove, with an audible sound. Then, raising his brawny hand up
 before him, looking at it with an indescribable expression, he said, while
 the whole procession was checked, witnessing this scene:

 “Well, my old friend, this is a general bustification. You and I were
 never intended to wear these things. If they were stronger they might do
 well enough to keep out the cold, but they are a failure to shake hands
 with between old friends like us. Stand aside, Captain, and I’ll see you
 shortly.”

 Simpson stood aside, and after the unwelcome ceremony was terminated he
 rejoined his old Illinois friend in familiar intercourse.

 MAKING QUARTERMASTERS.

 H. C. Whitney wrote in 1866: “I was in Washington in the Indian service
 for a few days before August, 1861, and I merely said to President Lincoln
 one day: ‘Everything is drifting into the war, and I guess you will have
 to put me in the army.’

 “The President looked up from his work and said, good-humoredly: ‘I’m
 making generals now; in a few days I will be making quartermasters, and
 then I’ll fix you.’”

 NO POSTMASTERS IN HIS POCKET.

 In the “Diary of a Public Man” appears this jocose anecdote:

 “Mr. Lincoln walked into the corridor with us; and, as he bade us good-by
 and thanked Blank for what he had told him, he again brightened up for a
 moment and asked him in an abrupt kind of way, laying his hand as he spoke
 with a queer but not uncivil familiarity on his shoulder, ‘You haven’t
 such a thing as a postmaster in your pocket, have you?’

 “Blank stared at him in astonishment, and I thought a little in alarm, as
 if he suspected a sudden attack of insanity; then Mr. Lincoln went on:

 ‘You see it seems to me kind of unnatural that you shouldn’t have at least
 a postmaster in your pocket. Everybody I’ve seen for days past has had
 foreign ministers and collectors, and all kinds, and I thought you
 couldn’t have got in here without having at least a postmaster get into
 your pocket!’”

 HE “SKEWED” THE LINE.

 [image: {0097}]

 [image:]

 When a surveyor, Mr. Lincoln first platted the town of Petersburg, Ill.
 Some twenty or thirty years afterward the property-owners along one of the
 outlying streets had trouble in fixing their boundaries. They consulted
 the official plat and got no relief. A committee was sent to Springfield
 to consult the distinguished surveyor, but he failed to recall anything
 that would give them aid, and could only refer them to the record. The
 dispute therefore went into the courts. While the trial was pending, an
 old Irishman named McGuire, who had worked for some farmer during the
 summer, returned to town for the winter. The case being mentioned in his
 presence, he promptly said: “I can tell you all about it. I helped carry
 the chain when Abe Lincoln laid out this town. Over there where they are
 quarreling about the lines, when he was locating the street, he
 straightened up from his instrument and said: ‘If I run that street right
 through, it will cut three or four feet off the end of ——‘s
 house. It’s all he’s got in the world and he never could get another. I
 reckon it won’t hurt anything out here if I skew the line a little and
 miss him.”’

 The line was “skewed,” and hence the trouble, and more testimony furnished
 as to Lincoln’s abounding kindness of heart, that would not willingly harm
 any human being.

 “WHEREAS,” HE STOLE NOTHING.

 One of the most celebrated courts-martial during the War was that of
 Franklin W. Smith and his brother, charged with defrauding the government.
 These men bore a high character for integrity. At this time, however,
 courts-martial were seldom invoked for any other purpose than to convict
 the accused, and the Smiths shared the usual fate of persons whose cases
 were submitted to such arbitrament. They were kept in prison, their papers
 seized, their business destroyed, and their reputations ruined, all of
 which was followed by a conviction.

 The finding of the court was submitted to the President, who, after a
 careful investigation, disapproved the judgment, and wrote the following
 endorsement upon the papers:

 “Whereas, Franklin W. Smith had transactions with the Navy Department to
 the amount of a million and a quarter of dollars; and:

 “Whereas, he had a chance to steal at least a quarter of a million and was
 only charged with stealing twenty-two hundred dollars, and the question
 now is about his stealing one hundred, I don’t believe he stole anything
 at all.

 “Therefore, the record and the findings are disapproved, declared null and
 void, and the defendants are fully discharged.”

 NOT LIKE THE POPE’S BULL.

 President Lincoln, after listening to the arguments and appeals of a
 committee which called upon him at the White House not long before the
 Emancipation Proclamation was issued, said:

 “I do not want to issue a document that the whole world will see must
 necessarily be inoperative, like the Pope’s bull against the comet.”

 COULD HE TELL?

 A “high” private of the One Hundred and Fortieth Infantry Regiment,
 Pennsylvania Volunteers, wounded at Chancellorsville, was taken to
 Washington. One day, as he was becoming convalescent, a whisper ran down
 the long row of cots that the President was in the building and would soon
 pass by. Instantly every boy in blue who was able arose, stood erect,
 hands to the side, ready to salute his Commander-in-Chief.

 The Pennsylvanian stood six feet seven inches in his stockings. Lincoln
 was six feet four. As the President approached this giant towering above
 him, he stopped in amazement, and casting his eyes from head to foot and
 from foot to head, as if contemplating the immense distance from one
 extremity to the other, he stood for a moment speechless.

 At length, extending his hand, he exclaimed, “Hello, comrade, do you know
 when your feet get cold?”

 DARNED UNCOMFORTABLE SITTING.

 [image: {8099}]
 [image:]

 “Frank Leslie’s Illustrated Newspaper” of March 2nd, 1861, two days
 previous to the inauguration of President-elect Lincoln, contained the
 caricature reproduced here. It was intended to convey the idea that the
 National Administration would thereafter depend upon the support of
 bayonets to uphold it, and the text underneath the picture ran as follows:

 OLD ABE: “Oh, it’s all well enough to say that I must support the dignity
 of my high office by force—but it’s darned uncomfortable sitting, I
 can tell yer.”

 This journal was not entirely friendly to the new Chief Magistrate, but it
 could not see into the future. Many of the leading publications of the
 East, among them some of those which condemned slavery and were opposed to
 secession, did not believe Lincoln was the man for the emergency, but
 instead of doing what they could do to help him along, they attacked him
 most viciously. No man, save Washington, was more brutally lied about than
 Lincoln, but he bore all the slurs and thrusts, not to mention the open,
 cruel antagonism of those who should have been his warmest friends, with a
 fortitude and patience few men have ever shown. He was on the right road,
 and awaited the time when his course should receive the approval it
 merited.

 “WHAT’S-HIS-NAME” GOT THERE.

 General James B. Fry told a good one on Secretary of War Stanton, who was
 worsted in a contention with the President. Several brigadier-generals
 were to be selected, and Lincoln maintained that “something must be done
 in the interest of the Dutch.” Many complaints had come from prominent
 men, born in the Fatherland, but who were fighting for the Union.

 “Now, I want Schimmelpfennig given one of those brigadierships.”

 Stanton was stubborn and headstrong, as usual, but his manner and tone
 indicated that the President would have his own way in the end. However,
 he was not to be beaten without having made a fight.

 “But, Mr. President,” insisted the Iron War Secretary, “it may be that
 this Mr. Schim—what’s-his-name—has no recommendations showing
 his fitness. Perhaps he can’t speak English.”

 “That doesn’t matter a bit, Stanton,” retorted Lincoln, “he may be deaf
 and dumb for all I know, but whatever language he speaks, if any, we can
 furnish troops who will understand what he says. That name of his will
 make up for any differences in religion, politics or understanding, and
 I’ll take the risk of his coming out all right.”

 Then, slamming his great hand upon the Secretary’s desk, he said,
 “Schim-mel-fen-nig must be appointed.”

 And he was, there and then.

 A REALLY GREAT GENERAL.

 “Do you know General A—?” queried the President one day to a friend
 who had “dropped in” at the White House.

 “Certainly; but you are not wasting any time thinking about him, are you?”
 was the rejoinder.

 “You wrong him,” responded the President, “he is a really great man, a
 philosopher.”

 “How do you make that out? He isn’t worth the powder and ball necessary to
 kill him so I have heard military men say,” the friend remarked.

 “He is a mighty thinker,” the President returned, “because he has mastered
 that ancient and wise admonition, ‘Know thyself;’ he has formed an
 intimate acquaintance with himself, knows as well for what he is fitted
 and unfitted as any man living. Without doubt he is a remarkable man. This
 War has not produced another like him.”

 “How is it you are so highly pleased with General A—— all at
 once?”

 “For the reason,” replied Mr. Lincoln, with a merry twinkle of the eye,
 “greatly to my relief, and to the interests of the country, he has
 resigned. The country should express its gratitude in some substantial
 way.”

 “SHRUNK UP NORTH.”

 There was no member of the Cabinet from the South when Attorney-General
 Bates handed in his resignation, and President Lincoln had a great deal of
 trouble in making a selection. Finally Titian F. Coffey consented to fill
 the vacant place for a time, and did so until the appointment of Mr.
 Speed.

 In conversation with Mr. Coffey the President quaintly remarked:

 “My Cabinet has shrunk up North, and I must find a Southern man. I suppose
 if the twelve Apostles were to be chosen nowadays, the shrieks of locality
 would have to be heeded.”

 LINCOLN ADOPTED THE SUGGESTION.

 It is not generally known that President Lincoln adopted a suggestion made
 by Secretary of the Treasury Salmon P. Chase in regard to the Emancipation
 Proclamation, and incorporated it in that famous document.

 After the President had read it to the members of the Cabinet he asked if
 he had omitted anything which should be added or inserted to strengthen
 it. It will be remembered that the closing paragraph of the Proclamation
 reads in this way:

 “And upon this act, sincerely believed to be an act of justice warranted
 by the Constitution, I invoke the considerate judgment of mankind, and the
 gracious favor of Almighty God!” President Lincoln’s draft of the paper
 ended with the word “mankind,” and the words, “and the gracious favor of
 Almighty God,” were those suggested by Secretary Chase.

 SOMETHING FOR EVERYONE.

 It was the President’s overweening desire to accommodate all persons who
 came to him soliciting favors, but the opportunity was never offered until
 an untimely and unthinking disease, which possessed many of the
 characteristics of one of the most dreaded maladies, confined him to his
 bed at the White House.

 The rumor spread that the President was afflicted with this disease, while
 the truth was that it was merely a very mild attack of varioloid. The
 office-seekers didn’t know the facts, and for once the Executive Mansion
 was clear of them.

 One day, a man from the West, who didn’t read the papers, but wanted the
 postoffice in his town, called at the White House. The President, being
 then practically a well man, saw him. The caller was engaged in a voluble
 endeavor to put his capabilities in the most favorable light, when the
 President interrupted him with the remark that he would be compelled to
 make the interview short, as his doctor was due.

 “Why, Mr. President, are you sick?” queried the visitor.

 “Oh, nothing much,” replied Mr. Lincoln, “but the physician says he fears
 the worst.”

 “What worst, may I ask?”

 “Smallpox,” was the answer; “but you needn’t be scared. I’m only in the
 first stages now.”

 The visitor grabbed his hat, sprang from his chair, and without a word
 bolted for the door.

 “Don’t be in a hurry,” said the President placidly; “sit down and talk
 awhile.”

 “Thank you, sir; I’ll call again,” shouted the Westerner, as he
 disappeared through the opening in the wall.

 “Now, that’s the way with people,” the President said, when relating the
 story afterward. “When I can’t give them what they want, they’re
 dissatisfied, and say harsh things about me; but when I’ve something to
 give to everybody they scamper off.”

 TOO MANY PIGS FOR THE TEATS.

 [image: {9103}]
 [image:]

 An applicant for a sutlership in the army relates this story: “In the
 winter of 1864, after serving three years in the Union Army, and being
 honorably discharged, I made application for the post sutlership at Point
 Lookout. My father being interested, we made application to Mr. Stanton,
 the Secretary of War. We obtained an audience, and were ushered into the
 presence of the most pompous man I ever met. As I entered he waved his
 hand for me to stop at a given distance from him, and then put these
 questions, viz.:

 “‘Did you serve three years in the army?’

 “‘I did, sir.’

 “‘Were you honorably discharged?’

 “‘I was, sir.’

 “‘Let me see your discharge.’

 “I gave it to him. He looked it over, then said:

 ‘Were you ever wounded?’ I told him yes, at the battle of Williamsburg,
 May 5, 1861.

 “He then said: ‘I think we can give this position to a soldier who has
 lost an arm or leg, he being more deserving; and he then said I looked
 hearty and healthy enough to serve three years more. He would not give me
 a chance to argue my case.

 “The audience was at an end. He waved his hand to me. I was then dismissed
 from the august presence of the Honorable Secretary of War.

 “My father was waiting for me in the hallway, who saw by my countenance
 that I was not successful. I said to my father:

 “‘Let us go over to Mr. Lincoln; he may give us more satisfaction.’

 “He said it would do me no good, but we went over. Mr. Lincoln’s reception
 room was full of ladies and gentlemen when we entered.

 “My turn soon came. Lincoln turned to my father and said:

 “‘Now, gentlemen, be pleased to be as quick as possible with your
 business, as it is growing late.’

 “My father then stepped up to Lincoln and introduced me to him. Lincoln
 then said:

 “‘Take a seat, gentlemen, and state your business as quickly as possible.’

 “There was but one chair by Lincoln, so he motioned my father to sit,
 while I stood. My father stated the business to him as stated above. He
 then said:

 “‘Have you seen Mr. Stanton?’

 “We told him yes, that he had refused. He (Mr. Lincoln) then said:

 “‘Gentlemen, this is Mr. Stanton’s business; I cannot interfere with him;
 he attends to all these matters and I am sorry I cannot help you.’

 “He saw that we were disappointed, and did his best to revive our spirits.
 He succeeded well with my father, who was a Lincoln man, and who was a
 staunch Republican.

 “Mr. Lincoln then said:

 “‘Now, gentlemen, I will tell you, what it is; I have thousands of
 applications like this every day, but we cannot satisfy all for this
 reason, that these positions are like office seekers—there are too
 many pigs for the teats.’

 “The ladies who were listening to the conversation placed their
 handkerchiefs to their faces and turned away. But the joke of ‘Old Abe’
 put us all in a good humor. We then left the presence of the greatest and
 most just man who ever lived to fill the Presidential chair.’”

 GREELEY CARRIES LINCOLN TO THE LUNATIC ASYLUM.

 No sooner was Abraham Lincoln made the candidate for the Presidency of the
 Republican Party, in 1860, than the opposition began to lampoon and
 caricature him. In the cartoon here reproduced, which is given the title
 of:

 “The Republican Party Going to the Right House,” Lincoln is represented as
 entering the Lunatic Asylum, riding on a rail, carried by Horace Greeley,
 the great Abolitionist; Lincoln, followed by his “fellow-cranks,” is
 assuring the latter that the millennium is “going to begin,” and that all
 requests will be granted.

 [image: {0105}]

 [image:]

 Lincoln’s followers are depicted as those men and women composing the
 “free love” element; those who want religion abolished; negroes, who want
 it understood that the white man has no rights his black brother is bound
 to respect; women suffragists, who demand that men be made subject to
 female authority; tramps, who insist upon free lodging-houses; criminals,
 who demand the right to steal from all they meet; and toughs, who want the
 police forces abolished, so that “the b’hoys” can “run wid de masheen,”
 and have “a muss” whenever they feel like it, without interference by the
 authorities.

 THE LAST TIME HE SAW DOUGLAS.

 Speaking of his last meeting with Judge Douglas, Mr. Lincoln said: “One
 day Douglas came rushing in and said he had just got a telegraph dispatch
 from some friends in Illinois urging him to come out and help set things
 right in Egypt, and that he would go, or stay in Washington, just where I
 thought he could do the most good.

 “I told him to do as he chose, but that probably he could do best in
 Illinois. Upon that he shook hands with me, and hurried away to catch the
 next train. I never saw him again.”

 HURT HIS LEGS LESS.

 Lincoln was one of the attorneys in a case of considerable importance,
 court being held in a very small and dilapidated schoolhouse out in the
 country; Lincoln was compelled to stoop very much in order to enter the
 door, and the seats were so low that he doubled up his legs like a
 jackknife.

 Lincoln was obliged to sit upon a school bench, and just in front of him
 was another, making the distance between him and the seat in front of him
 very narrow and uncomfortable.

 His position was almost unbearable, and in order to carry out his
 preference which he secured as often as possible, and that was “to sit as
 near to the jury as convenient,” he took advantage of his discomfort and
 finally said to the Judge on the “bench”:

 “Your Honor, with your permission, I’ll sit up nearer to the gentlemen of
 the jury, for it hurts my legs less to rub my calves against the bench
 than it does to skin my shins.”

 A LITTLE SHY OR GRAMMAR.

 When Mr. Lincoln had prepared his brief letter accepting the Presidential
 nomination he took it to Dr. Newton Bateman, the State Superintendent of
 Education.

 “Mr. Schoolmaster,” he said, “here is my letter of acceptance. I am not
 very strong on grammar and I wish you to see if it is all right. I
 wouldn’t like to have any mistakes in it.”.

 The doctor took the letter and after reading it, said:

 “There is only one change I should suggest, Mr. Lincoln, you have written
 ‘It shall be my care to not violate or disregard it in any part,’ you
 should have written ‘not to violate.’ Never split an infinitive, is the
 rule.”

 Mr. Lincoln took the manuscript, regarding it a moment with a puzzled air,
 “So you think I better put those two little fellows end to end, do you?”
 he said as he made the change.

 HIS FIRST SATIRICAL WRITING.

 [image: {9107}]
 [image:]

 Reuben and Charles Grigsby were married in Spencer county, Indiana, on the
 same day to Elizabeth Ray and Matilda Hawkins, respectively. They met the
 next day at the home of Reuben Grigsby, Sr., and held a double infare, to
 which most of the county was invited, with the exception of the Lincolns.
 This Abraham duly resented, and it resulted in his first attempt at
 satirical writing, which he called “The Chronicles of Reuben.”

 The manuscript was lost, and not recovered until 1865, when a house
 belonging to one of the Grigsbys was torn down. In the loft a boy found a
 roll of musty old papers, and was intently reading them, when he was asked
 what he was doing.

 “Reading a portion of the Scriptures that haven’t been revealed yet,” was
 the response. This was Lincoln’s “Chronicles,” which is herewith given:

 “THE CHRONICLES OF REUBEN.”

 “Now, there was a man whose name was Reuben, and the same was very great
 in substance, in horses and cattle and swine, and a very great household.

 “It came to pass when the sons of Reuben grew up that they were desirous
 of taking to themselves wives, and, being too well known as to honor in
 their own country, they took a journey into a far country and there
 procured for themselves wives.

 “It came to pass also that when they were about to make the return home
 they sent a messenger before them to bear the tidings to their parents.

 “These, inquiring of the messenger what time their sons and wives would
 come, made a great feast and called all their kinsmen and neighbors in,
 and made great preparation.

 “When the time drew nigh, they sent out two men to meet the grooms and
 their brides, with a trumpet to welcome them, and to accompany them.

 “When they came near unto the house of Reuben, the father, the messenger
 came before them and gave a shout, and the whole multitude ran out with
 shouts of joy and music, playing on all kinds of instruments.

 “Some were playing on harps, some on viols, and some blowing on rams’
 horns.

 “Some also were casting dust and ashes toward Heaven, and chief among them
 all was Josiah, blowing his bugle and making sounds so great the
 neighboring hills and valleys echoed with the resounding acclamation.

 “When they had played and their harps had sounded till the grooms and
 brides approached the gates, Reuben, the father, met them and welcomed
 them to his house.

 “The wedding feast being now ready, they were all invited to sit down and
 eat, placing the bridegrooms and their brides at each end of the table.

 “Waiters were then appointed to serve and wait on the guests. When all had
 eaten and were full and merry, they went out again and played and sung
 till night.

 “And when they had made an end of feasting and rejoicing the multitude
 dispersed, each going to his own home.

 “The family then took seats with their waiters to converse while
 preparations were being made in two upper chambers for the brides and
 grooms.

 “This being done, the waiters took the two brides upstairs, placing one in
 a room at the right hand of the stairs and the other on the left.

 “The waiters came down, and Nancy, the mother, then gave directions to the
 waiters of the bridegrooms, and they took them upstairs, but placed them
 in the wrong rooms.

 “The waiters then all came downstairs.

 “But the mother, being fearful of a mistake, made inquiry of the waiters,
 and learning the true facts, took the light and sprang upstairs.

 “It came to pass she ran to one of the rooms and exclaimed, ‘O Lord,
 Reuben, you are with the wrong wife.’

 “The young men, both alarmed at this, ran out with such violence against
 each other, they came near knocking each other down.

 “The tumult gave evidence to those below that the mistake was certain.

 “At last they all came down and had a long conversation about who made the
 mistake, but it could not be decided.

 “So ended the chapter.”

 The original manuscript of “The Chronicles of Reuben” was last in the
 possession of Redmond Grigsby, of Rockport, Indiana. A newspaper which had
 obtained a copy of the “Chronicles,” sent a reporter to interview
 Elizabeth Grigsby, or Aunt Betsy, as she was called, and asked her about
 the famous manuscript and the mistake made at the double wedding.

 “Yes, they did have a joke on us,” said Aunt Betsy. “They said my man got
 into the wrong room and Charles got into my room. But it wasn’t so.
 Lincoln just wrote that for mischief. Abe and my man often laughed about
 that.”

 LIKELY TO DO IT.

 An officer, having had some trouble with General Sherman, being very
 angry, presented himself before Mr. Lincoln, who was visiting the camp,
 and said, “Mr. President, I have a cause of grievance. This morning I went
 to General Sherman and he threatened to shoot me.”

 “Threatened to shoot you?” asked Mr. Lincoln. “Well, (in a stage whisper)
 if I were you I would keep away from him; if he threatens to shoot, I
 would not trust him, for I believe he would do it.”

 “THE ENEMY ARE ‘OURN’”

 Early in the Presidential campaign of 1864, President Lincoln said one
 night to a late caller at the White House:

 “We have met the enemy and they are ‘ourn!’ I think the cabal of
 obstructionists ‘am busted.’ I feel certain that, if I live, I am going to
 be re-elected. Whether I deserve to be or not, it is not for me to say;
 but on the score even of remunerative chances for speculative service, I
 now am inspired with the hope that our disturbed country further requires
 the valuable services of your humble servant. ‘Jordan has been a hard road
 to travel,’ but I feel now that, notwithstanding the enemies I have made
 and the faults I have committed, I’ll be dumped on the right side of that
 stream.

 “I hope, however, that I may never have another four years of such
 anxiety, tribulation and abuse. My only ambition is and has been to put
 down the rebellion and restore peace, after which I want to resign my
 office, go abroad, take some rest, study foreign governments, see
 something of foreign life, and in my old age die in peace with all of the
 good of God’s creatures.”

 “AND—HERE I AM!”

 An old acquaintance of the President visited him in Washington. Lincoln
 desired to give him a place. Thus encouraged, the visitor, who was an
 honest man, but wholly inexperienced in public affairs or business, asked
 for a high office, Superintendent of the Mint.

 The President was aghast, and said: “Good gracious! Why didn’t he ask to
 be Secretary of the Treasury, and have done with it?”

 Afterward, he said: “Well, now, I never thought Mr.—— had
 anything more than average ability, when we were young men together. But,
 then, I suppose he thought the same thing about me, and—here I am!”

 SAFE AS LONG AS THEY WERE GOOD.

 At the celebrated Peace Conference, whereat there was much “pow-wow” and
 no result, President Lincoln, in response to certain remarks by the
 Confederate commissioners, commented with some severity upon the conduct
 of the Confederate leaders, saying they had plainly forfeited all right to
 immunity from punishment for their treason.

 Being positive and unequivocal in stating his views concerning individual
 treason, his words were of ominous import. There was a pause, during which
 Commissioner Hunter regarded the speaker with a steady, searching look. At
 length, carefully measuring his words, Mr. Hunter said:

 “Then, Mr. President, if we understand you correctly, you think that we of
 the Confederacy have committed treason; are traitors to your Government;
 have forfeited our rights, and are proper subjects for the hangman. Is not
 that about what your words imply?”

 “Yes,” replied President Lincoln, “you have stated the proposition better
 than I did. That is about the size of it!”

 Another pause, and a painful one succeeded, and then Hunter, with a
 pleasant smile remarked:

 “Well, Mr. Lincoln, we have about concluded that we shall not be hanged as
 long as you are President—if we behave ourselves.”

 And Hunter meant what he said.

 [image: {0111}]

 [image:]

 [image: {0112}]

 [image:]

 “SMELT NO ROYALTY IN OUR CARRIAGE.”

 On one occasion, in going to meet an appointment in the southern part of
 the Sucker State—that section of Illinois called Egypt—Lincoln,
 with other friends, was traveling in the “caboose” of a freight train,
 when the freight was switched off the main track to allow a special train
 to pass.

 Lincoln’s more aristocratic rival (Stephen A. Douglas) was being conveyed
 to the same town in this special. The passing train was decorated with
 banners and flags, and carried a band of music, which was playing “Hail to
 the Chief.”

 As the train whistled past, Lincoln broke out in a fit of laughter, and
 said: “Boys, the gentleman in that car evidently smelt no royalty in our
 carriage.”

 HELL A MILE FROM THE WHITE HOUSE.

 Ward Lamon told this story of President Lincoln, whom he found one day in
 a particularly gloomy frame of mind. Lamon said:

 “The President remarked, as I came in, ‘I fear I have made Senator Wade,
 of Ohio, my enemy for life.’

 “‘How?’ I asked.

 “‘Well,’ continued the President, ‘Wade was here just now urging me to
 dismiss Grant, and, in response to something he said, I remarked,
 “Senator, that reminds me of a story.”’

 “‘What did Wade say?’ I inquired of the President.

 “‘He said, in a petulant way,’ the President responded, ‘“It is with you,
 sir, all story, story! You are the father of every military blunder that
 has been made during the war. You are on your road to hell, sir, with this
 government, by your obstinacy, and you are not a mile off this minute.”’

 “‘What did you say then?’

 “I good-naturedly said to him,’ the President replied, ‘“Senator, that is
 just about from here to the Capitol, is it not?” He was very angry,
 grabbed up his hat and cane, and went away.’”

 HIS “GLASS HACK”

 President Lincoln had not been in the White House very long before Mrs.
 Lincoln became seized with the idea that a fine new barouche was about the
 proper thing for “the first lady in the land.” The President did not care
 particularly about it one way or the other, and told his wife to order
 whatever she wanted.

 Lincoln forgot all about the new vehicle, and was overcome with
 astonishment one afternoon when, having acceded to Mrs. Lincoln’s desire
 to go driving, he found a beautiful barouche standing in front of the door
 of the White House.

 His wife watched him with an amused smile, but the only remark he made
 was, “Well, Mary, that’s about the slickest ‘glass hack’ in town, isn’t
 it?”

 LEAVE HIM KICKING.

 Lincoln, in the days of his youth, was often unfaithful to his Quaker
 traditions. On the day of election in 1840, word came to him that one
 Radford, a Democratic contractor, had taken possession of one of the
 polling places with his workmen, and was preventing the Whigs from voting.
 Lincoln started off at a gait which showed his interest in the matter in
 hand.

 He went up to Radford and persuaded him to leave the polls, remarking at
 the same time: “Radford, you’ll spoil and blow, if you live much longer.”

 Radford’s prudence prevented an actual collision, which, it is said,
 Lincoln regretted. He told his friend Speed he wanted Radford to show
 fight so that he might “knock him down and leave him kicking.”

 “WHO COMMENCED THIS FUSS?”

 President Lincoln was at all times an advocate of peace, provided it could
 be obtained honorably and with credit to the United States. As to the
 cause of the Civil War, which side of Mason and Dixon’s line was
 responsible for it, who fired the first shots, who were the aggressors,
 etc., Lincoln did not seem to bother about; he wanted to preserve the
 Union, above all things. Slavery, he was assured, was dead, but he thought
 the former slaveholders should be recompensed.

 [image: {9115}]
 [image:]

 To illustrate his feelings in the matter he told this story:

 “Some of the supporters of the Union cause are opposed to accommodate or
 yield to the South in any manner or way because the Confederates began the
 war; were determined to take their States out of the Union, and,
 consequently, should be held responsible to the last stage for whatever
 may come in the future. Now this reminds me of a good story I heard once,
 when I lived in Illinois.

 “A vicious bull in a pasture took after everybody who tried to cross the
 lot, and one day a neighbor of the owner was the victim. This man was a
 speedy fellow and got to a friendly tree ahead of the bull, but not in
 time to climb the tree. So he led the enraged animal a merry race around
 the tree, finally succeeding in seizing the bull by the tail.

 “The bull, being at a disadvantage, not able to either catch the man or
 release his tail, was mad enough to eat nails; he dug up the earth with
 his feet, scattered gravel all around, bellowed until you could hear him
 for two miles or more, and at length broke into a dead run, the man
 hanging onto his tail all the time.

 “While the bull, much out of temper, was legging it to the best of his
 ability, his tormentor, still clinging to the tail, asked, ‘Darn you, who
 commenced this fuss?’

 “It’s our duty to settle this fuss at the earliest possible moment, no
 matter who commenced it. That’s my idea of it.”

 “ABE’S” LITTLE JOKE.

 When General W. T. Sherman, November 12th, 1864, severed all communication
 with the North and started for Savannah with his magnificent army of sixty
 thousand men, there was much anxiety for a month as to his whereabouts.
 President Lincoln, in response to an inquiry, said: “I know what hole
 Sherman went in at, but I don’t know what hole he’ll come out at.”

 Colonel McClure had been in consultation with the President one day, about
 two weeks after Sherman’s disappearance, and in this connection related
 this incident:

 “I was leaving the room, and just as I reached the door the President
 turned around, and, with a merry twinkling of the eye, inquired, ‘McClure,
 wouldn’t you like to hear something from Sherman?’

 “The inquiry electrified me at the instant, as it seemed to imply that
 Lincoln had some information on the subject. I immediately answered, ‘Yes,
 most of all, I should like to hear from Sherman.’

 “To this President Lincoln answered, with a hearty laugh: ‘Well, I’ll be
 hanged if I wouldn’t myself.’”

 WHAT SUMMER THOUGHT.

 Although himself a most polished, even a fastidious, gentleman, Senator
 Sumner never allowed Lincoln’s homely ways to hide his great qualities. He
 gave him a respect and esteem at the start which others accorded only
 after experience. The Senator was most tactful, too, in his dealings with
 Mrs. Lincoln, and soon had a firm footing in the household. That he was
 proud of this, perhaps a little boastful, there is no doubt.

 Lincoln himself appreciated this. “Sumner thinks he runs me,” he said,
 with an amused twinkle, one day.

 A USELESS DOG.

 [image: {8117}]
 [image:]

 When Hood’s army had been scattered into fragments, President Lincoln,
 elated by the defeat of what had so long been a menacing force on the
 borders of Tennessee was reminded by its collapse of the fate of a savage
 dog belonging to one of his neighbors in the frontier settlements in which
 he lived in his youth. “The dog,” he said, “was the terror of the
 neighborhood, and its owner, a churlish and quarrelsome fellow, took
 pleasure in the brute’s forcible attitude.

 “Finally, all other means having failed to subdue the creature, a man
 loaded a lump of meat with a charge of powder, to which was attached a
 slow fuse; this was dropped where the dreaded dog would find it, and the
 animal gulped down the tempting bait.

 “There was a dull rumbling, a muffled explosion, and fragments of the dog
 were seen flying in every direction. The grieved owner, picking up the
 shattered remains of his cruel favorite, said: ‘He was a good dog, but as
 a dog, his days of usefulness are over.’ Hood’s army was a good army,”
 said Lincoln, by way of comment, “and we were all afraid of it, but as an
 army, its usefulness is gone.”

 ORIGIN OF THE “INFLUENCE” STORY.

 Judge Baldwin, of California, being in Washington, called one day on
 General Halleck, then Commander-in-Chief of the Union forces, and,
 presuming upon a familiar acquaintance in California a few years since,
 solicited a pass outside of our lines to see a brother in Virginia, not
 thinking that he would meet with a refusal, as both his brother and
 himself were good Union men.

 “We have been deceived too often,” said General Halleck, “and I regret I
 can’t grant it.”

 Judge B. then went to Stanton, and was very briefly disposed of with the
 same result. Finally, he obtained an interview with Mr. Lincoln, and
 stated his case.

 “Have you applied to General Halleck?” inquired the President.

 “Yes, and met with a flat refusal,” said Judge B.

 “Then you must see Stanton,” continued the President.

 “I have, and with the same result,” was the reply.

 “Well, then,” said Mr. Lincoln, with a smile, “I can do nothing; for you
 must know that I have very little influence with this Administration,
 although I hope to have more with the next.”

 FELT SORRY FOR BOTH.

 Many ladies attended the famous debates between Lincoln and Douglas, and
 they were the most unprejudiced listeners. “I can recall only one fact of
 the debates,” says Mrs. William Crotty, of Seneca, Illinois, “that I felt
 so sorry for Lincoln while Douglas was speaking, and then to my surprise I
 felt so sorry for Douglas when Lincoln replied.”

 The disinterested to whom it was an intellectual game, felt the power and
 charm of both men.

 WHERE DID IT COME FROM?

 “What made the deepest impression upon you?” inquired a friend one day,
 “when you stood in the presence of the Falls of Niagara, the greatest of
 natural wonders?”

 “The thing that struck me most forcibly when I saw the Falls,” Lincoln
 responded, with characteristic deliberation, “was, where in the world did
 all that water come from?”

 “LONG ABE” FOUR YEARS LONGER.

 [image: {8119}]
 [image:]

 The second election of Abraham Lincoln to the Presidency of the United
 States was the reward of his courage and genius bestowed upon him by the
 people of the Union States. General George B. McClellan was his opponent
 in 1864 upon the platform that “the War is a failure,” and carried but
 three States—New Jersey, Delaware and Kentucky. The States which did
 not think the War was a failure were those in New England, New York,
 Pennsylvania, all the Western commonwealths, West Virginia, Tennessee,
 Louisiana, Arkansas and the new State of Nevada, admitted into the Union
 on October 31st. President Lincoln’s popular majority over McClellan, who
 never did much toward making the War a success, was more than four hundred
 thousand. Underneath the cartoon reproduced here, from “Harper’s Weekly”
 of November 26th, 1864, were the words, “Long Abraham Lincoln a Little
 Longer.”

 But the beloved President’s time upon earth was not to be much longer, as
 he was assassinated just one month and ten days after his second
 inauguration. Indeed, the words, “a little longer,” printed below the
 cartoon, were strangely prophetic, although not intended to be such.

 The people of the United States had learned to love “Long Abe,” their
 affection being of a purely personal nature, in the main. No other Chief
 Executive was regarded as so sincerely the friend of the great mass of the
 inhabitants of the Republic as Lincoln. He was, in truth, one of “the
 common people,” having been born among them, and lived as one of them.

 Lincoln’s great height made him an easy subject for the cartoonist, and
 they used it in his favor as well as against him.

 “ALL SICKER’N YOUR MAN.”

 A Commissioner to the Hawaiian Islands was to be appointed, and eight
 applicants had filed their papers, when a delegation from the South
 appeared at the White House on behalf of a ninth. Not only was their man
 fit—so the delegation urged—but was also in bad health, and a
 residence in that balmy climate would be of great benefit to him.

 The President was rather impatient that day, and before the members of the
 delegation had fairly started in, suddenly closed the interview with this
 remark:

 “Gentlemen, I am sorry to say that there are eight other applicants for
 that place, and they are all ‘sicker’n’ your man.”

 EASIER TO EMPTY THE POTOMAC.

 An officer of low volunteer rank persisted in telling and re-telling his
 troubles to the President on a summer afternoon when Lincoln was tired and
 careworn.

 After listening patiently, he finally turned upon the man, and, looking
 wearily out upon the broad Potomac in the distance, said in a peremptory
 tone that ended the interview:

 “Now, my man, go away, go away. I cannot meddle in your case. I could as
 easily bail out the Potomac River with a teaspoon as attend to all the
 details of the army.”

 HE WANTED A STEADY HAND.

 When the Emancipation Proclamation was taken to Mr. Lincoln by Secretary
 Seward, for the President’s signature, Mr. Lincoln took a pen, dipped it
 in the ink, moved his hand to the place for the signature, held it a
 moment, then removed his hand and dropped the pen. After a little
 hesitation, he again took up the pen and went through the same movement as
 before. Mr. Lincoln then turned to Mr. Seward and said:

 “I have been shaking hands since nine o’clock this morning, and my right
 arm is almost paralyzed. If my name ever goes into history, it will be for
 this act, and my whole soul is in it. If my hand trembles when I sign the
 Proclamation, all who examine the document hereafter will say, ‘He
 hesitated.’”

 He then turned to the table, took up the pen again, and slowly, firmly
 wrote “Abraham Lincoln,” with which the whole world is now familiar.

 He then looked up, smiled, and said, “That will do.”

 LINCOLN SAW STANTON ABOUT IT.

 Mr. Lovejoy, heading a committee of Western men, discussed an important
 scheme with the President, and the gentlemen were then directed to explain
 it to Secretary of War Stanton.

 Upon presenting themselves to the Secretary, and showing the President’s
 order, the Secretary said: “Did Lincoln give you an order of that kind?”

 “He did, sir.”

 “Then he is a d—d fool,” said the angry Secretary.

 “Do you mean to say that the President is a d—d fool?” asked
 Lovejoy, in amazement.

 “Yes, sir, if he gave you such an order as that.”

 The bewildered Illinoisan betook himself at once to the President and
 related the result of the conference.

 “Did Stanton say I was a d—d fool?” asked Lincoln at the close of
 the recital.

 “He did, sir, and repeated it.”

 After a moment’s pause, and looking up, the President said: “If Stanton
 said I was a d—d fool, then I must be one, for he is nearly always
 right, and generally says what he means. I will slip over and see him.”

 MRS. LINCOLN’S SURPRISE.

 A good story is told of how Mrs. Lincoln made a little surprise for her
 husband.

 In the early days it was customary for lawyers to go from one county to
 another on horseback, a journey which often required several weeks. On
 returning from one of these trips, late one night, Mr. Lincoln dismounted
 from his horse at the familiar corner and then turned to go into the
 house, but stopped; a perfectly unknown structure was before him.
 Surprised, and thinking there must be some mistake, he went across the way
 and knocked at a neighbor’s door. The family had retired, and so called
 out:

 “Who’s there?”

 “Abe Lincoln,” was the reply. “I am looking for my house. I thought it was
 across the way, but when I went away a few weeks ago there was only a
 one-story house there and now there is a two-story house in its place. I
 think I must be lost.”

 The neighbors then explained that Mrs. Lincoln had added another story
 during his absence. And Mr. Lincoln laughed and went to his remodeled
 house.

 MENACE TO THE GOVERNMENT.

 The persistence of office-seekers nearly drove President Lincoln wild.
 They slipped in through the half-opened doors of the Executive Mansion;
 they dogged his steps if he walked; they edged their way through the
 crowds and thrust their papers in his hands when he rode; and, taking it
 all in all, they well-nigh worried him to death.

 He once said that if the Government passed through the Rebellion without
 dismemberment there was the strongest danger of its falling a prey to the
 rapacity of the office-seeking class.

 “This human struggle and scramble for office, for a way to live without
 work, will finally test the strength of our institutions,” were the words
 he used.

 TROOPS COULDN’T FLY OVER IT.

 On April 20th a delegation from Baltimore appeared at the White House and
 begged the President that troops for Washington be sent around and not
 through Baltimore.

 President Lincoln replied, laughingly: “If I grant this concession, you
 will be back tomorrow asking that no troops be marched ‘around’ it.”

 The President was right. That afternoon, and again on Sunday and Monday,
 committees sought him, protesting that Maryland soil should not be
 “polluted” by the feet of soldiers marching against the South.

 The President had but one reply: “We must have troops, and as they can
 neither crawl under Maryland nor fly over it, they must come across it.”

 PAT WAS “FORNINST THE GOVERNMENT.”

 The Governor-General of Canada, with some of his principal officers,
 visited President Lincoln in the summer of 1864.

 [image: {9123}]
 [image:]

 They had been very troublesome in harboring blockade runners, and they
 were said to have carried on a large trade from their ports with the
 Confederates. Lincoln treated his guests with great courtesy.

 After a pleasant interview, the Governor, alluding to the coming
 Presidential election said, jokingly, but with a grain of sarcasm: “I
 understand Mr. President, that everybody votes in this country. If we
 remain until November, can we vote?”

 “You remind me,” replied the President, “of a countryman of yours, a green
 emigrant from Ireland. Pat arrived on election day, and perhaps was as
 eager as your Excellency to vote, and to vote early, and late and often.

 “So, upon landing at Castle Garden, he hastened to the nearest voting
 place, and as he approached, the judge who received the ballots inquired,
 ‘Who do you want to vote for? On which side are you?’ Poor Pat was
 embarrassed; he did not know who were the candidates. He stopped,
 scratched his head, then, with the readiness of his countrymen, he said:

 “‘I am forninst the Government, anyhow. Tell me, if your Honor plase:
 which is the rebellion side, and I’ll tell you haw I want to vote. In ould
 Ireland, I was always on the rebellion side, and, by Saint Patrick, I’ll
 do that same in America.’ Your Excellency,” said Mr. Lincoln, “would, I
 should think, not be at all at a loss on which side to vote!”

 “CAN’T SPARE THIS MAN.”

 One night, about eleven o’clock, Colonel A. K. McClure, whose intimacy
 with President Lincoln was so great that he could obtain admittance to the
 Executive Mansion at any and all hours, called at the White House to urge
 Mr. Lincoln to remove General Grant from command.

 After listening patiently for a long time, the President, gathering
 himself up in his chair, said, with the utmost earnestness:

 “I can’t spare this man; he fights!”

 In relating the particulars of this interview, Colonel McClure said:

 “That was all he said, but I knew that it was enough, and that Grant was
 safe in Lincoln’s hands against his countless hosts of enemies. The only
 man in all the nation who had the power to save Grant was Lincoln, and he
 had decided to do it. He was not influenced by any personal partiality for
 Grant, for they had never met.

 “It was not until after the battle of Shiloh, fought on the 6th and 7th of
 April, 1862, that Lincoln was placed in a position to exercise a
 controlling influence in shaping the destiny of Grant. The first reports
 from the Shiloh battle-field created profound alarm throughout the entire
 country, and the wildest exaggerations were spread in a floodtide of
 vituperation against Grant.

 “The few of to-day who can recall the inflamed condition of public
 sentiment against Grant caused by the disastrous first day’s battle at
 Shiloh will remember that he was denounced as incompetent for his command
 by the public journals of all parties in the North, and with almost entire
 unanimity by Senators and Congressmen, regardless of political affinities.

 “I appealed to Lincoln for his own sake to remove Grant at once, and in
 giving my reasons for it I simply voiced the admittedly overwhelming
 protest from the loyal people of the land against Grant’s continuance in
 command.

 “I did not forget that Lincoln was the one man who never allowed himself
 to appear as wantonly defying public sentiment. It seemed to me impossible
 for him to save Grant without taking a crushing load of condemnation upon
 himself; but Lincoln was wiser than all those around him, and he not only
 saved Grant, but he saved him by such well-concerted effort that he soon
 won popular applause from those who were most violent in demanding Grant’s
 dismissal.”

 HIS TEETH CHATTERED.

 [image: {8125}]
 [image:]

 During the Lincoln-Douglas joint debates of 1858, the latter accused
 Lincoln of having, when in Congress, voted against the appropriation for
 supplies to be sent the United States soldiers in Mexico. In reply,
 Lincoln said: “This is a perversion of the facts. I was opposed to the
 policy of the administration in declaring war against Mexico; but when war
 was declared I never failed to vote for the support of any proposition
 looking to the comfort of our poor fellows who were maintaining the
 dignity of our flag in a war that I thought unnecessary and unjust.”

 He gradually became more and more excited; his voice thrilled and his
 whole frame shook. Sitting on the stand was O. B. Ficklin, who had served
 in Congress with Lincoln in 1847. Lincoln reached back, took Ficklin by
 the coat-collar, back of his neck, and in no gentle manner lifted him from
 his seat as if he had been a kitten, and roared: “Fellow-citizens, here is
 Ficklin, who was at that time in Congress with me, and he knows it is a
 lie.”

 He shook Ficklin until his teeth chattered. Fearing he would shake
 Ficklin’s head off, Ward Lamon grasped Lincoln’s hand and broke his grip.

 After the speaking was over, Ficklin, who had warm personal friendship
 with him, said: “Lincoln, you nearly shook all the Democracy out of me
 to-day.”

 “AARON GOT HIS COMMISSION.”

 President Lincoln was censured for appointing one that had zealously
 opposed his second term.

 He replied: “Well, I suppose Judge E., having been disappointed before,
 did behave pretty ugly, but that wouldn’t make him any less fit for the
 place; and I think I have Scriptural authority for appointing him.

 “You remember when the Lord was on Mount Sinai getting out a commission
 for Aaron, that same Aaron was at the foot of the mountain making a false
 god for the people to worship. Yet Aaron got his commission, you know.”

 LINCOLN AND THE MINISTERS.

 At the time of Lincoln’s nomination, at Chicago, Mr. Newton Bateman,
 Superintendent of Public Instruction for the State of Illinois, occupied a
 room adjoining and opening into the Executive Chamber at Springfield.
 Frequently this door was open during Mr. Lincoln’s receptions, and
 throughout the seven months or more of his occupation he saw him nearly
 every day. Often, when Mr. Lincoln was tired, he closed the door against
 all intruders, and called Mr. Bateman into his room for a quiet talk. On
 one of these occasions, Mr. Lincoln took up a book containing canvass of
 the city of Springfield, in which he lived, showing the candidate for whom
 each citizen had declared it his intention to vote in the approaching
 election. Mr. Lincoln’s friends had, doubtless at his own request, placed
 the result of the canvass in his hands. This was towards the close of
 October, and only a few days before election. Calling Mr. Bateman to a
 seat by his side, having previously locked all the doors, he said:

 “Let us look over this book; I wish particularly to see how the ministers
 if Springfield are going to vote.” The leaves were turned, one by one, and
 as the names were examined Mr. Lincoln frequently asked if this one and
 that one was not a minister, or an elder, or a member of such and such a
 church, and sadly expressed his surprise on receiving an affirmative
 answer. In that manner he went through the book, and then he closed it,
 and sat silently for some minutes regarding a memorandum in pencil which
 lay before him. At length he turned to Mr. Bateman, with a face full of
 sadness, and said:

 “Here are twenty-three ministers of different denominations, and all of
 them are against me but three, and here are a great many prominent members
 of churches, a very large majority are against me. Mr. Bateman, I am not a
 Christian—God knows I would be one—but I have carefully read
 the Bible, and I do not so understand this book,” and he drew forth a
 pocket New Testament.

 “These men well know,” he continued, “that I am for freedom in the
 Territories, freedom everywhere, as free as the Constitution and the laws
 will permit, and that my opponents are for slavery. They know this, and
 yet, with this book in their hands, in the light of which human bondage
 cannot live a moment, they are going to vote against me; I do not
 understand it at all.”

 Here Mr. Lincoln paused—paused for long minutes, his features
 surcharged with emotion. Then he rose and walked up and down the
 reception-room in the effort to retain or regain his self-possession.
 Stopping at last, he said, with a trembling voice and cheeks wet with
 tears:

 “I know there is a God, and that He hates injustice and slavery. I see the
 storm coming, and I know that His hand is in it. If He has a place and
 work for me, and I think He has, I believe I am ready. I am nothing, but
 Truth is everything. I know I am right, because I know that liberty is
 right, for Christ teaches it, and Christ is God. I have told them that a
 house divided against itself cannot stand; and Christ and Reason say the
 same, and they will find it so.

 “Douglas doesn’t care whether slavery is voted up or down, but God cares,
 and humanity cares, and I care; and with God’s help I shall not fail. I
 may not see the end, but it will come, and I shall be vindicated; and
 these men will find they have not read their Bible right.”

 Much of this was uttered as if he were speaking to himself, and with a
 sad, earnest solemnity of manner impossible to be described. After a pause
 he resumed:

 “Doesn’t it seem strange that men can ignore the moral aspect of this
 contest? No revelation could make it plainer to me that slavery or the
 Government must be destroyed. The future would be something awful, as I
 look at it, but for this rock on which I stand” (alluding to the Testament
 which he still held in his hand), “especially with the knowledge of how
 these ministers are going to vote. It seems as if God had borne with this
 thing (slavery) until the teachers of religion have come to defend it from
 the Bible, and to claim for it a divine character and sanction; and now
 the cup of iniquity is full, and the vials of wrath will be poured out.”

 Everything he said was of a peculiarly deep, tender, and religious tone,
 and all was tinged with a touching melancholy. He repeatedly referred to
 his conviction that the day of wrath was at hand, and that he was to be an
 actor in the terrible struggle which would issue in the overthrow of
 slavery, although he might not live to see the end.

 After further reference to a belief in the Divine Providence and the fact
 of God in history, the conversation turned upon prayer. He freely stated
 his belief in the duty, privilege, and efficacy of prayer, and intimated,
 in no unmistakable terms, that he had sought in that way Divine guidance
 and favor. The effect of this conversation upon the mind of Mr. Bateman, a
 Christian gentleman whom Mr. Lincoln profoundly respected, was to convince
 him that Mr. Lincoln had, in a quiet way, found a path to the Christian
 standpoint—that he had found God, and rested on the eternal truth of
 God. As the two men were about to separate, Mr. Bateman remarked:

 “I have not supposed that you were accustomed to think so much upon this
 class of subjects; certainly your friends generally are ignorant of the
 sentiments you have expressed to me.”

 He replied quickly: “I know they are, but I think more on these subjects
 than upon all others, and I have done so for years; and I am willing you
 should know it.”

 [image: {0129}]

 [image:]

 [image: {0130}]

 [image:]

 HARDTACK BETTER THAN GENERALS.

 Secretary of War Stanton told the President the following story, which
 greatly amused the latter, as he was especially fond of a joke at the
 expense of some high military or civil dignitary.

 Stanton had little or no sense of humor.

 When Secretary Stanton was making a trip up the Broad River in North
 Carolina, in a tugboat, a Federal picket yelled out, “What have you got on
 board of that tug?”

 The severe and dignified answer was, “The Secretary of War and
 Major-General Foster.”

 Instantly the picket roared back, “We’ve got Major-Generals enough up
 here. Why don’t you bring us up some hardtack?”

 GOT THE PREACHER.

 A story told by a Cabinet member tended to show how accurately Lincoln
 could calculate political results in advance—a faculty which
 remained with him all his life.

 “A friend, who was a Democrat, had come to him early in the canvass and
 told him he wanted to see him elected, but did not like to vote against
 his party; still he would vote for him, if the contest was to be so close
 that every vote was needed.

 “A short time before the election Lincoln said to him: ‘I have got the
 preacher, and I don’t want your vote.’”

 BIG JOKE ON HALLECK.

 When General Halleck was Commander-in-Chief of the Union forces, with
 headquarters at Washington, President Lincoln unconsciously played a big
 practical joke upon that dignified officer. The President had spent the
 night at the Soldiers’ Home, and the next morning asked Captain Derickson,
 commanding the company of Pennsylvania soldiers, which was the
 Presidential guard at the White House and the Home—wherever the
 President happened to be—to go to town with him.

 Captain Derickson told the story in a most entertaining way:

 “When we entered the city, Mr. Lincoln said he would call at General
 Halleck’s headquarters and get what news had been received from the army
 during the night. I informed him that General Cullum, chief aid to General
 Halleck, was raised in Meadville, and that I knew him when I was a boy.

 “He replied, ‘Then we must see both the gentlemen.’ When the carriage
 stopped, he requested me to remain seated, and said he would bring the
 gentlemen down to see me, the office being on the second floor. In a short
 time the President came down, followed by the other gentlemen. When he
 introduced them to me, General Cullum recognized and seemed pleased to see
 me.

 “In General Halleck I thought I discovered a kind of quizzical look, as
 much as to say, ‘Isn’t this rather a big joke to ask the
 Commander-in-Chief of the army down to the street to be introduced to a
 country captain?’”

 STORIES BETTER THAN DOCTORS.

 A gentleman, visiting a hospital at Washington, heard an occupant of one
 of the beds laughing and talking about the President, who had been there a
 short time before and gladdened the wounded with some of his stories. The
 soldier seemed in such good spirits that the gentleman inquired:

 “You must be very slightly wounded?”

 “Yes,” replied the brave fellow, “very slightly—I have only lost one
 leg, and I’d be glad enough to lose the other, if I could hear some more
 of ‘Old Abe’s’ stories.”

 SHORT, BUT EXCITING.

 William B. Wilson, employed in the telegraph office at the War Department,
 ran over to the White House one day to summon Mr. Lincoln. He described
 the trip back to the War Department in this manner:

 “Calling one of his two younger boys to join him, we then started from the
 White House, between stately trees, along a gravel path which led to the
 rear of the old War Department building. It was a warm day, and Mr.
 Lincoln wore as part of his costume a faded gray linen duster which hung
 loosely around his long gaunt frame; his kindly eye was beaming with good
 nature, and his ever-thoughtful brow was unruffled.

 “We had barely reached the gravel walk before he stooped over, picked up a
 round smooth pebble, and shooting it off his thumb, challenged us to a
 game of ‘followings,’ which we accepted. Each in turn tried to hit the
 outlying stone, which was being constantly projected onward by the
 President. The game was short, but exciting; the cheerfulness of
 childhood, the ambition of young manhood, and the gravity of the statesman
 were all injected into it.

 “The game was not won until the steps of the War Department were reached.
 Every inch of progression was toughly contested, and when the President
 was declared victor, it was only by a hand span. He appeared to be as much
 pleased as if he had won a battle.”

 MR. BULL DIDN’T GET HIS COTTON.

 [image: {9133}]
 [image:]

 Because of the blockade, by the Union fleets, of the Southern cotton
 ports, England was deprived of her supply of cotton, and scores of
 thousands of British operatives were thrown out of employment by the
 closing of the cotton mills at Manchester and other cities in Great
 Britain. England (John Bull) felt so badly about this that the British
 wanted to go to war on account of it, but when the United States eagle
 ruffled up its wings the English thought over the business and concluded
 not to fight.

 “Harper’s Weekly” of May 16th, 1863, contained the cartoon we reproduce,
 which shows John Bull as manifesting much anxiety regarding the cotton he
 had bought from the Southern planters, but which the latter could not
 deliver. Beneath the cartoon is this bit of dialogue between John Bull and
 President Lincoln: MR. BULL (confiding creature): “Hi want my cotton,
 bought at fi’pence a pound.”

 MR. LINCOLN: “Don’t know anything about it, my dear sir. Your friends, the
 rebels, are burning all the cotton they can find, and I confiscate the
 rest. Good-morning, John!”

 As President Lincoln has a big fifteen-inch gun at his side, the black
 muzzle of which is pressed tightly against Mr. Bull’s waistcoat, the
 President, to all appearances, has the best of the argument “by a long
 shot.” Anyhow, Mr. Bull had nothing more to say, but gave the cotton
 matter up as a bad piece of business, and pocketed the loss.

 STICK TO AMERICAN PRINCIPLES.

 President Lincoln’s first conclusion (that Mason and Slidell should be
 released) was the real ground on which the Administration submitted. “We
 must stick to American principles concerning the rights of neutrals.” It
 was to many, as Secretary of the Treasury Chase declared it was to him,
 “gall and wormwood.” James Russell Lowell’s verse expressed best the
 popular feeling:

 We give the critters back, John, Cos Abram thought ‘twas right; It warn’t
 your bullyin’ clack, John, Provokin’ us to fight.

 The decision raised Mr. Lincoln immeasurably in the view of thoughtful
 men, especially in England.

 USED “RUDE TACT.”

 General John C. Fremont, with headquarters at St. Louis, astonished the
 country by issuing a proclamation declaring, among other things, that the
 property, real and personal, of all the persons in the State of Missouri
 who should take up arms against the United States, or who should be
 directly proved to have taken an active part with its enemies in the
 field, would be confiscated to public use and their slaves, if they had
 any, declared freemen.

 The President was dismayed; he modified that part of the proclamation
 referring to slaves, and finally replaced Fremont with General Hunter.

 Mrs. Fremont (daughter of Senator T. H. Benton), her husband’s real chief
 of staff, flew to Washington and sought Mr. Lincoln. It was midnight, but
 the President gave her an audience. Without waiting for an explanation,
 she violently charged him with sending an enemy to Missouri to look into
 Fremont’s case, and threatening that if Fremont desired to he could set up
 a government for himself.

 “I had to exercise all the rude tact I have to avoid quarreling with her,”
 said Mr. Lincoln afterwards.

 “ABE” ON A WOODPILE.

 [image: {8135}]
 [image:]

 Lincoln’s attempt to make a lawyer of himself under adverse and
 unpromising circumstances—he was a bare-footed farm-hand—excited
 comment. And it was not to be wondered. One old man, who was yet alive as
 late as 1901, had often employed Lincoln to do farm work for him, and was
 surprised to find him one day sitting barefoot on the summit of a woodpile
 and attentively reading a book.

 “This being an unusual thing for farm-hands in that early day to do,” said
 the old man, when relating the story, “I asked him what he was reading.

 “‘I’m not reading,’ he answered. ‘I’m studying.’

 “‘Studying what?’ I inquired.

 “‘Law, sir,’ was the emphatic response.

 “It was really too much for me, as I looked at him sitting there proud as
 Cicero. ‘Great God Almighty!’ I exclaimed, and passed on.” Lincoln merely
 laughed and resumed his “studies.”

 TAKING DOWN A DANDY.

 In a political campaign, Lincoln once replied to Colonel Richard Taylor, a
 self-conceited, dandified man, who wore a gold chain and ruffled shirt.
 His party at that time was posing as the hard-working bone and sinew of
 the land, while the Whigs were stigmatized as aristocrats, ruffled-shirt
 gentry. Taylor making a sweeping gesture, his overcoat became torn open,
 displaying his finery. Lincoln in reply said, laying his hand on his
 jeans-clad breast:

 “Here is your aristocrat, one of your silk-stocking gentry, at your
 service.” Then, spreading out his hands, bronzed and gaunt with toil:
 “Here is your rag-basin with lily-white hands. Yes, I suppose, according
 to my friend Taylor, I am a bloated aristocrat.”

 WHEN OLD ABE GOT MAD.

 Soon after hostilities broke out between the North and South, Congress
 appointed a Committee on the Conduct of the War. This committee beset Mr.
 Lincoln and urged all sorts of measures. Its members were aggressive and
 patriotic, and one thing they determined upon was that the Army of the
 Potomac should move. But it was not until March that they became convinced
 that anything would be done.

 One day early in that month, Senator Chandler, of Michigan, a member of
 the committee, met George W. Julian. He was in high glee. “‘Old’ Abe is
 mad,” said Julian, “and the War will now go on.”

 WANTED TO “BORROW” THE ARMY.

 During one of the periods when things were at a standstill, the Washington
 authorities, being unable to force General McClellan to assume an
 aggressive attitude, President Lincoln went to the general’s headquarters
 to have a talk with him, but for some reason he was unable to get an
 audience.

 Mr. Lincoln returned to the White House much disturbed at his failure to
 see the commander of the Union forces, and immediately sent for two
 general officers, to have a consultation. On their arrival, he told them
 he must have some one to talk to about the situation, and as he had failed
 to see General McClellan, he wished their views as to the possibility or
 probability of commencing active operations with the Army of the Potomac.

 “Something’s got to be done,” said the President, emphatically, “and done
 right away, or the bottom will fall out of the whole thing. Now, if
 McClellan doesn’t want to use the army for awhile, I’d like to borrow it
 from him and see if I can’t do something or other with it.

 “If McClellan can’t fish, he ought at least to be cutting bait at a time
 like this.”

 YOUNG “SUCKER” VISITORS.

 [image: {9137}]
 [image:]

 After Mr. Lincoln’s nomination for the Presidency, the Executive Chamber,
 a large, fine room in the State House at Springfield, was set apart for
 him, where he met the public until after his election.

 As illustrative of the nature of many of his calls, the following incident
 was related by Mr. Holland, an eye-witness: “Mr. Lincoln being in
 conversation with a gentleman one day, two raw, plainly-dressed young
 ‘Suckers’ entered the room, and bashfully lingered near the door. As soon
 as he observed them, and saw their embarrassment, he rose and walked to
 them, saying: ‘How do you do, my good fellows? What can I do for you? Will
 you sit down?’ The spokesman of the pair, the shorter of the two, declined
 to sit, and explained the object of the call thus: He had had a talk about
 the relative height of Mr. Lincoln and his companion, and had asserted his
 belief that they were of exactly the same height. He had come in to verify
 his judgment. Mr. Lincoln smiled, went and got his cane, and, placing the
 end of it upon the wall, said” ‘Here, young man, come under here.’ “The
 young man came under the cane as Mr. Lincoln held it, and when it was
 perfectly adjusted to his height, Mr. Lincoln said:

 “‘Now, come out, and hold the cane.’

 “This he did, while Mr. Lincoln stood under. Rubbing his head back and
 forth to see that it worked easily under the measurement, he stepped out,
 and declared to the sagacious fellow who was curiously looking on, that he
 had guessed with remarkable accuracy—that he and the young man were
 exactly the same height. Then he shook hands with them and sent them on
 their way. Mr. Lincoln would just as soon have thought of cutting off his
 right hand as he would have thought of turning those boys away with the
 impression that they had in any way insulted his dignity.”

 “AND YOU DON’T WEAR HOOPSKIRTS.”

 An Ohio Senator had an appointment with President Lincoln at six o’clock,
 and as he entered the vestibule of the White House his attention was
 attracted toward a poorly clad young woman, who was violently sobbing. He
 asked her the cause of her distress. She said she had been ordered away by
 the servants, after vainly waiting many hours to see the President about
 her only brother, who had been condemned to death. Her story was this:

 She and her brother were foreigners, and orphans. They had been in this
 country several years. Her brother enlisted in the army, but, through bad
 influences, was induced to desert. He was captured, tried and sentenced to
 be shot—the old story.

 The poor girl had obtained the signatures of some persons who had formerly
 known him, to a petition for a pardon, and alone had come to Washington to
 lay the case before the President. Thronged as the waiting-rooms always
 were, she had passed the long hours of two days trying in vain to get an
 audience, and had at length been ordered away.

 The gentleman’s feelings were touched. He said to her that he had come to
 see the President, but did not know as he should succeed. He told her,
 however, to follow him upstairs, and he would see what could be done for
 her.

 Just before reaching the door, Mr. Lincoln came out, and, meeting his
 friend, said good-humoredly, “Are you not ahead of time?” The gentleman
 showed him his watch, with the hand upon the hour of six.

 “Well,” returned Mr. Lincoln, “I have been so busy to-day that I have not
 had time to get a lunch. Go in and sit down; I will be back directly.”

 The gentleman made the young woman accompany him into the office, and when
 they were seated, said to her: “Now, my good girl, I want you to muster
 all the courage you have in the world. When the President comes back, he
 will sit down in that armchair. I shall get up to speak to him, and as I
 do so you must force yourself between us, and insist upon his examination
 of your papers, telling him it is a case of life and death, and admits of
 no delay.” These instructions were carried out to the letter. Mr. Lincoln
 was at first somewhat surprised at the apparent forwardness of the young
 woman, but observing her distressed appearance, he ceased conversation
 with his friend, and commenced an examination of the document she had
 placed in his hands.

 Glancing from it to the face of the petitioner, whose tears had broken
 forth afresh, he studied its expression for a moment, and then his eye
 fell upon her scanty but neat dress. Instantly his face lighted up.

 “My poor girl,” said he, “you have come here with no Governor, or Senator,
 or member of Congress to plead your cause. You seem honest and truthful;
 and you don’t wear hoopskirts—and I will be whipped but I will
 pardon your brother.” And he did.

 LIEUTENANT TAD LINCOLN’S SENTINELS.

 President Lincoln’s favorite son, Tad, having been sportively commissioned
 a lieutenant in the United States Army by Secretary Stanton, procured
 several muskets and drilled the men-servants of the house in the manual of
 arms without attracting the attention of his father. And one night, to his
 consternation, he put them all on duty, and relieved the regular sentries,
 who, seeing the lad in full uniform, or perhaps appreciating the joke,
 gladly went to their quarters. His brother objected; but Tad insisted upon
 his rights as an officer. The President laughed but declined to interfere,
 but when the lad had lost his little authority in his boyish sleep, the
 Commander-in-Chief of the Army and Navy of the United States went down and
 personally discharged the sentries his son had put on the post.

 DOUGLAS HELD LINCOLN’S HAT.

 When Mr. Lincoln delivered his first inaugural he was introduced by his
 friend, United States Senator E. D. Baker, of Oregon. He carried a cane
 and a little roll—the manuscript of his inaugural address. There was
 moment’s pause after the introduction, as he vainly looked for a spot
 where he might place his high silk hat.

 Stephen A. Douglas, the political antagonist of his whole public life, the
 man who had pressed him hardest in the campaign of 1860, was seated just
 behind him. Douglas stepped forward quickly, and took the hat which Mr.
 Lincoln held helplessly in his hand.

 “If I can’t be President,” Douglas whispered smilingly to Mrs. Brown, a
 cousin of Mrs. Lincoln and a member of the President’s party, “I at least
 can hold his hat.”

 THE DEAD MAN SPOKE.

 Mr. Lincoln once said in a speech: “Fellow-citizens, my friend, Mr.
 Douglas, made the startling announcement to-day that the Whigs are all
 dead.

 “If that be so, fellow-citizens, you will now experience the novelty of
 hearing a speech from a dead man; and I suppose you might properly say, in
 the language of the old hymn:

 “‘Hark! from the tombs a doleful sound.’”

 MILITARY SNAILS NOT SPEEDY.

 President Lincoln—as he himself put it in conversation one day with
 a friend—“fairly ached” for his generals to “get down to business.”
 These slow generals he termed “snails.”

 Grant, Sherman and Sheridan were his favorites, for they were aggressive.
 They did not wait for the enemy to attack. Too many of the others were
 “lingerers,” as Lincoln called them. They were magnificent in defense, and
 stubborn and brave, but their names figured too much on the “waiting
 list.”

 The greatest fault Lincoln found with so many of the commanders on the
 Union side was their unwillingness to move until everything was exactly to
 their liking.

 Lincoln could not understand why these leaders of Northern armies
 hesitated.

 OUTRAN THE JACK-RABBIT.

 [image: {9141}]
 [image:]

 When the Union forces were routed in the first battle of Bull Run, there
 were many civilians present, who had gone out from Washington to witness
 the battle. Among the number were several Congressmen. One of these was a
 tall, long-legged fellow, who wore a long-tailed coat and a high plug hat.
 When the retreat began, this Congressman was in the lead of the entire
 crowd fleeing toward Washington. He outran all the rest, and was the first
 man to arrive in the city. No person ever made such good use of long legs
 as this Congressman. His immense stride carried him yards at every bound.
 He went over ditches and gullies at a single leap, and cleared a six-foot
 fence with a foot to spare. As he went over the fence his plug hat blew
 off, but he did not pause. With his long coat-tails flying in the wind, he
 continued straight ahead for Washington.

 Many of those behind him were scared almost to death, but the flying
 Congressman was such a comical figure that they had to laugh in spite of
 their terror.

 Mr. Lincoln enjoyed the description of how this Congressman led the race
 from Bull’s Run, and laughed at it heartily.

 “I never knew but one fellow who could run like that,” he said, “and he
 was a young man out in Illinois. He had been sparking a girl, much against
 the wishes of her father. In fact, the old man took such a dislike to him
 that he threatened to shoot him if he ever caught him around his premises
 again.

 “One evening the young man learned that the girl’s father had gone to the
 city, and he ventured out to the house. He was sitting in the parlor, with
 his arm around Betsy’s waist, when he suddenly spied the old man coming
 around the corner of the house with a shotgun. Leaping through a window
 into the garden, he started down a path at the top of his speed. He was a
 long-legged fellow, and could run like greased lightning. Just then a
 jack-rabbit jumped up in the path in front of him. In about two leaps he
 overtook the rabbit. Giving it a kick that sent it high in the air, he
 exclaimed: ‘Git out of the road, gosh dern you, and let somebody run that
 knows how.’

 “I reckon,” said Mr. Lincoln, “that the long-legged Congressman, when he
 saw the rebel muskets, must have felt a good deal like that young fellow
 did when he saw the old man’s shot-gun.”

 “FOOLING” THE PEOPLE.

 Lincoln was a strong believer in the virtue of dealing honestly with the
 people.

 “If you once forfeit the confidence of your fellow-citizens,” he said to a
 caller at the White House, “you can never regain their respect and esteem.

 “It is true that you may fool all the people some of the time; you can
 even fool some of the people all the time; but you can’t fool all of the
 people all the time.”

 “ABE, YOU CAN’T PLAY THAT ON ME.”

 The night President-elect Lincoln arrived at Washington, one man was
 observed watching Lincoln very closely as he walked out of the railroad
 station. Standing a little to one side, the man looked very sharply at
 Lincoln, and, as the latter passed, seized hold of his hand, and said in a
 loud tone of voice, “Abe, you can’t play that on me!”

 Ward Lamon and the others with Lincoln were instantly alarmed, and would
 have struck the stranger had not Lincoln hastily said, “Don’t strike him!
 It is Washburne. Don’t you know him?”

 Mr. Seward had given Congressman Washburne a hint of the time the train
 would arrive, and he had the right to be at the station when the train
 steamed in, but his indiscreet manner of loudly addressing the
 President-elect might have led to serious consequences to the latter.

 HIS “BROAD” STORIES.

 Mrs. Rose Linder Wilkinson, who often accompanied her father, Judge
 Linder, in the days when he rode circuit with Mr. Lincoln, tells the
 following story:

 [image: {8143}]
 [image:]

 “At night, as a rule, the lawyers spent awhile in the parlor, and
 permitted the women who happened to be along to sit with them. But after
 half an hour or so we would notice it was time for us to leave them. I
 remember traveling the circuit one season when the young wife of one of
 the lawyers was with him. The place was so crowded that she and I were
 made to sleep together. When the time came for banishing us from the
 parlor, we went up to our room and sat there till bed-time, listening to
 the roars that followed each ether swiftly while those lawyers down-stairs
 told stories and laughed till the rafters rang.

 “In the morning Mr. Lincoln said to me: ‘Rose, did we disturb your sleep
 last night?’ I answered, ‘No, I had no sleep’—which was not entirely
 true but the retort amused him. Then the young lawyer’s wife complained to
 him that we were not fairly used. We came along with them, young women,
 and when they were having the best time we were sent away like children to
 go to bed in the dark.

 “‘But, Madame,’ said Mr. Lincoln, ‘you would not enjoy the things we laugh
 at.’ And then he entered into a discussion on what have been termed his
 ‘broad’ stories. He deplored the fact that men seemed to remember them
 longer and with less effort than any others.

 “My father said: ‘But, Lincoln, I don’t remember the “broad” part of your
 stories so much as I do the moral that is in them,’ and it was a thing in
 which they were all agreed.”

 SORRY FOR THE HORSES.

 When President Lincoln heard of the Confederate raid at Fairfax, in which
 a brigadier-general and a number of valuable horses were captured, he
 gravely observed:

 “Well, I am sorry for the horses.”

 “Sorry for the horses, Mr. President!” exclaimed the Secretary of War,
 raising his spectacles and throwing himself back in his chair in
 astonishment.

 “Yes,” replied Mr., Lincoln, “I can make a brigadier-general in five
 minutes, but it is not easy to replace a hundred and ten horses.”

 MILD REBUKE TO A DOCTOR.

 Dr. Jerome Walker, of Brooklyn, told how Mr. Lincoln once administered to
 him a mild rebuke. The doctor was showing Mr. Lincoln through the hospital
 at City Point.

 “Finally, after visiting the wards occupied by our invalid and
 convalescing soldiers,” said Dr. Walker, “we came to three wards occupied
 by sick and wounded Southern prisoners. With a feeling of patriotic duty,
 I said: ‘Mr. President, you won’t want to go in there; they are only
 rebels.’

 “I will never forget how he stopped and gently laid his large hand upon my
 shoulder and quietly answered, ‘You mean Confederates!’ And I have meant
 Confederates ever since.

 “There was nothing left for me to do after the President’s remark but to
 go with him through these three wards; and I could not see but that he was
 just as kind, his hand-shakings just as hearty, his interest just as real
 for the welfare of the men, as when he was among our own soldiers.”

 COLD MOLASSES WAS SWIFTER.

 “Old Pap,” as the soldiers called General George H. Thomas, was
 aggravatingly slow at a time when the President wanted him to “get a move
 on”; in fact, the gallant “Rock of Chickamauga” was evidently entered in a
 snail-race.

 “Some of my generals are so slow,” regretfully remarked Lincoln one day,
 “that molasses in the coldest days of winter is a race horse compared to
 them.

 “They’re brave enough, but somehow or other they get fastened in a fence
 corner, and can’t figure their way out.”

 LINCOLN CALLS MEDILL A COWARD.

 Joseph Medill, for many years editor of the Chicago Tribune, not long
 before his death, told the following story regarding the “talking to”
 President Lincoln gave himself and two other Chicago gentlemen who went to
 Washington to see about reducing Chicago’s quota of troops after the call
 for extra men was made by the President in 1864:

 “In 1864, when the call for extra troops came, Chicago revolted. She had
 already sent 22,000 troops up to that time, and was drained. When the call
 came there were no young men to go, and no aliens except what were bought.
 The citizens held a mass meeting and appointed three persons, of whom I
 was one, to go to Washington and ask Stanton to give Cook County a new
 enrollment. On reaching Washington, we went to Stanton with our statement.
 He refused entirely to give us the desired aid. Then we went to Lincoln.
 ‘I cannot do it,’ he said, ‘but I will go with you to the War Department,
 and Stanton and I will hear both sides.’

 “So we all went over to the War Department together. Stanton and General
 Frye were there, and they, of course, contended that the quota should not
 be changed. The argument went on for some time, and was finally referred
 to Lincoln, who had been sitting silently listening.

 “I shall never forget how he suddenly lifted his head and turned on us a
 black and frowning face.

 “‘Gentlemen,’ he said, in a voice full of bitterness, ‘after Boston,
 Chicago has been the chief instrument in bringing war on this country. The
 Northwest has opposed the South as New England has opposed the South. It
 is you who are largely responsible for making blood flow as it has.

 “‘You called for war until we had it. You called for Emancipation, and I
 have given it to you. Whatever you have asked, you have had. Now you come
 here begging to be let off from the call for men, which I have made to
 carry out the war which you demanded. You ought to be ashamed of
 yourselves. I have a right to expect better things of you.

 “‘Go home and raise your six thousand extra men. And you, Medill, you are
 acting like a coward. You and your Tribune have had more influence than
 any paper in the Northwest in making this war. You can influence great
 masses, and yet you cry to be spared at a moment when your cause is
 suffering. Go home and send us those men!’

 “I couldn’t say anything. It was the first time I ever was whipped, and I
 didn’t have an answer. We all got up and went out, and when the door
 closed one of my colleagues said:

 “‘Well, gentlemen, the old man is right. We ought to be ashamed of
 ourselves. Let us never say anything about this, but go home and raise the
 men.’

 “And we did—six thousand men—making twenty-eight thousand in
 the War from a city of one hundred and fifty-six thousand. But there might
 have been crape on every door, almost, in Chicago, for every family had
 lost a son or a husband. I lost two brothers. It was hard for the
 mothers.”

 [image: {0147}]

 [image:]

 [image: {0148}]

 [image:]

 THEY DIDN’T BUILD IT.

 In 1862 a delegation of New York millionaires waited upon President
 Lincoln to request that he furnish a gunboat for the protection of New
 York harbor.

 Mr. Lincoln, after listening patiently, said: “Gentlemen, the credit of
 the Government is at a very low ebb; greenbacks are not worth more than
 forty or fifty cents on the dollar; it is impossible for me, in the
 present condition of things, to furnish you a gunboat, and, in this
 condition of things, if I was worth half as much as you, gentlemen, are
 represented to be, and as badly frightened as you seem to be, I would
 build a gunboat and give it to the Government.”

 STANTON’S ABUSE OF LINCOLN.

 President Lincoln’s sense of duty to the country, together with his keen
 judgment of men, often led to the appointment of persons unfriendly to
 him. Some of these appointees were, as well, not loyal to the National
 Government, for that matter.

 Regarding Secretary of War Stanton’s attitude toward Lincoln, Colonel A.
 K. McClure, who was very close to President Lincoln, said:

 “After Stanton’s retirement from the Buchanan Cabinet when Lincoln was
 inaugurated, he maintained the closest confidential relations with
 Buchanan, and wrote him many letters expressing the utmost contempt for
 Lincoln, the Cabinet, the Republican Congress, and the general policy of
 the Administration.

 “These letters speak freely of the ‘painful imbecility of Lincoln,’ of the
 ‘venality and corruption’ which ran riot in the government, and expressed
 the belief that no better condition of things was possible ‘until Jeff
 Davis turns out the whole concern.’

 “He was firmly impressed for some weeks after the battle of Bull Run that
 the government was utterly overthrown, as he repeatedly refers to the
 coming of Davis into the National Capital.

 “In one letter he says that ‘in less than thirty days Davis will be in
 possession of Washington;’ and it is an open secret that Stanton advised
 the revolutionary overthrow of the Lincoln government, to be replaced by
 General McClellan as military dictator. These letters, bad as they are,
 are not the worst letters written by Stanton to Buchanan. Some of them
 were so violent in their expressions against Lincoln and the
 administration that they have been charitably withheld from the public,
 but they remain in the possession of the surviving relatives of President
 Buchanan.

 “Of course, Lincoln had no knowledge of the bitterness exhibited by
 Stanton to himself personally and to his administration, but if he had
 known the worst that Stanton ever said or wrote about him, I doubt not
 that he would have called him to the Cabinet in January, 1862. The
 disasters the army suffered made Lincoln forgetful of everything but the
 single duty of suppressing the rebellion.

 “Lincoln was not long in discovering that in his new Secretary of War he
 had an invaluable but most troublesome Cabinet officer, but he saw only
 the great and good offices that Stanton was performing for the imperilled
 Republic.

 “Confidence was restored in financial circles by the appointment of
 Stanton, and his name as War Minister did more to strengthen the faith of
 the people in the government credit than would have been probable from the
 appointment of any other man of that day.

 “He was a terror to all the hordes of jobbers and speculators and
 camp-followers whose appetites had been whetted by a great war, and he
 enforced the strictest discipline throughout our armies.

 “He was seldom capable of being civil to any officer away from the army on
 leave of absence unless he had been summoned by the government for
 conference or special duty, and he issued the strictest orders from time
 to time to drive the throng of military idlers from the capital and keep
 them at their posts. He was stern to savagery in his enforcement of
 military law. The wearied sentinel who slept at his post found no mercy in
 the heart of Stanton, and many times did Lincoln’s humanity overrule his
 fiery minister.

 “Any neglect of military duty was sure of the swiftest punishment, and
 seldom did he make even just allowance for inevitable military disaster.
 He had profound, unfaltering faith in the Union cause, and, above all, he
 had unfaltering faith in himself.

 “He believed that he was in all things except in name Commander-in-Chief
 of the armies and the navy of the nation, and it was with unconcealed
 reluctance that he at times deferred to the authority of the President.”

 THE NEGRO AND THE CROCODILE.

 In one of his political speeches, Judge Douglas made use of the following
 figure of speech: “As between the crocodile and the negro, I take the side
 of the negro; but as between the negro and the white man—I would go
 for the white man every time.”

 Lincoln, at home, noted that; and afterwards, when he had occasion to
 refer to the remark, he said: “I believe that this is a sort of
 proposition in proportion, which may be stated thus: ‘As the negro is to
 the white man, so is the crocodile to the negro; and as the negro may
 rightfully treat the crocodile as a beast or reptile, so the white man may
 rightfully treat the negro as a beast or reptile.’”

 LINCOLN WAS READY TO FIGHT.

 [image: {9151}]
 [image:]

 On one occasion, Colonel Baker was speaking in a court-house, which had
 been a storehouse, and, on making some remarks that were offensive to
 certain political rowdies in the crowd, they cried: “Take him off the
 stand!”

 Immediate confusion followed, and there was an attempt to carry the demand
 into execution. Directly over the speaker’s head was an old skylight, at
 which it appeared Mr. Lincoln had been listening to the speech. In an
 instant, Mr. Lincoln’s feet came through the skylight, followed by his
 tall and sinewy frame, and he was standing by Colonel Baker’s side. He
 raised his hand and the assembly subsided into silence. “Gentlemen,” said
 Mr. Lincoln, “let us not disgrace the age and country in which we live.
 This is a land where freedom of speech is guaranteed. Mr. Baker has a
 right to speak, and ought to be permitted to do so. I am here to protect
 him, and no man shall take him from this stand if I can prevent it.” The
 suddenness of his appearance, his perfect calmness and fairness, and the
 knowledge that he would do what he had promised to do, quieted all
 disturbance, and the speaker concluded his remarks without difficulty.

 IT WAS UP-HILL WORK.

 Two young men called on the President from Springfield, Illinois. Lincoln
 shook hands with them, and asked about the crops, the weather, etc.

 Finally one of the young men said, “Mother is not well, and she sent me up
 to inquire of you how the suit about the Wells property is getting on.”

 Lincoln, in the same even tone with which he had asked the question, said:
 “Give my best wishes and respects to your mother, and tell her I have so
 many outside matters to attend to now that I have put that case, and
 others, in the hands of a lawyer friend of mine, and if you will call on
 him (giving name and address) he will give you the information you want.”

 After they had gone, a friend, who was present, said: “Mr. Lincoln, you
 did not seem to know the young men?”

 He laughed and replied: “No, I had never seen them before, and I had to
 beat around the bush until I found who they were. It was up-hill work, but
 I topped it at last.”

 LEE’S SLIM ANIMAL.

 President Lincoln wrote to General Hooker on June 5, 1863, warning Hooker
 not to run any risk of being entangled on the Rappahannock “like an ox
 jumped half over a fence and liable to be torn by dogs, front and rear,
 without a fair chance to give one way or kick the other.” On the 10th he
 warned Hooker not to go south of the Rappahannock upon Lee’s moving north
 of it. “I think Lee’s army and not Richmond is your true objective power.
 If he comes toward the upper Potomac, follow on his flank, and on the
 inside track, shortening your lines while he lengthens his. Fight him,
 too, when opportunity offers. If he stay where he is, fret him, and fret
 him.”

 On the 14th again he says: “So far as we can make out here, the enemy have
 Milroy surrounded at Winchester, and Tyler at Martinsburg. If they could
 hold out for a few days, could you help them? If the head of Lee’s army is
 at Martinsburg, and the tail of it on the flank road between
 Fredericksburg and Chancellorsville, the animal must be very slim
 somewhere; could you not break him?”

 “MRS. NORTH AND HER ATTORNEY.”

 [image: {0153}]

 [image:]

 In the issue of London “Punch” of September 24th, 1864, President Lincoln
 is pictured as sitting at a table in his law office, while in a chair to
 his right is a client, Mrs. North. The latter is a fine client for any
 attorney to have on his list, being wealthy and liberal, but as the lady
 is giving her counsel, who has represented her in a legal way for four
 years, notice that she proposes to put her legal business in the hands of
 another lawyer, the dejected look upon the face of Attorney Lincoln is
 easily accounted for. “Punch” puts these words in the lady’s mouth:

 MRS. NORTH: “You see, Mr. Lincoln, we have failed utterly in our course of
 action; I want peace, and so, if you cannot effect an amicable
 arrangement, I must put the case into other hands.”

 In this cartoon, “Punch” merely reflected the idea, or sentiment, current
 in England in 1864, that the North was much dissatisfied with the War
 policy of President Lincoln; and would surely elect General McClellan to
 succeed the Westerner in the White House. At the election McClellan
 carried but one Northern State—New Jersey, where he was born—President
 Lincoln sweeping the country like a prairie fire.

 “Punch” had evidently been deceived by some bold, bad man, who wanted a
 little spending money, and sold the prediction to the funny journal with a
 certificate of character attached, written by—possibly—a
 member of the Horse Marines. “Punch,” was very much disgusted to find that
 its credulity and faith in mankind had been so imposed upon, especially
 when the election returns showed that “the-War-is-a-failure” candidate ran
 so slowly that Lincoln passed him as easily as though the Democratic
 nominee was tied to a post.

 SATISFACTION TO THE SOUL.

 In the far-away days when “Abe” went to school in Indiana, they had
 exercises, exhibitions and speaking-meetings in the schoolhouse or the
 church, and “Abe” was the “star.” His father was a Democrat, and at that
 time “Abe” agreed with his parent. He would frequently make political and
 other speeches to the boys and explain tangled questions.

 Booneville was the county seat of Warrick county, situated about fifteen
 miles from Gentryville. Thither “Abe” walked to be present at the sittings
 of the court, and listened attentively to the trials and the speeches of
 the lawyers.

 One of the trials was that of a murderer. He was defended by Mr. John
 Breckinridge, and at the conclusion of his speech “Abe” was so
 enthusiastic that he ventured to compliment him. Breckinridge looked at
 the shabby boy, thanked him, and passed on his way.

 Many years afterwards, in 1862, Breckinridge called on the President, and
 he was told, “It was the best speech that I, up to that time, had ever
 heard. If I could, as I then thought, make as good a speech as that, my
 soul would be satisfied.”

 WITHDREW THE COLT.

 [image: {8155}]
 [image:]

 Mr. Alcott, of Elgin, Ill., tells of seeing Mr. Lincoln coming away from
 church unusually early one Sunday morning. “The sermon could not have been
 more than half way through,” says Mr. Alcott. “‘Tad’ was slung across his
 left arm like a pair of saddlebags, and Mr. Lincoln was striding along
 with long, deliberate steps toward his home. On one of the street corners
 he encountered a group of his fellow-townsmen. Mr. Lincoln anticipated the
 question which was about to be put by the group, and, taking his figure of
 speech from practices with which they were only too familiar, said:
 ‘Gentlemen, I entered this colt, but he kicked around so I had to withdraw
 him.”’

 “TAD” GOT HIS DOLLAR.

 No matter who was with the President, or how intently absorbed, his little
 son “Tad” was always welcome. He almost always accompanied his father.

 Once, on the way to Fortress Monroe, he became very troublesome. The
 President was much engaged in conversation with the party who accompanied
 him, and he at length said:

 “‘Tad,’ if you will be a good boy, and not disturb me any more until we
 get to Fortress Monroe, I will give you a dollar.”

 The hope of reward was effectual for awhile in securing silence, but,
 boylike, “Tad” soon forgot his promise, and was as noisy as ever. Upon
 reaching their destination, however, he said, very promptly: “Father, I
 want my dollar.” Mr. Lincoln looked at him half-reproachfully for an
 instant, and then, taking from his pocketbook a dollar note, he said
 “Well, my son, at any rate, I will keep my part of the bargain.”

 TELLS AN EDITOR ABOUT NASBY.

 Henry J. Raymond, the famous New York editor, thus tells of Mr. Lincoln’s
 fondness for the Nasby letters:

 “It has been well said by a profound critic of Shakespeare, and it occurs
 to me as very appropriate in this connection, that the spirit which held
 the woe of Lear and the tragedy of “Hamlet” would have broken had it not
 also had the humor of the “Merry Wives of Windsor” and the merriment of
 the “Midsummer Night’s Dream.”

 “This is as true of Mr. Lincoln as it was of Shakespeare. The capacity to
 tell and enjoy a good anecdote no doubt prolonged his life.

 “The Saturday evening before he left Washington to go to the front, just
 previous to the capture of Richmond, I was with him from seven o’clock
 till nearly twelve. It had been one of his most trying days. The pressure
 of office-seekers was greater at this juncture than I ever knew it to be,
 and he was almost worn out.

 “Among the callers that evening was a party composed of two Senators, a
 Representative, an ex-Lieutenant-Governor of a Western State, and several
 private citizens. They had business of great importance, involving the
 necessity of the President’s examination of voluminous documents. Pushing
 everything aside, he said to one of the party:

 “‘Have you seen the Nasby papers?’

 “‘No, I have not,’ was the reply; ‘who is Nasby?’

 “‘There is a chap out in Ohio,’ returned the President, ‘who has been
 writing a series of letters in the newspapers over the signature of
 Petroleum V. Nasby. Some one sent me a pamphlet collection of them the
 other day. I am going to write to “Petroleum” to come down here, and I
 intend to tell him if he will communicate his talent to me, I will swap
 places with him!’

 “Thereupon he arose, went to a drawer in his desk, and, taking out the
 ‘Letters,’ sat down and read one to the company, finding in their
 enjoyment of it the temporary excitement and relief which another man
 would have found in a glass of wine. The instant he had ceased, the book
 was thrown aside, his countenance relapsed into its habitual serious
 expression, and the business was entered upon with the utmost
 earnestness.”

 LONG AND SHORT OF IT.

 On the occasion of a serenade, the President was called for by the crowd
 assembled. He appeared at a window with his wife (who was somewhat below
 the medium height), and made the following “brief remarks”:

 “Here I am, and here is Mrs. Lincoln. That’s the long and the short of
 it.”

 MORE PEGS THAN HOLES.

 Some gentlemen were once finding fault with the President because certain
 generals were not given commands.

 “The fact is,” replied President Lincoln, “I have got more pegs than I
 have holes to put them in.”

 “WEBSTER COULDN’T HAVE DONE MORE.”

 Lincoln “got even” with the Illinois Central Railroad Company, in 1855, in
 a most substantial way, at the same time secured sweet revenge for an
 insult, unwarranted in every way, put upon him by one of the officials of
 that corporation.

 Lincoln and Herndon defended the Illinois Central Railroad in an action
 brought by McLean County, Illinois, in August, 1853, to recover taxes
 alleged to be due the county from the road. The Legislature had granted
 the road immunity from taxation, and this was a case intended to test the
 constitutionality of the law. The road sent a retainer fee of $250.

 In the lower court the case was decided in favor of the railroad. An
 appeal to the Supreme Court followed, was argued twice, and finally
 decided in favor of the road. This last decision was rendered some time in
 1855. Lincoln then went to Chicago and presented the bill for legal
 services. Lincoln and Herndon only asked for $2,000 more.

 The official to whom he was referred, after looking at the bill, expressed
 great surprise.

 “Why, sir,” he exclaimed, “this is as much as Daniel Webster himself would
 have charged. We cannot allow such a claim.”

 “Why not?” asked Lincoln.

 “We could have hired first-class lawyers at that figure,” was the
 response.

 “We won the case, didn’t we?” queried Lincoln.

 “Certainly,” replied the official.

 “Daniel Webster, then,” retorted Lincoln in no amiable tone, “couldn’t
 have done more,” and “Abe” walked out of the official’s office.

 Lincoln withdrew the bill, and started for home. On the way he stopped at
 Bloomington, where he met Grant Goodrich, Archibald Williams, Norman B.
 Judd, O. H. Browning, and other attorneys, who, on learning of his modest
 charge for the valuable services rendered the railroad, induced him to
 increase the demand to $5,000, and to bring suit for that sum.

 This was done at once. On the trial six lawyers certified that the bill
 was reasonable, and judgment for that sum went by default; the judgment
 was promptly paid, and, of course, his partner, Herndon, got “your half
 Billy,” without delay.

 LINCOLN MET CLAY.

 When a member of Congress, Lincoln went to Lexington, Kentucky, to hear
 Henry Clay speak. The Westerner, a Kentuckian by birth, and destined to
 reach the great goal Clay had so often sought, wanted to meet the “Millboy
 of the Slashes.” The address was a tame affair, as was the personal
 greeting when Lincoln made himself known. Clay was courteous, but cold. He
 may never have heard of the man, then in his presence, who was to secure,
 without solicitation, the prize which he for many years had unsuccessfully
 sought. Lincoln was disenchanted; his ideal was shattered. One reason why
 Clay had not realized his ambition had become apparent.

 Clay was cool and dignified; Lincoln was cordial and hearty. Clay’s hand
 was bloodless and frosty, with no vigorous grip in it; Lincoln’s was warm,
 and its clasp was expressive of kindliness and sympathy.

 REMINDED “ABE” OF A LITTLE JOKE.

 [image: {9159}]
 [image:]

 President Lincoln had a little joke at the expense of General George B.
 McClellan, the Democratic candidate for the Presidency in opposition to
 the Westerner in 1864. McClellan was nominated by the Democratic National
 Convention, which assembled at Chicago, but after he had been named, and
 also during the campaign, the military candidate was characteristically
 slow in coming to the front.

 President Lincoln had his eye upon every move made by General McClellan
 during the campaign, and when reference was made one day, in his presence,
 to the deliberation and caution of the New Jerseyite, Mr. Lincoln
 remarked, with a twinkle in his eye, “Perhaps he is intrenching.”

 The cartoon we reproduce appeared in “Harper’s Weekly,” September 17th,
 1864, and shows General McClellan, with his little spade in hand, being
 subjected to the scrutiny of the President—the man who gave
 McClellan, when the latter was Commander-in-Chief of the Union forces,
 every opportunity in the world to distinguish himself. There is a smile on
 the face of “Honest Abe,” which shows conclusively that he does not regard
 his political opponent as likely to prove formidable in any way. President
 Lincoln “sized up” McClellan in 1861-2, and knew, to a fraction, how much
 of a man he was, what he could do, and how he went about doing it.
 McClellan was no politician, while the President was the shrewdest of
 political diplomats.

 HIS DIGNITY SAVED HIM.

 When Washington had become an armed camp, and full of soldiers, President
 Lincoln and his Cabinet officers drove daily to one or another of these
 camps. Very often his outing for the day was attending some ceremony
 incident to camp life: a military funeral, a camp wedding, a review, a
 flag-raising. He did not often make speeches. “I have made a great many
 poor speeches,” he said one day, in excusing himself, “and I now feel
 relieved that my dignity does not permit me to be a public speaker.”

 THE MAN HE WAS LOOKING FOR

 Judge Kelly, of Pennsylvania, who was one of the committee to advise
 Lincoln of his nomination, and who was himself a great many feet high, had
 been eyeing Lincoln’s lofty form with a mixture of admiration and possibly
 jealousy.

 This had not escaped Lincoln, and as he shook hands with the judge he
 inquired, “What is your height?”

 “Six feet three. What is yours, Mr. Lincoln?”

 “Six feet four.”

 “Then,” said the judge, “Pennsylvania bows to Illinois. My dear man, for
 years my heart has been aching for a President that I could look up to,
 and I’ve at last found him.”

 HIS CABINET CHANCES POOR.

 Mr. Jeriah Bonham, in describing a visit he paid Lincoln at his room in
 the State House at Springfield, where he found him quite alone, except
 that two of his children, one of whom was “Tad,” were with him.

 “The door was open.

 “We walked in and were at once recognized and seated—the two boys
 still continuing their play about the room. “Tad” was spinning his top;
 and Lincoln, as we entered, had just finished adjusting the string for him
 so as to give the top the greatest degree of force. He remarked that he
 was having a little fun with the boys.”

 At another time, at Lincoln’s residence, “Tad” came into the room, and,
 putting his hand to his mouth, and his mouth to his father’s ear, said, in
 a boy’s whisper: “Ma says come to supper.”

 All heard the announcement; and Lincoln, perceiving this, said: “You have
 heard, gentlemen, the announcement concerning the interesting state of
 things in the dining-room. It will never do for me, if elected, to make
 this young man a member of my Cabinet, for it is plain he cannot be
 trusted with secrets of state.”

 THE GENERAL WAS “HEADED IN”

 [image: {8161}]
 [image:]

 A Union general, operating with his command in West Virginia, allowed
 himself and his men to be trapped, and it was feared his force would be
 captured by the Confederates. The President heard the report read by the
 operator, as it came over the wire, and remarked:

 “Once there was a man out West who was ‘heading’ a barrel, as they used to
 call it. He worked like a good fellow in driving down the hoops, but just
 about the time he thought he had the job done, the head would fall in.
 Then he had to do the work all over again.

 “All at once a bright idea entered his brain, and he wondered how it was
 he hadn’t figured it out before. His boy, a bright, smart lad, was
 standing by, very much interested in the business, and, lifting the young
 one up, he put him inside the barrel, telling him to hold the head in its
 proper place, while he pounded down the hoops on the sides. This worked
 like a charm, and he soon had the ‘heading’ done.

 “Then he realized that his boy was inside the barrel, and how to get him
 out he couldn’t for his life figure out. General Blank is now inside the
 barrel, ‘headed in,’ and the job now is to get him out.”

 SUGAR-COATED.

 Government Printer Defrees, when one of the President’s messages was being
 printed, was a good deal disturbed by the use of the term “sugar-coated,”
 and finally went to Mr. Lincoln about it.

 Their relations to each other being of the most intimate character, he
 told the President frankly that he ought to remember that a message to
 Congress was a different affair from a speech at a mass meeting in
 Illinois; that the messages became a part of history, and should be
 written accordingly.

 “What is the matter now?” inquired the President.

 “Why,” said Defrees, “you have used an undignified expression in the
 message”; and, reading the paragraph aloud, he added, “I would alter the
 structure of that, if I were you.”

 “Defrees,” replied the President, “that word expresses exactly my idea,
 and I am not going to change it. The time will never come in this country
 when people won’t know exactly what ‘sugar-coated’ means.”

 COULD MAKE “RABBIT-TRACKS.”

 When a grocery clerk at New Salem, the annual election came around. A Mr.
 Graham was clerk, but his assistant was absent, and it was necessary to
 find a man to fill his place. Lincoln, a “tall young man,” had already
 concentrated on himself the attention of the people of the town, and
 Graham easily discovered him. Asking him if he could write, “Abe” modestly
 replied, “I can make a few rabbit-tracks.” His rabbit-tracks proving to be
 legible and even graceful, he was employed.

 The voters soon discovered that the new assistant clerk was honest and
 fair, and performed his duties satisfactorily, and when, the work done, he
 began to “entertain them with stories,” they found that their town had
 made a valuable personal and social acquisition.

 LINCOLN PROTECTED CURRENCY ISSUES.

 Marshal Ward Lamon was in President Lincoln’s office in the White House
 one day, and casually asked the President if he knew how the currency of
 the country was made. Greenbacks were then under full headway of
 circulation, these bits of paper being the representatives of United State
 money.

 “Our currency,” was the President’s answer, “is made, as the lawyers would
 put it, in their legal way, in the following manner, to-wit: The official
 engraver strikes off the sheets, passes them over to the Register of the
 Currency, who, after placing his earmarks upon them, signs the same; the
 Register turns them over to old Father Spinner, who proceeds to embellish
 them with his wonderful signature at the bottom; Father Spinner sends them
 to Secretary of the Treasury Chase, and he, as a final act in the matter,
 issues them to the public as money—and may the good Lord help any
 fellow that doesn’t take all he can honestly get of them!”

 Taking from his pocket a $5 greenback, with a twinkle in his eye, the
 President then said: “Look at Spinner’s signature! Was there ever anything
 like it on earth? Yet it is unmistakable; no one will ever be able to
 counterfeit it!”

 Lamon then goes on to say:

 “‘But,’ I said, ‘you certainly don’t suppose that Spinner actually wrote
 his name on that bill, do you?’

 “‘Certainly, I do; why not?’ queried Mr. Lincoln.

 “I then asked, ‘How much of this currency have we afloat?’

 “He remained thoughtful for a moment, and then stated the amount.

 “I continued: ‘How many times do you think a man can write a signature
 like Spinner’s in the course of twenty-four hours?’

 “The beam of hilarity left the countenance of the President at once. He
 put the greenback into his vest pocket, and walked the floor; after awhile
 he stopped, heaved a long breath and said: ‘This thing frightens me!’ He
 then rang for a messenger and told him to ask the Secretary of the
 Treasury to please come over to see him.

 “Mr. Chase soon put in an appearance; President Lincoln stated the cause
 of his alarm, and asked Mr. Chase to explain in detail the operations,
 methods, system of checks, etc., in his office, and a lengthy discussion
 followed, President Lincoln contending there were not sufficient
 safeguards afforded in any degree in the money-making department, and
 Secretary Chase insisting that every protection was afforded he could
 devise.”

 Afterward the President called the attention of Congress to this important
 question, and devices were adopted whereby a check was put upon the issue
 of greenbacks that no spurious ones ever came out of the Treasury
 Department, at least. Counterfeiters were busy, though, but this was not
 the fault of the Treasury.

 LINCOLN’S APOLOGY TO GRANT.

 “General Grant is a copious worker and fighter,” President Lincoln wrote
 to General Burnside in July, 1863, “but a meagre writer or telegrapher.”

 Grant never wrote a report until the battle was over.

 President Lincoln wrote a letter to General Grant on July 13th, 1863,
 which indicated the strength of the hold the successful fighter had upon
 the man in the White House.

 It ran as follows:

 “I do not remember that you and I ever met personally.

 “I write this now as a grateful acknowledgment for the almost inestimable
 service you have done the country.

 “I write to say a word further.

 “When you first reached the vicinity of Vicksburg, I thought you should do
 what you finally did—march the troops across the neck, run the
 batteries with the transports, and thus go below; and I never had any
 faith, except a general hope, that you knew better than I, that the Yazoo
 Pass expedition, and the like, could succeed.

 “When you got below and took Port Gibson, Grand Gulf and vicinity, I
 thought you should go down the river and join General Banks; and when you
 turned northward, east of Big Black, I feared it was a mistake.

 “I now wish to make the personal acknowledgment that you were right and I
 was wrong.”

 [image: {0165}]

 [image:]

 [image: {0166}]

 [image:]

 LINCOLN SAID “BY JING.”

 Lincoln never used profanity, except when he quoted it to illustrate a
 point in a story. His favorite expressions when he spoke with emphasis
 were “By dear!” and “By jing!”

 Just preceding the Civil War he sent Ward Lamon on a ticklish mission to
 South Carolina.

 When the proposed trip was mentioned to Secretary Seward, he opposed it,
 saying, “Mr. President, I fear you are sending Lamon to his grave. I am
 afraid they will kill him in Charleston, where the people are excited and
 desperate. We can’t spare Lamon, and we shall feel badly if anything
 happens to him.”

 Mr. Lincoln said in reply: “I have known Lamon to be in many a close
 place, and he has never, been in one that he didn’t get out of, somehow.
 By jing! I’ll risk him. Go ahead, Lamon, and God bless you! If you can’t
 bring back any good news, bring a palmetto.” Lamon brought back a palmetto
 branch, but no promise of peace.

 IT TICKLED THE LITTLE WOMAN.

 Lincoln had been in the telegraph office at Springfield during the casting
 of the first and second ballots in the Republican National Convention at
 Chicago, and then left and went over to the office of the State Journal,
 where he was sitting conversing with friends while the third ballot was
 being taken.

 In a few moments came across the wires the announcement of the result. The
 superintendent of the telegraph company wrote on a scrap of paper: “Mr.
 Lincoln, you are nominated on the third ballot,” and a boy ran with the
 message to Lincoln.

 He looked at it in silence, amid the shouts of those around him; then
 rising and putting it in his pocket, he said quietly: “There’s a little
 woman down at our house would like to hear this; I’ll go down and tell
 her.”

 “SHALL ALL FALL TOGETHER.”

 After Lincoln had finished that celebrated speech in “Egypt” (as a section
 of Southern Illinois was formerly designated), in the course of which he
 seized Congressman Ficklin by the coat collar and shook him fiercely, he
 apologized. In return, Ficklin said Lincoln had “nearly shaken the
 Democracy out of him.” To this Lincoln replied:

 “That reminds me of what Paul said to Agrippa, which, in language and
 substance, was about this: ‘I would to God that such Democracy as you
 folks here in Egypt have were not only almost, but altogether, shaken out
 of, not only you, but all that heard me this day, and that you would all
 join in assisting in shaking off the shackles of the bondmen by all
 legitimate means, so that this country may be made free as the good Lord
 intended it.’”

 Said Ficklin in rejoinder: “Lincoln, I remember of reading somewhere in
 the same book from which you get your Agrippa story, that Paul, whom you
 seem to desire to personate, admonished all servants (slaves) to be
 obedient to them that are their masters according to the flesh, in fear
 and trembling.

 “It would seem that neither our Savior nor Paul saw the iniquity of
 slavery as you and your party do. But you must not think that where you
 fail by argument to convince an old friend like myself and win him over to
 your heterodox abolition opinions, you are justified in resorting to
 violence such as you practiced on me to-day.

 “Why, I never had such a shaking up in the whole course of my life.
 Recollect that that good old book that you quote from somewhere says in
 effect this: ‘Woe be unto him who goeth to Egypt for help, for he shall
 fall. The holpen shall fall, and they shall all fall together.’”

 DEAD DOG NO CURE.

 Lincoln’s quarrel with Shields was his last personal encounter. In later
 years it became his duty to give an official reprimand to a young officer
 who had been court-martialed for a quarrel with one of his associates. The
 reprimand is probably the gentlest on record:

 “Quarrel not at all. No man resolved to make the most of himself can spare
 time for personal contention. Still less can he afford to take all the
 consequences, including the vitiating of his temper and the loss of
 self-control. Yield larger things to which you can show no more than equal
 right; and yield lesser ones, though clearly your own.

 “Better give your path to a dog than be bitten by him in contesting for
 the right. Even killing the dog would not cure the bite.”

 “THOROUGH” IS A GOOD WORD.

 Some one came to the President with a story about a plot to accomplish
 some mischief in the Government. Lincoln listened to what was a very
 superficial and ill-formed story, and then said: “There is one thing that
 I have learned, and that you have not. It is only one word—‘thorough.’”

 Then, bringing his hand down on the table with a thump to emphasize his
 meaning, he added, “thorough!”

 THE CABINET WAS A-SETTIN’.

 [image: {9169}]
 [image:]

 Being in Washington one day, the Rev. Robert Collyer thought he’d take a
 look around. In passing through the grounds surrounding the White House,
 he cast a glance toward the Presidential residence, and was astonished to
 see three pairs of feet resting on the ledge of an open window in one of
 the apartments of the second story. The divine paused for a moment, calmly
 surveyed the unique spectacle, and then resumed his walk toward the War
 Department.

 Seeing a laborer at work not far from the Executive Mansion, Mr. Collyer
 asked him what it all meant. To whom did the feet belong, and,
 particularly, the mammoth ones? “You old fool,” answered the workman,
 “that’s the Cabinet, which is a-settin’, an’ them thar big feet belongs to
 ‘Old Abe.’”

 A BULLET THROUGH HIS HAT.

 A soldier tells the following story of an attempt upon the life of Mr.
 Lincoln “One night I was doing sentinel duty at the entrance to the
 Soldiers’ Home. This was about the middle of August, 1864. About eleven
 o’clock I heard a rifle shot, in the direction of the city, and shortly
 afterwards I heard approaching hoof-beats. In two or three minutes a horse
 came dashing up. I recognized the belated President. The President was
 bareheaded. The President simply thought that his horse had taken fright
 at the discharge of the firearms.

 “On going back to the place where the shot had been heard, we found the
 President’s hat. It was a plain silk hat, and upon examination we
 discovered a bullet hole through the crown.

 “The next day, upon receiving the hat, the President remarked that it was
 made by some foolish marksman, and was not intended for him; but added
 that he wished nothing said about the matter.

 “The President said, philosophically: ‘I long ago made up my mind that if
 anybody wants to kill me, he will do it. Besides, in this case, it seems
 to me, the man who would succeed me would be just as objectionable to my
 enemies—if I have any.’

 “One dark night, as he was going out with a friend, he took along a heavy
 cane, remarking, good-naturedly: ‘Mother (Mrs. Lincoln) has got a notion
 into her head that I shall be assassinated, and to please her I take a
 cane when I go over to the War Department at night—when I don’t
 forget it.’”

 NO KIND TO GET TO HEAVEN ON.

 Two ladies from Tennessee called at the White House one day and begged Mr.
 Lincoln to release their husbands, who were rebel prisoners at Johnson’s
 Island. One of the fair petitioners urged as a reason for the liberation
 of her husband that he was a very religious man, and rang the changes on
 this pious plea.

 “Madam,” said Mr. Lincoln, “you say your husband is a religious man.
 Perhaps I am not a good judge of such matters, but in my opinion the
 religion that makes men rebel and fight against their government is not
 the genuine article; nor is the religion the right sort which reconciles
 them to the idea of eating their bread in the sweat of other men’s faces.
 It is not the kind to get to heaven on.”

 Later, however, the order of release was made, President Lincoln
 remarking, with impressive solemnity, that he would expect the ladies to
 subdue the rebellious spirit of their husbands, and to that end he thought
 it would be well to reform their religion. “True patriotism,” said he, “is
 better than the wrong kind of piety.”

 THE ONLY REAL PEACEMAKER.

 During the Presidential campaign of 1864 much ill-feeling was displayed by
 the opposition to President Lincoln. The Democratic managers issued
 posters of large dimensions, picturing the Washington Administration as
 one determined to rule or ruin the country, while the only salvation for
 the United States was the election of McClellan.

 [image: {0171}]

 [image:]

 We reproduce one of these 1864 campaign posters on this page, the title of
 which is, “The True Issue; or ‘That’s What’s the Matter.’”

 The dominant idea or purpose of the cartoon-poster was to demonstrate
 McClellan’s availability. Lincoln, the Abolitionist, and Davis, the
 Secessionist, are pictured as bigots of the worst sort, who were
 determined that peace should not be restored to the distracted country,
 except upon the lines laid down by them. McClellan, the patriotic
 peacemaker, is shown as the man who believed in the preservation of the
 Union above all things—a man who had no fads nor vagaries.

 This peacemaker, McClellan, standing upon “the War-is-a-failure” platform,
 is portrayed as a military chieftain, who would stand no nonsense; who
 would compel Mr. Lincoln and Mr. Davis to cease their quarreling; who
 would order the soldiers on both sides to quit their blood-letting and
 send the combatants back to the farm, workshop and counting-house; and the
 man whose election would restore order out of chaos, and make everything
 bright and lovely.

 THE APPLE WOMAN’S PASS.

 One day when President Lincoln was receiving callers a buxom Irish woman
 came into the office, and, standing before the President, with her hands
 on her hips, said:

 “Mr. Lincoln, can’t I sell apples on the railroad?”

 President Lincoln replied: “Certainly, madam, you can sell all you wish.”

 “But,” she said, “you must give me a pass, or the soldiers will not let
 me.”

 President Lincoln then wrote a few lines and gave them to her.

 “Thank you, sir; God bless you!” she exclaimed as she departed joyfully.

 SPLIT RAILS BY THE YARD.

 It was in the spring of 1830 that “Abe” Lincoln, “wearing a jean jacket,
 shrunken buckskin trousers, a coonskin cap, and driving an ox-team,”
 became a citizen of Illinois. He was physically and mentally equipped for
 pioneer work. His first desire was to obtain a new and decent suit of
 clothes, but, as he had no money, he was glad to arrange with Nancy Miller
 to make him a pair of trousers, he to split four hundred fence rails for
 each yard of cloth—fourteen hundred rails in all. “Abe” got the
 clothes after awhile.

 It was three miles from his father’s cabin to her wood-lot, where he made
 the forest ring with the sound of his ax. “Abe” had helped his father plow
 fifteen acres of land, and split enough rails to fence it, and he then
 helped to plow fifty acres for another settler.

 THE QUESTION OF LEGS.

 Whenever the people of Lincoln’s neighborhood engaged in dispute; whenever
 a bet was to be decided; when they differed on points of religion or
 politics; when they wanted to get out of trouble, or desired advice
 regarding anything on the earth, below it, above it, or under the sea,
 they went to “Abe.”

 Two fellows, after a hot dispute lasting some hours, over the problem as
 to how long a man’s legs should be in proportion to the size of his body,
 stamped into Lincoln’s office one day and put the question to him.

 Lincoln listened gravely to the arguments advanced by both contestants,
 spent some time in “reflecting” upon the matter, and then, turning around
 in his chair and facing the disputants, delivered his opinion with all the
 gravity of a judge sentencing a fellow-being to death.

 “This question has been a source of controversy,” he said, slowly and
 deliberately, “for untold ages, and it is about time it should be
 definitely decided. It has led to bloodshed in the past, and there is no
 reason to suppose it will not lead to the same in the future.

 “After much thought and consideration, not to mention mental worry and
 anxiety, it is my opinion, all side issues being swept aside, that a man’s
 lower limbs, in order to preserve harmony of proportion, should be at
 least long enough to reach from his body to the ground.”

 TOO MANY WIDOWS ALREADY.

 A Union officer in conversation one day told this story:

 “The first week I was with my command there were twenty-four deserters
 sentenced by court-martial to be shot, and the warrants for their
 execution were sent to the President to be signed. He refused.

 “I went to Washington and had an interview. I said:

 “‘Mr. President, unless these men are made an example of, the army itself
 is in danger. Mercy to the few is cruelty to the many.’

 “He replied: ‘Mr. General, there are already too many weeping widows in
 the United States. For God’s sake, don’t ask me to add to the number, for
 I won’t do it.’”

 GOD NEEDED THAT CHURCH.

 In the early stages of the war, after several battles had been fought,
 Union troops seized a church in Alexandria, Va., and used it as a
 hospital.

 A prominent lady of the congregation went to Washington to see Mr. Lincoln
 and try to get an order for its release.

 “Have you applied to the surgeon in charge at Alexandria?” inquired Mr.
 Lincoln.

 “Yes, sir, but I can do nothing with him,” was the reply.

 “Well, madam,” said Mr. Lincoln, “that is an end of it, then. We put him
 there to attend to just such business, and it is reasonable to suppose
 that he knows better what should be done under the circumstances than I
 do.”

 The lady’s face showed her keen disappointment. In order to learn her
 sentiment, Mr. Lincoln asked:

 “How much would you be willing to subscribe toward building a hospital
 there?”

 She said that the war had depreciated Southern property so much that she
 could afford to give but little.

 “This war is not over yet,” said Mr. Lincoln, “and there will likely be
 another fight very soon. That church may be very useful in which to house
 our wounded soldiers. It is my candid opinion that God needs that church
 for our wounded fellows; so, madam, I can do nothing for you.”

 THE MAN DOWN SOUTH.

 An amusing instance of the President’s preoccupation of mind occurred at
 one of his levees, when he was shaking hands with a host of visitors
 passing him in a continuous stream.

 An intimate acquaintance received the usual conventional hand-shake and
 salutation, but perceiving that he was not recognized, kept his ground
 instead of moving on, and spoke again, when the President, roused to a dim
 consciousness that something unusual had happened, perceived who stood
 before him, and, seizing his friend’s hand, shook it again heartily,
 saying:

 “How do you do? How do you do? Excuse me for not noticing you. I was
 thinking of a man down South.”

 “The man down South” was General W. T. Sherman, then on his march to the
 sea.

 COULDN’T LET GO THE HOG.

 When Governor Custer of Pennsylvania described the terrible butchery at
 the battle of Fredericksburg, Mr. Lincoln was almost broken-hearted.

 [image: {8175}]
 [image:]

 The Governor regretted that his description had so sadly affected the
 President. He remarked: “I would give all I possess to know how to rescue
 you from this terrible war.” Then Mr. Lincoln’s wonderful recuperative
 powers asserted themselves and this marvelous man was himself.

 Lincoln’s whole aspect suddenly changed, and he relieved his mind by
 telling a story.

 “This reminds me, Governor,” he said, “of an old farmer out in Illinois
 that I used to know.

 “He took it into his head to go into hog-raising. He sent out to Europe
 and imported the finest breed of hogs he could buy.

 “The prize hog was put in a pen, and the farmer’s two mischievous boys,
 James and John, were told to be sure not to let it out. But James, the
 worst of the two, let the brute out the next day. The hog went straight
 for the boys, and drove John up a tree, then the hog went for the seat of
 James’ trousers, and the only way the boy could save himself was by
 holding on to the hog’s tail.

 “The hog would not give up his hunt, nor the boy his hold! After they had
 made a good many circles around the tree, the boy’s courage began to give
 out, and he shouted to his brother, ‘I say, John, come down, quick, and
 help me let go this hog!’

 “Now, Governor, that is exactly my case. I wish some one would come and
 help me to let the hog go.”

 THE CABINET LINCOLN WANTED.

 Judge Joseph Gillespie, of Chicago, was a firm friend of Mr. Lincoln, and
 went to Springfield to see him shortly before his departure for the
 inauguration.

 “It was,” said judge Gillespie, “Lincoln’s Gethsemane. He feared he was
 not the man for the great position and the great events which confronted
 him. Untried in national affairs, unversed in international diplomacy,
 unacquainted with the men who were foremost in the politics of the nation,
 he groaned when he saw the inevitable War of the Rebellion coming on. It
 was in humility of spirit that he told me he believed that the American
 people had made a mistake in selecting him.

 “In the course of our conversation he told me if he could select his
 cabinet from the old bar that had traveled the circuit with him in the
 early days, he believed he could avoid war or settle it without a battle,
 even after the fact of secession.

 “‘But, Mr. Lincoln,’ said I, ‘those old lawyers are all Democrats.’

 “‘I know it,’ was his reply. ‘But I would rather have Democrats whom I
 know than Republicans I don’t know.’”

 READY FOR “BUTCHER-DAY.”

 Leonard Swett told this eminently characteristic story:

 “I remember one day being in his room when Lincoln was sitting at his
 table with a large pile of papers before him, and after a pleasant talk he
 turned quite abruptly and said: ‘Get out of the way, Swett; to-morrow is
 butcher-day, and I must go through these papers and see if I cannot find
 some excuse to let these poor fellows off.’

 “The pile of papers he had were the records of courts-martial of men who
 on the following day were to be shot.”

 “THE BAD BIRD AND THE MUDSILL.”

 [image: {9177}]
 [image:]

 It took quite a long time, as well as the lives of thousands of men, to
 say nothing of the cost in money, to take Richmond, the Capital City of
 the Confederacy. In this cartoon, taken from “Frank Leslie’s Illustrated
 Newspaper,” of February 21, 1863, Jeff Davis is sitting upon the Secession
 eggs in the “Richmond” nest, smiling down upon President Lincoln, who is
 up to his waist in the Mud of Difficulties.

 The President finally waded through the morass, in which he had become
 immersed, got to the tree, climbed its trunk, reached the limb, upon which
 the “bad bird” had built its nest, threw the mother out, destroyed the
 eggs of Secession and then took the nest away with him, leaving the “bad
 bird” without any home at all.

 The “bad bird” had its laugh first, but the last laugh belonged to the
 “mudsill,” as the cartoonist was pleased to call the President of the
 United States. It is true that the President got his clothes and hat all
 covered with mud, but as the job was a dirty one, as well as one that had
 to be done, the President didn’t care. He was able to get another suit of
 clothes, as well as another hat, but the “bad bird” couldn’t, and didn’t,
 get another nest.

 The laugh was on the “bad bird” after all.

 GAVE THE SOLDIER HIS FISH.

 Once, when asked what he remembered about the war with Great Britain,
 Lincoln replied: “Nothing but this: I had been fishing one day and caught
 a little fish, which I was taking home. I met a soldier in the road, and,
 having been always told at home that we must be good to the soldiers, I
 gave him my fish.”

 This must have been about 1814, when “Abe” was five years of age.

 A PECULIAR LAWYER.

 Lincoln was once associate counsel for a defendant in a murder case. He
 listened to the testimony given by witness after witness against his
 client, until his honest heart could stand it no longer; then, turning to
 his associate, he said: “The man is guilty; you defend him—I can’t,”
 and when his associate secured a verdict of acquittal, Lincoln refused to
 share the fee to the extent of one cent.

 Lincoln would never advise clients to enter into unwise or unjust
 lawsuits, always preferring to refuse a retainer rather than be a party to
 a case which did not commend itself to his sense of justice.

 IF THEY’D ONLY “SKIP.”

 General Creswell called at the White House to see the President the day of
 the latter’s assassination. An old friend, serving in the Confederate
 ranks, had been captured by the Union troops and sent to prison. He had
 drawn an affidavit setting forth what he knew about the man, particularly
 mentioning extenuating circumstances.

 Creswell found the President very happy. He was greeted with: “Creswell,
 old fellow, everything is bright this morning. The War is over. It has
 been a tough time, but we have lived it out,—or some of us have,”
 and he dropped his voice a little on the last clause of the sentence. “But
 it is over; we are going to have good times now, and a united country.”

 General Creswell told his story, read his affidavit, and said, “I know the
 man has acted like a fool, but he is my friend, and a good fellow; let him
 out; give him to me, and I will be responsible that he won’t have anything
 more to do with the rebs.”

 “Creswell,” replied Mr. Lincoln, “you make me think of a lot of young
 folks who once started out Maying. To reach their destination, they had to
 cross a shallow stream, and did so by means of an old flatboat. When the
 time came to return, they found to their dismay that the old scow had
 disappeared. They were in sore trouble, and thought over all manner of
 devices for getting over the water, but without avail.

 [image: {8179}]
 [image:]

 “After a time, one of the boys proposed that each fellow should pick up
 the girl he liked best and wade over with her. The masterly proposition
 was carried out, until all that were left upon the island was a little
 short chap and a great, long, gothic-built, elderly lady.

 “Now, Creswell, you are trying to leave me in the same predicament. You
 fellows are all getting your own friends out of this scrape; and you will
 succeed in carrying off one after another, until nobody but Jeff Davis and
 myself will be left on the island, and then I won’t know what to do. How
 should I feel? How should I look, lugging him over?

 “I guess the way to avoid such an embarrassing situation is to let them
 all out at once.”

 He made a somewhat similar illustration at an informal Cabinet meeting, at
 which the disposition of Jefferson Davis and other prominent Confederates
 was discussed. Each member of the Cabinet gave his opinion; most of them
 were for hanging the traitors, or for some severe punishment. President
 Lincoln said nothing.

 Finally, Joshua F. Speed, his old and confidential friend, who had been
 invited to the meeting, said, “I have heard the opinion of your Ministers,
 and would like to hear yours.”

 “Well, Josh,” replied President Lincoln, “when I was a boy in Indiana, I
 went to a neighbor’s house one morning and found a boy of my own size
 holding a coon by a string. I asked him what he had and what he was doing.

 “He says, ‘It’s a coon. Dad cotched six last night, and killed all but
 this poor little cuss. Dad told me to hold him until he came back, and I’m
 afraid he’s going to kill this one too; and oh, “Abe,” I do wish he would
 get away!’

 “‘Well, why don’t you let him loose?’

 “‘That wouldn’t be right; and if I let him go, Dad would give me h—.
 But if he got away himself, it would be all right.’

 “Now,” said the President, “if Jeff Davis and those other fellows will
 only get away, it will be all right. But if we should catch them, and I
 should let them go, ‘Dad would give me h—!’”

 FATHER OF THE “GREENBACK.”

 Don Piatt, a noted journalist of Washington, told the story of the first
 proposition to President Lincoln to issue interest-bearing notes as
 currency, as follows:

 “Amasa Walker, a distinguished financier of New England, suggested that
 notes issued directly from the Government to the people, as currency,
 should bear interest. This for the purpose, not only of making the notes
 popular, but for the purpose of preventing inflation, by inducing people
 to hoard the notes as an investment when the demands of trade would fail
 to call them into circulation as a currency.

 “This idea struck David Taylor, of Ohio, with such force that he sought
 Mr. Lincoln and urged him to put the project into immediate execution. The
 President listened patiently, and at the end said, ‘That is a good idea,
 Taylor, but you must go to Chase. He is running that end of the machine,
 and has time to consider your proposition.’

 “Taylor sought the Secretary of the Treasury, and laid before him Amasa
 Walker’s plan. Secretary Chase heard him through in a cold, unpleasant
 manner, and then said: ‘That is all very well, Mr. Taylor; but there is
 one little obstacle in the way that makes the plan impracticable, and that
 is the Constitution.’

 “Saying this, he turned to his desk, as if dismissing both Mr. Taylor and
 his proposition at the same moment.

 “The poor enthusiast felt rebuked and humiliated. He returned to the
 President, however, and reported his defeat. Mr. Lincoln looked at the
 would-be financier with the expression at times so peculiar to his homely
 face, that left one in doubt whether he was jesting or in earnest.
 ‘Taylor!’ he exclaimed, ‘go back to Chase and tell him not to bother
 himself about the Constitution. Say that I have that sacred instrument
 here at the White House, and I am guarding it with great care.’

 “Taylor demurred to this, on the ground that Secretary Chase showed by his
 manner that he knew all about it, and didn’t wish to be bored by any
 suggestion.

 “‘We’ll see about that,’ said the President, and taking a card from the
 table, he wrote upon it:

 “‘The Secretary of the Treasury will please consider Mr. Taylor’s
 proposition. We must have money, and I think this a good way to get it.

 “‘A. LINCOLN.’”

 MAJOR ANDERSON’S BAD MEMORY.

 Among the men whom Captain Lincoln met in the Black Hawk campaign were
 Lieutenant-Colonel Zachary Taylor, Lieutenant Jefferson Davis, President
 of the Confederacy, and Lieutenant Robert Anderson, all of the United
 States Army.

 Judge Arnold, in his “Life of Abraham Lincoln,” relates that Lincoln and
 Anderson did not meet again until some time in 1861. After Anderson had
 evacuated Fort Sumter, on visiting Washington, he called at the White
 House to pay his respects to the President. Lincoln expressed his thanks
 to Anderson for his conduct at Fort Sumter, and then said:

 “Major, do you remember of ever meeting me before?”

 “No, Mr. President, I have no recollection of ever having had that
 pleasure.”

 “My memory is better than yours,” said Lincoln; “you mustered me into the
 service of the United States in 1832, at Dixon’s Ferry, in the Black Hawk
 war.”

 NO VANDERBILT.

 In February, 1860, not long before his nomination for the Presidency,
 Lincoln made several speeches in Eastern cities. To an Illinois
 acquaintance, whom he met at the Astor House, in New York, he said: “I
 have the cottage at Springfield, and about three thousand dollars in
 money. If they make me Vice-President with Seward, as some say they will,
 I hope I shall be able to increase it to twenty thousand, and that is as
 much as any man ought to want.”

 [image: {0183}]

 [image:]

 [image: {0184}]

 [image:]

 SQUASHED A BRUTAL LIE.

 In September, 1864, a New York paper printed the following brutal story:

 “A few days after the battle of Antietam, the President was driving over
 the field in an ambulance, accompanied by Marshal Lamon, General McClellan
 and another officer. Heavy details of men were engaged in the task of
 burying the dead. The ambulance had just reached the neighborhood of the
 old stone bridge, where the dead were piled highest, when Mr. Lincoln,
 suddenly slapping Marshal Lamon on the knee, exclaimed: ‘Come, Lamon, give
 us that song about “Picayune Butler”; McClellan has never heard it.’

 “‘Not now, if you please,’ said General McClellan, with a shudder; ‘I
 would prefer to hear it some other place and time.’”

 President Lincoln refused to pay any attention to the story, would not
 read the comments made upon it by the newspapers, and would permit neither
 denial nor explanation to be made. The National election was coming on,
 and the President’s friends appealed to him to settle the matter for once
 and all. Marshal Lamon was particularly insistent, but the President
 merely said:

 “Let the thing alone. If I have not established character enough to give
 the lie to this charge, I can only say that I am mistaken in my own
 estimate of myself. In politics, every man must skin his own skunk. These
 fellows are welcome to the hide of this one. Its body has already given
 forth its unsavory odor.”

 But Lamon would not “let the thing alone.” He submitted to Lincoln a draft
 of what he conceived to be a suitable explanation, after reading which the
 President said:

 “Lamon, your ‘explanation’ is entirely too belligerent in tone for so
 grave a matter. There is a heap of ‘cussedness’ mixed up with your usual
 amiability, and you are at times too fond of a fight. If I were you, I
 would simply state the facts as they were. I would give the statement as
 you have here, without the pepper and salt. Let me try my hand at it.”

 The President then took up a pen and wrote the following, which was copied
 and sent out as Marshal Lamon’s refutation of the shameless slander:

 “The President has known me intimately for nearly twenty years, and has
 often heard me sing little ditties. The battle of Antietam was fought on
 the 17th day of September, 1862. On the first day of October, just two
 weeks after the battle, the President, with some others, including myself,
 started from Washington to visit the Army, reaching Harper’s Ferry at noon
 of that day.

 “In a short while General McClellan came from his headquarters near the
 battleground, joined the President, and with him reviewed the troops at
 Bolivar Heights that afternoon, and at night returned to his headquarters,
 leaving the President at Harper’s Ferry.

 “On the morning of the second, the President, with General Sumner,
 reviewed the troops respectively at Loudon Heights and Maryland Heights,
 and at about noon started to General McClellan’s headquarters, reaching
 there only in time to see very little before night.

 “On the morning of the third all started on a review of the Third Corps
 and the cavalry, in the vicinity of the Antietam battle-ground. After
 getting through with General Burnside’s corps, at the suggestion of
 General McClellan, he and the President left their horses to be led, and
 went into an ambulance to go to General Fitz John Porter’s corps, which
 was two or three miles distant.

 “I am not sure whether the President and General McClellan were in the
 same ambulance, or in different ones; but myself and some others were in
 the same with the President. On the way, and on no part of the
 battleground, and on what suggestions I do not remember, the President
 asked me to sing the little sad song that follows (“Twenty Years Ago,
 Tom”), which he had often heard me sing, and had always seemed to like
 very much.

 “After it was over, some one of the party (I do not think it was the
 President) asked me to sing something else; and I sang two or three little
 comic things, of which ‘Picayune Butler’ was one. Porter’s corps was
 reached and reviewed; then the battle-ground was passed over, and the most
 noted parts examined; then, in succession, the cavalry and Franklin’s
 corps were reviewed, and the President and party returned to General
 McClellan’s headquarters at the end of a very hard, hot and dusty day’s
 work.

 “Next day (the 4th), the President and General McClellan visited such of
 the wounded as still remained in the vicinity, including the now lamented
 General Richardson; then proceeded to and examined the South-Mountain
 battle-ground, at which point they parted, General McClellan returning to
 his camp, and the President returning to Washington, seeing, on the way,
 General Hartsoff, who lay wounded at Frederick Town.

 “This is the whole story of the singing and its surroundings. Neither
 General McClellan nor any one else made any objections to the singing; the
 place was not on the battle-field; the time was sixteen days after the
 battle; no dead body was seen during the whole time the President was
 absent from Washington, nor even a grave that had not been rained on since
 the time it was made.”

 “ONE WAR AT A TIME.”

 Nothing in Lincoln’s entire career better illustrated the surprising
 resources of his mind than his manner of dealing with “The Trent Affair.”
 The readiness and ability with which he met this perilous emergency, in a
 field entirely new to his experience, was worthy the most accomplished
 diplomat and statesman. Admirable, also, was his cool courage and
 self-reliance in following a course radically opposed to the prevailing
 sentiment throughout the country and in Congress, and contrary to the
 advice of his own Cabinet.

 Secretary of the Navy Welles hastened to approve officially the act of
 Captain Wilkes in apprehending the Confederate Commissioners Mason and
 Slidell, Secretary Stanton publicly applauded, and even Secretary of State
 Seward, whose long public career had made him especially conservative,
 stated that he was opposed to any concession or surrender of Mason and
 Slidell.

 But Lincoln, with great sagacity, simply said, “One war at a time.”

 PRESIDENT LINCOLN’S LAST PUBLIC ADDRESS.

 The President made his last public address on the evening of April 11th,
 1865, to a gathering at the White House. Said he:

 “We meet this evening not in sorrow, but in gladness of heart.

 “The evacuation of Petersburg and Richmond, and the surrender of the
 principal insurgent army, give hope of a righteous and speedy peace, whose
 joyous expression cannot be restrained.

 “In the midst of this, however, He from whom all blessings flow must not
 be forgotten.

 “Nor must those whose harder part gives us the cause of rejoicing be
 overlooked; their honors must not be parceled out with others.

 “I myself was near the front, and had the high pleasure of transmitting
 the good news to you; but no part of the honor, for plan or execution, is
 mine.

 “To General Grant, his skillful officers and brave men, all belongs.”

 NO OTHERS LIKE THEM.

 [image: {9187}]
 [image:]

 One day an old lady from the country called on President Lincoln, her
 tanned face peering up to his through a pair of spectacles. Her errand was
 to present Mr. Lincoln a pair of stockings of her own make a yard long.
 Kind tears came to his eyes as she spoke to him, and then, holding the
 stockings one in each hand, dangling wide apart for general inspection, he
 assured her that he should take them with him to Washington, where (and
 here his eyes twinkled) he was sure he should not be able to find any like
 them.

 Quite a number of well-known men were in the room with the President when
 the old lady made her presentation. Among them was George S. Boutwell, who
 afterwards became Secretary of the Treasury.

 The amusement of the company was not at all diminished by Mr. Boutwell’s
 remark, that the lady had evidently made a very correct estimate of Mr.
 Lincoln’s latitude and longitude.

 CASH WAS AT HAND.

 Lincoln was appointed postmaster at New Salem by President Jackson. The
 office was given him because everybody liked him, and because he was the
 only man willing to take it who could make out the returns. Lincoln was
 pleased, because it gave him a chance to read every newspaper taken in the
 vicinity. He had never been able to get half the newspapers he wanted
 before.

 Years after the postoffice had been discontinued and Lincoln had become a
 practicing lawyer at Springfield, an agent of the Postoffice Department
 entered his office and inquired if Abraham Lincoln was within. Lincoln
 responded to his name, and was informed that the agent had called to
 collect the balance due the Department since the discontinuance of the New
 Salem office.

 A shade of perplexity passed over Lincoln’s face, which did not escape the
 notice of friends present. One of them said at once:

 “Lincoln, if you are in want of money, let us help you.”

 He made no reply, but suddenly rose, and pulled out from a pile of books a
 little old trunk, and, returning to the table, asked the agent how much
 the amount of his debt was.

 The sum was named, and then Lincoln opened the trunk, pulled out a little
 package of coin wrapped in a cotton rag, and counted out the exact sum,
 amounting to more than seventeen dollars.

 After the agent had left the room, he remarked quietly that he had never
 used any man’s money but his own. Although this sum had been in his hands
 during all those years, he had never regarded it as available, even for
 any temporary use of his own.

 WELCOMED THE LITTLE GIRLS.

 At a Saturday afternoon reception at the White House, many persons noticed
 three little girls, poorly dressed, the children of some mechanic or
 laboring man, who had followed the visitors into the White House to
 gratify their curiosity. They passed around from room to room, and were
 hastening through the reception-room, with some trepidation, when the
 President called to them:

 “Little girls, are you going to pass me without shaking hands?”

 Then he bent his tall, awkward form down, and shook each little girl
 warmly by the hand. Everybody in the apartment was spellbound by the
 incident, so simple in itself.

 “DON’T SWAP HORSES”

 [image: {0189}]

 [image:]

 Uncle Sam was pretty well satisfied with his horse, “Old Abe,” and, as
 shown at the Presidential election of 1864, made up his mind to keep him,
 and not “swap” the tried and true animal for a strange one. “Harper’s
 Weekly” of November 12th, 1864, had a cartoon which illustrated how the
 people of the United States felt about the matter better than anything
 published at the time. We reproduce it on this page. Beneath the picture
 was this text:

 JOHN BULL: “Why don’t you ride the other horse a bit? He’s the best
 animal.” (Pointing to McClellan in the bushes at the rear.)

 BROTHER JONATHAN: “Well, that may be; but the fact is, OLD ABE is just
 where I can put my finger on him; and as for the other—though they
 say he’s some when out in the scrub yonder—I never know where to
 find him.”

 MOST VALUABLE POLITICAL ATTRIBUTE.

 “One time I remember I asked Mr. Lincoln what attribute he considered most
 valuable to the successful politician,” said Captain T. W. S. Kidd, of
 Springfield.

 “He laid his hand on my shoulder and said, very earnestly:

 “‘To be able to raise a cause which shall produce an effect, and then
 fight the effect.’

 “The more you think about it, the more profound does it become.”

 “ABE” RESENTED THE INSULT.

 A cashiered officer, seeking to be restored through the power of the
 executive, became insolent, because the President, who believed the man
 guilty, would not accede to his repeated requests, at last said, “Well,
 Mr. President, I see you are fully determined not to do me justice!”

 This was too aggravating even for Mr. Lincoln; rising he suddenly seized
 the disgraced officer by the coat collar, and marched him forcibly to the
 door, saying as he ejected him into the passage:

 “Sir, I give you fair warning never to show your face in this room again.
 I can bear censure, but not insult. I never wish to see your face again.”

 ONE MAN ISN’T MISSED.

 Salmon P. Chase, when Secretary of the Treasury, had a disagreement with
 other members of the Cabinet, and resigned.

 The President was urged not to accept it, as “Secretary Chase is to-day a
 national necessity,” his advisers said.

 “How mistaken you are!” Lincoln quietly observed. “Yet it is not strange;
 I used to have similar notions. No! If we should all be turned out
 to-morrow, and could come back here in a week, we should find our places
 filled by a lot of fellows doing just as well as we did, and in many
 instances better.

 “Now, this reminds me of what the Irishman said. His verdict was that ‘in
 this country one man is as good as another; and, for the matter of that,
 very often a great deal better.’ No; this Government does not depend upon
 the life of any man.”

 “STRETCHED THE FACTS.”

 George B. Lincoln, a prominent merchant of Brooklyn, was traveling through
 the West in 1855-56, and found himself one night in a town on the Illinois
 River, by the name of Naples. The only tavern of the place had evidently
 been constructed with reference to business on a small scale. Poor as the
 prospect seemed, Mr. Lincoln had no alternative but to put up at the
 place.

 The supper-room was also used as a lodging-room. Mr. Lincoln told his host
 that he thought he would “go to bed.”

 “Bed!” echoed the landlord. “There is no bed for you in this house unless
 you sleep with that man yonder. He has the only one we have to spare.”

 “Well,” returned Mr. Lincoln, “the gentleman has possession, and perhaps
 would not like a bed-fellow.”

 Upon this a grizzly head appeared out of the pillows, and said:

 “What is your name?”

 “They call me Lincoln at home,” was the reply.

 “Lincoln!” repeated the stranger; “any connection of our Illinois
 Abraham?”

 “No,” replied Mr. Lincoln. “I fear not.”

 “Well,” said the old gentleman, “I will let any man by the name of
 ‘Lincoln’ sleep with me, just for the sake of the name. You have heard of
 Abe?” he inquired.

 “Oh, yes, very often,” replied Mr. Lincoln. “No man could travel far in
 this State without hearing of him, and I would be very glad to claim
 connection if I could do so honestly.”

 “Well,” said the old gentleman, “my name is Simmons. ‘Abe’ and I used to
 live and work together when young men. Many a job of woodcutting and
 rail-splitting have I done up with him. Abe Lincoln was the likeliest boy
 in God’s world. He would work all day as hard as any of us and study by
 firelight in the log-house half the night; and in this way he made himself
 a thorough, practical surveyor. Once, during those days, I was in the
 upper part of the State, and I met General Ewing, whom President Jackson
 had sent to the Northwest to make surveys. I told him about Abe Lincoln,
 what a student he was, and that I wanted he should give him a job. He
 looked over his memorandum, and, holding out a paper, said:

 “‘There is County must be surveyed; if your friend can do the work
 properly, I shall be glad to have him undertake it—the compensation
 will be six hundred dollars.’

 “Pleased as I could be, I hastened to Abe, after I got home, with an
 account of what I had secured for him. He was sitting before the fire in
 the log-cabin when I told him; and what do you think was his answer? When
 I finished, he looked up very quietly, and said:

 “‘Mr. Simmons, I thank you very sincerely for your kindness, but I don’t
 think I will undertake the job.’

 “‘In the name of wonder,’ said I, ‘why? Six hundred does not grow upon
 every bush out here in Illinois.’

 “‘I know that,’ said Abe, ‘and I need the money bad enough, Simmons, as
 you know; but I have never been under obligation to a Democratic
 Administration, and I never intend to be so long as I can get my living
 another way. General Ewing must find another man to do his work.’”

 A friend related this story to the President one day, and asked him if it
 were true.

 “Pollard Simmons!” said Lincoln. “Well do I remember him. It is correct
 about our working together, but the old man must have stretched the facts
 somewhat about the survey of the county. I think I should have been very
 glad of the job at the time, no matter what Administration was in power.”

 IT LENGTHENED THE WAR.

 President Lincoln said, long before the National political campaign of
 1864 had opened:

 “If the unworthy ambition of politicians and the jealousy that exists in
 the army could be repressed, and all unite in a common aim and a common
 endeavor, the rebellion would soon be crushed.”

 HIS THEORY OF THE REBELLION.

 [image: {9193}]
 [image:]

 The President once explained to a friend the theory of the Rebellion by
 the aid of the maps before him.

 Running his long fore-finger down the map, he stopped at Virginia.

 “We must drive them away from here” (Manassas Gap), he said, “and clear
 them out of this part of the State so that they cannot threaten us here
 (Washington) and get into Maryland.

 “We must keep up a good and thorough blockade of their ports. We must
 march an army into East Tennessee and liberate the Union sentiment there.
 Finally we must rely on the people growing tired and saying to their
 leaders, ‘We have had enough of this thing, we will bear it no longer.’”

 Such was President Lincoln’s plan for heading off the Rebellion in the
 summer of 1861. How it enlarged as the War progressed, from a call for
 seventy thousand volunteers to one for five hundred thousand men and
 $500,000,000 is a matter of well-known history.

 RAN AWAY WHEN VICTORIOUS.

 Three or four days after the battle of Bull Run, some gentlemen who had
 been on the field called upon the President.

 He inquired very minutely regarding all the circumstances of the affair,
 and, after listening with the utmost attention, said, with a touch of
 humor: “So it is your notion that we whipped the rebels and then ran away
 from them!”

 WANTED STANTON SPANKED.

 Old Dennis Hanks was sent to Washington at one time by persons interested
 in securing the release from jail of several men accused of being
 copperheads. It was thought Old Dennis might have some influence with the
 President.

 The latter heard Dennis’ story and then said: “I will send for Mr.
 Stanton. It is his business.”

 Secretary Stanton came into the room, stormed up and down, and said the
 men ought to be punished more than they were. Mr. Lincoln sat quietly in
 his chair and waited for the tempest to subside, and then quietly said to
 Stanton he would like to have the papers next day.

 When he had gone, Dennis said:

 “‘Abe,’ if I was as big and as ugly as you are, I would take him over my
 knee and spank him.”

 The President replied: “No, Stanton is an able and valuable man for this
 Nation, and I am glad to bear his anger for the service he can give the
 Nation.”

 STANTON WAS OUT OF TOWN.

 The quaint remark of the President to an applicant, “My dear sir, I have
 not much influence with the Administration,” was one of Lincoln’s little
 jokes.

 Mr. Stanton, Secretary of War, once replied to an order from the President
 to give a colonel a commission in place of the resigning brigadier:

 “I shan’t do it, sir! I shan’t do it! It isn’t the way to do it, sir, and
 I shan’t do it. I don’t propose to argue the question with you, sir.”

 A few days after, the friend of the applicant who had presented the order
 to Secretary Stanton called upon the President and related his reception.
 A look of vexation came over the face of the President, and he seemed
 unwilling to talk of it, and desired the friend to see him another day. He
 did so, when he gave his visitor a positive order for the promotion. The
 latter told him he would not speak to Secretary Stanton again until he
 apologized.

 “Oh,” said the President, “Stanton has gone to Fortress Monroe, and Dana
 is acting. He will attend to it for you.”

 This he said with a manner of relief, as if it was a piece of good luck to
 find a man there who would obey his orders.

 The nomination was sent to the Senate and confirmed.

 IDENTIFIED THE COLORED MAN.

 [image: {9195}]
 [image:]

 Many applications reached Lincoln as he passed to and from the White House
 and the War Department. One day as he crossed the park he was stopped by a
 negro, who told him a pitiful story. The President wrote him out a check,
 which read. “Pay to colored man with one leg five dollars.”

 OFFICE SEEKERS WORSE THAN WAR.

 When the Republican party came into power, Washington swarmed with
 office-seekers. They overran the White House and gave the President great
 annoyance. The incongruity of a man in his position, and with the very
 life of the country at stake, pausing to appoint postmasters, struck Mr.
 Lincoln forcibly. “What is the matter, Mr. Lincoln,” said a friend one
 day, when he saw him looking particularly grave and dispirited. “Has
 anything gone wrong at the front?” “No,” said the President, with a tired
 smile. “It isn’t the war; it’s the postoffice at Brownsville, Missouri.”

 HE “SET ‘EM UP.”

 Immediately after Mr. Lincoln’s nomination for President at the Chicago
 Convention, a committee, of which Governor Morgan, of New York, was
 chairman, visited him in Springfield, Ill., where he was officially
 informed of his nomination.

 After this ceremony had passed, Mr. Lincoln remarked to the company that
 as a fit ending to an interview so important and interesting as that which
 had just taken place, he supposed good manners would require that he
 should treat the committee with something to drink; and opening the door
 that led into the rear, he called out, “Mary! Mary!” A girl responded to
 the call, to whom Mr. Lincoln spoke a few words in an undertone, and,
 closing the door, returned again and talked with his guests. In a few
 minutes the maid entered, bearing a large waiter, containing several glass
 tumblers, and a large pitcher, and placed them upon the center-table. Mr.
 Lincoln arose, and, gravely addressing the company, said: “Gentlemen, we
 must pledge our mutual health in the most healthy beverage that God has
 given to man—it is the only beverage I have ever used or allowed my
 family to use, and I cannot conscientiously depart from it on the present
 occasion. It is pure Adam’s ale from the spring.” And, taking the tumbler,
 he touched it to his lips, and pledged them his highest respects in a cup
 of cold water. Of course, all his guests admired his consistency, and
 joined in his example.

 WASN’T STANTON’S SAY.

 A few days before the President’s death, Secretary Stanton tendered his
 resignation as Secretary of War. He accompanied the act with a most
 heartfelt tribute to Mr. Lincoln’s constant friendship and faithful
 devotion to the country, saying, also, that he, as Secretary, had accepted
 the position to hold it only until the war should end, and that now he
 felt his work was done, and his duty was to resign.

 Mr. Lincoln was greatly moved by the Secretary’s words, and, tearing in
 pieces the paper containing the resignation, and throwing his arms about
 the Secretary, he said:

 “Stanton, you have been a good friend and a faithful public servant, and
 it is not for you to say when you will no longer be needed here.”

 Several friends of both parties were present on the occasion, and there
 was not a dry eye that witnessed the scene.

 “JEFFY” THREW UP THE SPONGE.

 [image: {9197}]
 [image:]

 When the War was fairly on, many people were astonished to find that “Old
 Abe” was a fighter from “way back.” No one was the victim of greater
 amazement than Jefferson Davis, President of the Confederate States of
 America. Davis found out that “Abe” was not only a hard hitter, but had
 staying qualities of a high order. It was a fight to a “finish” with
 “Abe,” no compromises being accepted. Over the title, “North and South,”
 the issue of “Frank Leslie’s Illustrated Newspaper” of December 24th,
 1864, contained the cartoon, see reproduce on this page. Underneath the
 picture were the lines:

 “Now, Jeffy, when you think you have had enough of this, say so, and I’ll
 leave off.” (See President’s message.) In his message to Congress,
 December 6th,

 President Lincoln said: “No attempt at negotiation with the insurgent
 leader could result in any good. He would accept of nothing short of the
 severance of the Union.”

 Therefore, Father Abraham, getting “Jeffy’s” head “in chancery,” proceeded
 to change the appearance and size of the secessionist’s countenance, much
 to the grief and discomfort of the Southerner. It was Lincoln’s idea to
 re-establish the Union, and he carried out his purpose to the very letter.
 But he didn’t “leave off” until “Jeffy” cried “enough.”

 DIDN’T KNOW GRANT’S PREFERENCE.

 In October, 1864, President Lincoln, while he knew his re-election to the
 White House was in no sense doubtful, knew that if he lost New York and
 with it Pennsylvania on the home vote, the moral effect of his triumph
 would be broken and his power to prosecute the war and make peace would be
 greatly impaired. Colonel A. K. McClure was with Lincoln a good deal of
 the time previous to the November election, and tells this story:

 “His usually sad face was deeply shadowed with sorrow when I told him that
 I saw no reasonable prospect of carrying Pennsylvania on the home vote,
 although we had about held our own in the hand-to-hand conflict through
 which we were passing.

 “‘Well, what is to be done?’ was Lincoln’s inquiry, after the whole
 situation had been presented to him. I answered that the solution of the
 problem was a very simple and easy one—that Grant was idle in front
 of Petersburg; that Sheridan had won all possible victories in the Valley;
 and that if five thousand Pennsylvania soldiers could be furloughed home
 from each army, the election could be carried without doubt.

 “Lincoln’s face’ brightened instantly at the suggestion, and I saw that he
 was quite ready to execute it. I said to him: ‘Of course, you can trust
 want to make the suggestion to him to furlough five thousand Pennsylvania
 troops for two weeks?’

 “‘To my surprise, Lincoln made no answer, and the bright face of a few
 moments before was instantly shadowed again. I was much disconcerted, as I
 supposed that Grant was the one man to whom Lincoln could turn with
 absolute confidence as his friend. I then said, with some earnestness:
 ‘Surely, Mr. President, you can trust Grant with a confidential suggestion
 to furlough Pennsylvania troops?’

 “Lincoln remained silent and evidently distressed at the proposition I was
 pressing upon him. After a few moments, and speaking with emphasis, I
 said: ‘It can’t be possible that Grant is not your friend; he can’t be
 such an ingrate?’

 “Lincoln hesitated for some time, and then answered in these words: ‘Well,
 McClure, I have no reason to believe that Grant prefers my election to
 that of McClellan.’

 “I believe Lincoln was mistaken in his distrust of Grant.”

 JUSTICE vs. NUMBERS.

 Lincoln was constantly bothered by members of delegations of
 “goody-goodies,” who knew all about running the War, but had no inside
 information as to what was going on. Yet, they poured out their advice in
 streams, until the President was heartily sick of the whole business, and
 wished the War would find some way to kill off these nuisances.

 “How many men have the Confederates now in the field?” asked one of these
 bores one day.

 “About one million two hundred thousand,” replied the President.

 “Oh, my! Not so many as that, surely, Mr. Lincoln.”

 “They have fully twelve hundred thousand, no doubt of it. You see, all of
 our generals when they get whipped say the enemy outnumbers them from
 three or five to one, and I must believe them. We have four hundred
 thousand men in the field, and three times four make twelve,—don’t
 you see it? It is as plain to be seen as the nose on a man’s face; and at
 the rate things are now going, with the great amount of speculation and
 the small crop of fighting, it will take a long time to overcome twelve
 hundred thousand rebels in arms.

 “If they can get subsistence they have everything else, except a just
 cause. Yet it is said that ‘thrice is he armed that hath his quarrel
 just.’ I am willing, however, to risk our advantage of thrice in justice
 against their thrice in numbers.”

 NO FALSE PRIDE IN LINCOLN.

 General McClellan had little or no conception of the greatness of Abraham
 Lincoln. As time went on, he began to show plainly his contempt of the
 President, frequently allowing him to wait in the ante-room of his house
 while he transacted business with others. This discourtesy was so open
 that McClellan’s staff noticed it, and newspaper correspondents commented
 on it. The President was too keen not to see the situation, but he was
 strong enough to ignore it. It was a battle he wanted from McClellan, not
 deference.

 “I will hold McClellan’s horse, if he will only bring us success,” he said
 one day.

 [image: {0201}]

 [image:]

 [image: {0202}]

 [image:]

 EXTRA MEMBER OF THE CABINET.

 G. H. Giddings was selected as the bearer of a message from the President
 to Governor Sam Houston, of Texas. A conflict had arisen there between the
 Southern party and the Governor, Sam Houston, and on March 18 the latter
 had been deposed. When Mr. Lincoln heard of this, he decided to try to get
 a message to the Governor, offering United States support if he would put
 himself at the head of the Union party of the State.

 Mr. Giddings thus told of his interview with the President:

 “He said to me that the message was of such importance that, before
 handing it to me, he would read it to me. Before beginning to read he
 said, ‘This is a confidential and secret message. No one besides my
 Cabinet and myself knows anything about it, and we are all sworn to
 secrecy. I am going to swear you in as one of my Cabinet.’

 “And then he said to me in a jocular way, ‘Hold up your right hand,’ which
 I did.

 “‘Now,’ said he, consider yourself a member of my Cabinet.”’

 HOW LINCOLN WAS ABUSED.

 With the possible exception of President Washington, whose political
 opponents did not hesitate to rob the vocabulary of vulgarity and
 wickedness whenever they desired to vilify the Chief Magistrate, Lincoln
 was the most and “best” abused man who ever held office in the United
 States. During the first half of his initial term there was no epithet
 which was not applied to him.

 One newspaper in New York habitually characterized him as “that hideous
 baboon at the other end of the avenue,” and declared that “Barnum should
 buy and exhibit him as a zoological curiosity.”

 Although the President did not, to all appearances, exhibit annoyance
 because of the various diatribes printed and spoken, yet the fact is that
 his life was so cruelly embittered by these and other expressions quite as
 virulent, that he often declared to those most intimate with him, “I would
 rather be dead than, as President, thus abused in the house of my
 friends.”

 HOW “FIGHTING JOE” WAS APPOINTED.

 General “Joe” Hooker, the fourth commander of the noble but unfortunate
 Army of the Potomac, was appointed to that position by President Lincoln
 in January, 1863. General Scott, for some reason, disliked Hooker and
 would not appoint him. Hooker, after some months of discouraging waiting,
 decided to return to California, and called to pay his respects to
 President Lincoln. He was introduced as Captain Hooker, and to the
 surprise of the President began the following speech:

 “Mr. President, my friend makes a mistake. I am not Captain Hooker, but
 was once Lieutenant-Colonel Hooker of the regular army. I was lately a
 farmer in California, but since the Rebellion broke out I have been trying
 to get into service, but I find I am not wanted.

 “I am about to return home; but before going, I was anxious to pay my
 respects to you, and express my wishes for your personal welfare and
 success in quelling this Rebellion. And I want to say to you a word more.

 “I was at Bull Run the other day, Mr. President, and it is no vanity in me
 to say, I am a darned sight better general than you had on the field.”

 This was said, not in the tone of a braggart, but of a man who knew what
 he was talking about. Hooker did not return to California, but in a few
 weeks Captain Hooker received from the President a commission as
 Brigadier-General Hooker.

 KEPT HIS COURAGE UP.

 The President, like old King Saul, when his term was about to expire, was
 in a quandary concerning a further lease of the Presidential office. He
 consulted again the “prophetess” of Georgetown, immortalized by his
 patronage.

 She retired to an inner chamber, and, after raising and consulting more
 than a dozen of distinguished spirits from Hades, she returned to the
 reception-parlor, where the chief magistrate awaited her, and declared
 that General Grant would capture Richmond, and that “Honest Old Abe” would
 be next President.

 She, however, as the report goes, told him to beware of Chase.

 A FORTUNE-TELLER’S PREDICTION.

 Lincoln had been born and reared among people who were believers in
 premonitions and supernatural appearances all his life, and he once
 declared to his friends that he was “from boyhood superstitious.”

 He at one time said to Judge Arnold that “the near approach of the
 important events of his life were indicated by a presentiment or a strange
 dream, or in some other mysterious way it was impressed upon him that
 something important was to occur.” This was earlier than 1850.

 It is said that on his second visit to New Orleans, Lincoln and his
 companion, John Hanks, visited an old fortune-teller—a voodoo
 negress. Tradition says that “during the interview she became very much
 excited, and after various predictions, exclaimed: ‘You will be President,
 and all the negroes will be free.’”

 That the old voodoo negress should have foretold that the visitor would be
 President is not at all incredible. She doubtless told this to many
 aspiring lads, but Lincoln, so it is avowed took the prophecy seriously.

 TOO MUCH POWDER.

 So great was Lincoln’s anxiety for the success of the Union arms that he
 considered no labor on his part too arduous, and spent much of his time in
 looking after even the small details.

 Admiral Dahlgren was sent for one morning by the President, who said
 “Well, captain, here’s a letter about some new powder.”

 After reading the letter he showed the sample of powder, and remarked that
 he had burned some of it, and did not believe it was a good article—here
 was too much residuum.

 “I will show you,” he said; and getting a small piece of paper, placed
 thereupon some of the powder, then went to the fire and with the tongs
 picked up a coal, which he blew, clapped it on the powder, and after the
 resulting explosion, added, “You see there is too much left there.”

 SLEEP STANDING UP.

 [image: {9205}]
 [image:]

 McClellan was a thorn in Lincoln’s side—“always up in the air,” as
 the President put it—and yet he hesitated to remove him. “The Young
 Napoleon” was a good organizer, but no fighter. Lincoln sent him
 everything necessary in the way of men, ammunition, artillery and
 equipments, but he was forever unready.

 Instead of making a forward movement at the time expected, he would notify
 the President that he must have more men. These were given him as rapidly
 as possible, and then would come a demand for more horses, more this and
 that, usually winding up with a demand for still “more men.”

 Lincoln bore it all in patience for a long time, but one day, when he had
 received another request for more men, he made a vigorous protest.

 “If I gave McClellan all the men he asks for,” said the President, “they
 couldn’t find room to lie down. They’d have to sleep standing up.”

 SHOULD HAVE FOUGHT ANOTHER BATTLE.

 General Meade, after the great victory at Gettysburg, was again face to
 face with General Lee shortly afterwards at Williamsport, and even the
 former’s warmest friends agree that he might have won in another battle,
 but he took no action. He was not a “pushing” man like Grant. It was this
 negligence on the part of Meade that lost him the rank of
 Lieutenant-General, conferred upon General Sheridan.

 A friend of Meade’s, speaking to President Lincoln and intimating that
 Meade should have, after that battle, been made Commander-in-Chief of the
 Union Armies, received this reply from Lincoln:

 “Now, don’t misunderstand me about General Meade. I am profoundly grateful
 down to the bottom of my boots for what he did at Gettysburg, but I think
 that if I had been General Meade I would have fought another battle.”

 LINCOLN UPBRAIDED LAMON.

 In one of his reminiscences of Lincoln, Ward Lamon tells how keenly the
 President-elect always regretted the “sneaking in act” when he made the
 celebrated “midnight ride,” which he took under protest, and landed him in
 Washington known to but a few. Lamon says:

 “The President was convinced that he committed a grave mistake in
 listening to the solicitations of a ‘professional spy’ and of friends too
 easily alarmed, and frequently upbraided me for having aided him to
 degrade himself at the very moment in all his life when his behavior
 should have exhibited the utmost dignity and composure.

 “Neither he nor the country generally then understood the true facts
 concerning the dangers to his life. It is now an acknowledged fact that
 there never was a moment from the day he crossed the Maryland line, up to
 the time of his assassination, that he was not in danger of death by
 violence, and that his life was spared until the night of the 14th of
 April, 1865, only through the ceaseless and watchful care of the guards
 thrown around him.”

 MARKED OUT A FEW WORDS.

 President Lincoln was calm and unmoved when England and France were
 blustering and threatening war. At Lincoln’s instance Secretary of State
 Seward notified the English Cabinet and the French Emperor that as ours
 was merely a family quarrel of a strictly private and confidential nature,
 there was no call for meddling; also that they would have a war on their
 hands in a very few minutes if they didn’t keep their hands off.

 Many of Seward’s notes were couched in decidedly peppery terms, some
 expressions being so tart that President Lincoln ran his pen through them.

 LINCOLN SILENCES SEWARD.

 [image: {8207}]
 [image:]

 General Farnsworth told the writer nearly twenty years ago that, being in
 the War Office one day, Secretary Stanton told him that at the last
 Cabinet meeting he had learned a lesson he should never forget, and
 thought he had obtained an insight into Mr. Lincoln’s wonderful power over
 the masses. The Secretary said a Cabinet meeting was called to consider
 our relations with England in regard to the Mason-Slidell affair. One
 after another of the Cabinet presented his views, and Mr. Seward read an
 elaborate diplomatic dispatch, which he had prepared.

 Finally Mr. Lincoln read what he termed “a few brief remarks upon the
 subject,” and asked the opinions of his auditors. They unanimously agreed
 that our side of the question needed no more argument than was contained
 in the President’s “few brief remarks.”

 Mr. Seward said he would be glad to adopt the remarks, and, giving them
 more of the phraseology usual in diplomatic circles, send them to Lord
 Palmerston, the British premier.

 “Then,” said Secretary Stanton, “came the demonstration. The President,
 half wheeling in his seat, threw one leg over the chair-arm, and, holding
 the letter in his hand, said, ‘Seward, do you suppose Palmerston will
 understand our position from that letter, just as it is?’

 “‘Certainly, Mr. President.’

 “‘Do you suppose the London Times will?’

 “‘Certainly.’

 “‘Do you suppose the average Englishman of affairs will?’

 “‘Certainly; it cannot be mistaken in England.’

 “‘Do you suppose that a hackman out on his box (pointing to the street)
 will understand it?’

 “‘Very readily, Mr. President.’

 “‘Very well, Seward, I guess we’ll let her slide just as she is.’

 “And the letter did ‘slide,’ and settled the whole business in a manner
 that was effective.”

 BROUGHT THE HUSBAND UP.

 One morning President Lincoln asked Major Eckert, on duty at the White
 House, “Who is that woman crying out in the hall? What is the matter with
 her?”

 Eckert said it was a woman who had come a long distance expecting to go
 down to the army to see her husband. An order had gone out a short time
 before to allow no women in the army, except in special cases.

 Mr. Lincoln sat moodily for a moment after hearing this story, and
 suddenly looking up, said, “Let’s send her down. You write the order,
 Major.”

 Major Eckert hesitated a moment, and replied, “Would it not be better for
 Colonel Hardie to write the order?”

 “Yes,” said Mr. Lincoln, “that is better; let Hardie write it.”

 The major went out, and soon returned, saying, “Mr. President, would it
 not be better in this case to let the woman’s husband come to Washington?”

 Mr. Lincoln’s face lighted up with pleasure. “Yes, yes,” was the
 President’s answer in a relieved tone; “that’s the best way; bring him
 up.”

 The order was written, and the man was sent to Washington.

 NO WAR WITHOUT BLOOD-LETTING.

 “You can’t carry on war without blood-letting,” said Lincoln one day.

 The President, although almost feminine in his kind-heartedness, knew not
 only this, but also that large bodies of soldiers in camp were at the
 mercy of diseases of every sort, the result being a heavy casualty list.

 Of the (estimated) half-million men of the Union armies who gave up their
 lives in the War of the Rebellion—1861-65—fully seventy-five
 per cent died of disease. The soldiers killed upon the field of battle
 constituted a comparatively small proportion of the casualties.

 LINCOLN’S TWO DIFFICULTIES.

 [image: {9209}]
 [image:]

 London “Punch” caricatured President Lincoln in every possible way,
 holding him and the Union cause up to the ridicule of the world so far as
 it could. On August 23rd, 1862, its cartoon entitled “Lincoln’s Two
 Difficulties” had the text underneath: LINCOLN: “What? No money! No men!”
 “Punch” desired to create the impression that the Washington Government
 was in a bad way, lacking both money and men for the purpose of putting
 down the Rebellion; that the United States Treasury was bankrupt, and the
 people of the North so devoid of patriotism that they would not send men
 for the army to assist in destroying the Confederacy. The truth is, that
 when this cartoon was printed the North had five hundred thousand men in
 the field, and, before the War closed, had provided fully two million and
 a half troops. The report of the Secretary of the Treasury which showed
 the financial affairs and situation of the United States up to July, 1862.
 The receipts of the National Government for the year ending June 30th,
 1862, were $10,000,000 in excess of the expenditures, although the War was
 costing the country $2,000,000 per day; the credit of the United States
 was good, and business matters were in a satisfactory state. The Navy, by
 August 23rd, 1862, had received eighteen thousand additional men, and was
 in fine shape; the people of the North stood ready to supply anything the
 Government needed, so that, all things taken together, the “Punch” cartoon
 was not exactly true, as the facts and figures abundantly proved.

 WHITE ELEPHANT ON HIS HANDS.

 An old and intimate friend from Springfield called on President Lincoln
 and found him much depressed.

 The President was reclining on a sofa, but rising suddenly he said to his
 friend:

 “You know better than any man living that from my boyhood up my ambition
 was to be President. I am President of one part of this divided country at
 least; but look at me! Oh, I wish I had never been born!

 “I’ve a white elephant on my hands—one hard to manage. With a fire
 in my front and rear to contend with, the jealousies of the military
 commanders, and not receiving that cordial co-operative support from
 Congress that could reasonably be expected with an active and formidable
 enemy in the field threatening the very life-blood of the Government, my
 position is anything but a bed of roses.”

 WHEN LINCOLN AND GRANT CLASHED.

 Ward Lamon, one of President Lincoln’s law partners, and his most intimate
 friend in Washington, has this to relate:

 “I am not aware that there was ever a serious discord or misunderstanding
 between Mr. Lincoln and General Grant, except on a single occasion. From
 the commencement of the struggle, Lincoln’s policy was to break the
 backbone of the Confederacy by depriving it of its principal means of
 subsistence.

 “Cotton was its vital aliment; deprive it of this, and the rebellion must
 necessarily collapse. The Hon. Elihu B. Washburne from the outset was
 opposed to any contraband traffic with the Confederates.

 “Lincoln had given permits and passes through the lines to two persons—Mr.
 Joseph Mattox of Maryland and General Singleton of Illinois—to
 enable them to bring cotton and other Southern products from Virginia.
 Washburne heard of it, called immediately on Mr. Lincoln, and, after
 remonstrating with him on the impropriety of such a demarche, threatened
 to have General Grant countermand the permits if they were not revoked.

 “Naturally, both became excited. Lincoln declared that he did not believe
 General Grant would take upon himself the responsibility of such an act.
 ‘I will show you, sir; I will show you whether Grant will do it or not,’
 responded Mr. Washburne, as he abruptly withdrew.

 “By the next boat, subsequent to this interview, the Congressman left
 Washington for the headquarters of General Grant. He returned shortly
 afterward to the city, and so likewise did Mattox and Singleton. Grant had
 countermanded the permits.

 “Under all the circumstances, it was, naturally, a source of exultation to
 Mr. Washburne and his friends, and of corresponding surprise and
 mortification to the President. The latter, however, said nothing further
 than this:

 “‘I wonder when General Grant changed his mind on this subject? He was the
 first man, after the commencement of this War, to grant a permit for the
 passage of cotton through the lines, and that to his own father.’

 “The President, however, never showed any resentment toward General Grant.

 “In referring afterwards to the subject, the President said: ‘It made me
 feel my insignificance keenly at the moment; but if my friends Washburne,
 Henry Wilson and others derive pleasure from so unworthy a victory over
 me, I leave them to its full enjoyment.’

 “This ripple on the otherwise unruffled current of their intercourse did
 not disturb the personal relations between Lincoln and Grant; but there
 was little cordiality between the President and Messrs. Washburne and
 Wilson afterwards.”

 WON JAMES GORDON BENNETT’S SUPPORT.

 The story as to how President Lincoln won the support of James Gordon
 Bennett, Sr., founder of the New York Herald, is a most interesting one.
 It was one of Lincoln’s shrewdest political acts, and was brought about by
 the tender, in an autograph letter, of the French Mission to Bennett.

 The New York Times was the only paper in the metropolis which supported
 him heartily, and President Lincoln knew how important it was to have the
 support of the Herald. He therefore, according to the way Colonel McClure
 tells it, carefully studied how to bring its editor into close touch with
 himself.

 The outlook for Lincoln’s re-election was not promising. Bennett had
 strongly advocated the nomination of General McClellan by the Democrats,
 and that was ominous of hostility to Lincoln; and when McClellan was
 nominated he was accepted on all sides as a most formidable candidate.

 It was in this emergency that Lincoln’s political sagacity served him
 sufficiently to win the Herald to his cause, and it was done by the
 confidential tender of the French Mission. Bennett did not break over to
 Lincoln at once, but he went by gradual approaches.

 His first step was to declare in favor of an entirely new candidate, which
 was an utter impossibility. He opened a “leader” in the Herald on the
 subject in this way: “Lincoln has proved a failure; McClellan has proved a
 failure; Fremont has proved a failure; let us have a new candidate.”

 Lincoln, McClellan and Fremont were then all in the field as nominated
 candidates, and the Fremont defection was a serious threat to Lincoln. Of
 course, neither Lincoln nor McClellan declined, and the Herald, failing to
 get the new man it knew to be an impossibility, squarely advocated
 Lincoln’s re-election.

 Without consulting any one, and without any public announcement: whatever,
 Lincoln wrote to Bennett, asking him to accept the mission to France. The
 offer was declined. Bennett valued the offer very much more than the
 office, and from that day until the day of the President’s death he was
 one of Lincoln’s most appreciative friends and hearty supporters on his
 own independent line.

 STOOD BY THE “SILENT MAN.”

 Once, in reply to a delegation, which visited the White House, the members
 of which were unusually vociferous in their demands that the Silent Man
 (as General Grant was called) should be relieved from duty, the President
 remarked:

 “What I want and what the people want is generals who will fight battles
 and win victories.

 “Grant has done this, and I propose to stand by him.”

 This declaration found its way into the newspapers, and Lincoln was upheld
 by the people of the North, who, also, wanted “generals who will fight
 battles and win victories.”

 A VERY BRAINY NUBBIN.

 President Lincoln and Secretary of State Seward met Alexander H. Stephens,
 Vice-President of the Confederacy, on February 2nd, 1865, on the River
 Queen, at Fortress Monroe. Stephens was enveloped in overcoats and shawls,
 and had the appearance of a fair-sized man. He began to take off one
 wrapping after another, until the small, shriveled old man stood before
 them.

 [image: {0213}]

 [image:]

 Lincoln quietly said to Seward: “This is the largest shucking for so small
 a nubbin that I ever saw.”

 President Lincoln had a friendly conference, but presented his ultimatum
 that the one and only condition of peace was that Confederates “must cease
 their resistance.”

 SENT TO HIS “FRIENDS.”

 During the Civil War, Clement L. Vallandigham, of Ohio, had shown himself,
 in the National House of Representatives and elsewhere, one of the
 bitterest and most outspoken of all the men of that class which insisted
 that “the war was a failure.” He declared that it was the design of “those
 in power to establish a despotism,” and that they had “no intention of
 restoring the Union.” He denounced the conscription which had been
 ordered, and declared that men who submitted to be drafted into the army
 were “unworthy to be called free men.” He spoke of the President as “King
 Lincoln.”

 Such utterances at this time, when the Government was exerting itself to
 the utmost to recruit the armies, were dangerous, and Vallandigham was
 arrested, tried by court-martial at Cincinnati, and sentenced to be placed
 in confinement during the war.

 General Burnside, in command at Cincinnati, approved the sentence, and
 ordered that he be sent to Fort Warren, in Boston Harbor; but the
 President ordered that he be sent “beyond our lines into those of his
 friends.” He was therefore escorted to the Confederate lines in Tennessee,
 thence going to Richmond. He did not meet with a very cordial reception
 there, and finally sought refuge in Canada.

 Vallandigham died in a most peculiar way some years after the close of the
 War, and it was thought by many that his death was the result of
 premeditation upon his part.

 GO DOWN WITH COLORS FLYING.

 In August, 1864, the President called for five hundred thousand more men.
 The country was much depressed. The Confederates had, in comparatively
 small force, only a short time before, been to the very gates of
 Washington, and returned almost unharmed.

 The Presidential election was impending. Many thought another call for men
 at such a time would insure, if not destroy, Mr. Lincoln’s chances for
 re-election. A friend said as much to him one day, after the President had
 told him of his purpose to make such a call.

 “As to my re-election,” replied Mr. Lincoln, “it matters not. We must have
 the men. If I go down, I intend to go, like the Cumberland, with my colors
 flying!”

 ALL WERE TRAGEDIES.

 The cartoon reproduced below was published in “Harper’s Weekly” on January
 31st, 1863, the explanatory text, underneath, reading in this way:

 [image: {8215}]
 [image:]

 MANAGER LINCOLN: “Ladies and gentlemen, I regret to say that the tragedy
 entitled ‘The Army of the Potomac’ has been withdrawn on account of
 quarrels among the leading performers, and I have substituted three new
 and striking farces, or burlesques, one, entitled ‘The Repulse of
 Vicksburg,’ by the well-known favorite, E. M. Stanton, Esq., and the
 others, ‘The Loss of the Harriet Lane,’ and ‘The Exploits of the Alabama’—a
 very sweet thing in farces, I assure you—by the veteran composer,
 Gideon Welles. (Unbounded applause by the Copperheads).”

 In July, after this cartoon appeared, the Army of the Potomac defeated Lee
 at Gettysburg, and sounded the death-knell of the Confederacy; General
 Hooker, with his corps from this Army opened the Tennessee River, thus
 affording some relief to the Union troops in Chattanooga; Hooker’s men
 also captured Lookout Mountain, and assisted in taking Missionary Ridge.

 General Grant converted the farce “The Repulse of Vicksburg” into a
 tragedy for the Copperheads, taking that stronghold on July 4th, and
 Captain Winslow, with the Union man-of-war Kearsarge, meeting the
 Confederate privateer Alabama, off the coast of France, near Cherbourg,
 fought the famous ship to a finish and sunk her. Thus the tragedy of “The
 Army of the Potomac” was given after all, and Playwright Stanton and
 Composer Welles were vindicated, their compositions having been received
 by the public with great favor.

 “HE’S THE BEST OF US.”

 Secretary of State Seward did not appreciate President Lincoln’s ability
 until he had been associated with him for quite a time, but he was
 awakened to a full realization of the greatness of the Chief Executive
 “all of a sudden.”

 Having submitted “Some Thoughts for the President’s Consideration”—a
 lengthy paper intended as an outline of the policy, both domestic and
 foreign, the Administration should pursue—he was not more surprised
 at the magnanimity and kindness of President Lincoln’s reply than the
 thorough mastery of the subject displayed by the President.

 A few months later, when the Secretary had begun to understand Mr.
 Lincoln, he was quick and generous to acknowledge his power.

 “Executive force and vigor are rare qualities,” he wrote to Mrs. Seward.
 “The President is the best of us.”

 HOW LINCOLN “COMPOSED.”

 Superintendent Chandler, of the Telegraph Office in the War Department,
 once told how President Lincoln wrote telegrams. Said he:

 “Mr. Lincoln frequently wrote telegrams in my office. His method of
 composition was slow and laborious. It was evident that he thought out
 what he was going to say before he touched his pen to the paper. He would
 sit looking out of the window, his left elbow on the table, his hand
 scratching his temple, his lips moving, and frequently he spoke the
 sentence aloud or in a half whisper.

 “After he was satisfied that he had the proper expression, he would write
 it out. If one examines the originals of Mr. Lincoln’s telegrams and
 letters, he will find very few erasures and very little interlining. This
 was because he had them definitely in his mind before writing them.

 “In this he was the exact opposite of Mr. Stanton, who wrote with feverish
 haste, often scratching out words, and interlining frequently. Sometimes
 he would seize a sheet which he had filled, and impatiently tear it into
 pieces.”

 HAMLIN MIGHT DO IT.

 Several United States Senators urged President Lincoln to muster Southern
 slaves into the Union Army. Lincoln replied:

 “Gentlemen, I have put thousands of muskets into the hands of loyal
 citizens of Tennessee, Kentucky, and Western North Carolina. They have
 said they could defend themselves, if they had guns. I have given them the
 guns. Now, these men do not believe in mustering-in the negro. If I do it,
 these thousands of muskets will be turned against us. We should lose more
 than we should gain.”

 Being still further urged, President Lincoln gave them this answer:

 “Gentlemen,” he said, “I can’t do it. I can’t see it as you do. You may be
 right, and I may be wrong; but I’ll tell you what I can do; I can resign
 in favor of Mr. Hamlin. Perhaps Mr. Hamlin could do it.”

 The matter ended there, for the time being.

 THE GUN SHOT BETTER.

 The President took a lively interest in all new firearm improvements and
 inventions, and it sometimes happened that, when an inventor could get
 nobody else in the Government to listen to him, the President would
 personally test his gun. A former clerk in the Navy Department tells an
 incident illustrative.

 He had stayed late one night at his desk, when he heard some one striding
 up and down the hall muttering: “I do wonder if they have gone already and
 left the building all alone.” Looking out, the clerk was surprised to see
 the President.

 “Good evening,” said Mr. Lincoln. “I was just looking for that man who
 goes shooting with me sometimes.”

 The clerk knew Mr. Lincoln referred to a certain messenger of the Ordnance
 Department who had been accustomed to going with him to test weapons, but
 as this man had gone home, the clerk offered his services. Together they
 went to the lawn south of the White House, where Mr. Lincoln fixed up a
 target cut from a sheet of white Congressional notepaper.

 “Then pacing off a distance of about eighty or a hundred feet,” writes the
 clerk, “he raised the rifle to a level, took a quick aim, and drove the
 round of seven shots in quick succession, the bullets shooting all around
 the target like a Gatling gun and one striking near the center.

 “‘I believe I can make this gun shoot better,’ said Mr. Lincoln, after we
 had looked at the result of the first fire. With this he took from his
 vest pocket a small wooden sight which he had whittled from a pine stick,
 and adjusted it over the sight of the carbine. He then shot two rounds,
 and of the fourteen bullets nearly a dozen hit the paper!”

 [image: {0219}]

 [image:]

 [image: {0220}]

 [image:]

 LENIENT WITH McCLELLAN.

 General McClellan, aside from his lack of aggressiveness, fretted the
 President greatly with his complaints about military matters, his
 obtrusive criticism regarding political matters, and especially at his
 insulting declaration to the Secretary of War, dated June 28th, 1862, just
 after his retreat to the James River.

 General Halleck was made Commander-in-Chief of the Union forces in July,
 1862, and September 1st McClellan was called to Washington. The day before
 he had written his wife that “as a matter of self-respect, I cannot go
 there.” President Lincoln and General Halleck called at McClellan’s house,
 and the President said: “As a favor to me, I wish you would take command
 of the fortifications of Washington and all the troops for the defense of
 the capital.”

 Lincoln thought highly of McClellan’s ability as an organizer and his
 strength in defense, yet any other President would have had him
 court-martialed for using this language, which appeared in McClellan’s
 letter of June 28th:

 “If I save this army now, I tell you plainly that I owe no thanks to you
 or to any other person in Washington. You have done your best to sacrifice
 this army.”

 This letter, although addressed to the Secretary of War, distinctly
 embraced the President in the grave charge of conspiracy to defeat
 McClellan’s army and sacrifice thousands of the lives of his soldiers.

 DIDN’T WANT A MILITARY REPUTATION.

 Lincoln was averse to being put up as a military hero.

 When General Cass was a candidate for the Presidency his friends sought to
 endow him with a military reputation.

 Lincoln, at that time a representative in Congress, delivered a speech
 before the House, which, in its allusion to Mr. Cass, was exquisitely
 sarcastic and irresistibly humorous:

 “By the way, Mr. Speaker,” said Lincoln, “do you know I am a military
 hero?

 “Yes, sir, in the days of the Black Hawk War, I fought, bled, and came
 away.

 “Speaking of General Cass’s career reminds me of my own.

 “I was not at Stillman’s defeat, but I was about as near it as Cass to
 Hull’s surrender; and like him I saw the place very soon afterwards.

 “It is quite certain I did not break my sword, for I had none to break,
 but I bent my musket pretty badly on one occasion.

 “If General Cass went in advance of me picking whortleberries, I guess I
 surpassed him in charging upon the wild onion.

 “If he saw any live, fighting Indians, it was more than I did, but I had a
 good many bloody struggles with the mosquitoes, and although I never
 fainted from loss of blood, I can truly say that I was often very hungry.”

 Lincoln concluded by saying that if he ever turned Democrat and should run
 for the Presidency, he hoped they would not make fun of him by attempting
 to make him a military hero.

 “SURRENDER NO SLAVE.”

 About March, 1862, General Benjamin F. Butler, in command at Fortress
 Monroe, advised President Lincoln that he had determined to regard all
 slaves coming into his camps as contraband of war, and to employ their
 labor under fair compensation, and Secretary of War Stanton replied to
 him, in behalf of the President, approving his course, and saying, “You
 are not to interfere between master and slave on the one hand, nor
 surrender slaves who may come within your lines.”

 This was a significant milestone of progress to the great end that was
 thereafter to be reached.

 CONSCRIPTING DEAD MEN.

 Mr. Lincoln being found fault with for making another “call,” said that if
 the country required it, he would continue to do so until the matter stood
 as described by a Western provost marshal, who says:

 “I listened a short time since to a butternut-clad individual, who
 succeeded in making good his escape, expatiate most eloquently on the
 rigidness with which the conscription was enforced south of the Tennessee
 River. His response to a question propounded by a citizen ran somewhat in
 this wise:

 “‘Do they conscript close over the river?’

 “‘Stranger, I should think they did! They take every man who hasn’t been
 dead more than two days!’

 “If this is correct, the Confederacy has at least a ghost of a chance
 left.”

 And of another, a Methodist minister in Kansas, living on a small salary,
 who was greatly troubled to get his quarterly instalment. He at last told
 the non-paying trustees that he must have his money, as he was suffering
 for the necessaries of life.

 “Money!” replied the trustees; “you preach for money? We thought you
 preached for the good of souls!”

 “Souls!” responded the reverend; “I can’t eat souls; and if I could it
 would take a thousand such as yours to make a meal!”

 “That soul is the point, sir,” said the President.

 LINCOLN’S REJECTED MANUSCRIPT.

 [image: {8223}]
 [image:]

 On February 5th, 1865, President Lincoln formulated a message to Congress,
 proposing the payment of $400,000,000 to the South as compensation for
 slaves lost by emancipation, and submitted it to his Cabinet, only to be
 unanimously rejected.

 Lincoln sadly accepted the decision, and filed away the manuscript
 message, together with this indorsement thereon, to which his signature
 was added: “February 5, 1865. To-day these papers, which explain
 themselves, were drawn up and submitted to the Cabinet unanimously
 disapproved by them.”

 When the proposed message was disapproved, Lincoln soberly asked: “How
 long will the war last?”

 To this none could make answer, and he added: “We are spending now, in
 carrying on the war, $3,000,000 a day, which will amount to all this
 money, besides all the lives.”

 LINCOLN AS A STORY WRITER.

 In his youth, Mr. Lincoln once got an idea for a thrilling, romantic
 story. One day, in Springfield, he was sitting with his feet on the window
 sill, chatting with an acquaintance, when he suddenly changed the drift of
 the conversation by saying: “Did you ever write out a story in your mind?
 I did when I was a little codger. One day a wagon with a lady and two
 girls and a man broke down near us, and while they were fixing up, they
 cooked in our kitchen. The woman had books and read us stories, and they
 were the first I had ever heard. I took a great fancy to one of the girls;
 and when they were gone I thought of her a great deal, and one day when I
 was sitting out in the sun by the house I wrote out a story in my mind. I
 thought I took my father’s horse and followed the wagon, and finally I
 found it, and they were surprised to see me. I talked with the girl, and
 persuaded her to elope with me; and that night I put her on my horse, and
 we started off across the prairie. After several hours we came to a camp;
 and when we rode up we found it was the one we had left a few hours
 before, and went in. The next night we tried again, and the same thing
 happened—the horse came back to the same place; and then we
 concluded that we ought not to elope. I stayed until I had persuaded her
 father to give her to me. I always meant to write that story out and
 publish it, and I began once; but I concluded that it was not much of a
 story. But I think that was the beginning of love with me.”

 LINCOLN’S IDEAS ON CROSSING A RIVER WHEN HE GOT TO IT.

 Lincoln’s reply to a Springfield (Illinois) clergyman, who asked him what
 was to be his policy on the slavery question was most apt:

 “Well, your question is rather a cool one, but I will answer it by telling
 you a story:

 “You know Father B., the old Methodist preacher? and you know Fox River
 and its freshets?

 “Well, once in the presence of Father B., a young Methodist was worrying
 about Fox River, and expressing fears that he should be prevented from
 fulfilling some of his appointments by a freshet in the river.

 “Father B. checked him in his gravest manner. Said he:

 “‘Young man, I have always made it a rule in my life not to cross Fox
 River till I get to it.’

 “And,” said the President, “I am not going to worry myself over the
 slavery question till I get to it.”

 A few days afterward a Methodist minister called on the President, and on
 being presented to him, said, simply:

 “Mr. President, I have come to tell you that I think we have got to Fox
 River!”

 Lincoln thanked the clergyman, and laughed heartily.

 PRESIDENT NOMINATED FIRST.

 The day of Lincoln’s second nomination for the Presidency he forgot all
 about the Republican National Convention, sitting at Baltimore, and
 wandered over to the War Department. While there, a telegram came
 announcing the nomination of Johnson as Vice-President.

 “What,” said Lincoln to the operator, “do they nominate a Vice-President
 before they do a President?”

 “Why,” replied the astonished official, “have you not heard of your own
 nomination? It was sent to the White House two hours ago.”

 “It is all right,” replied the President; “I shall probably find it on my
 return.”

 “THEM GILLITEENS.”

 [image: {9225}]
 [image:]

 The illustrated newspapers of the United States and England had a good
 deal of fun, not only with President Lincoln, but the latter’s Cabinet
 officers and military commanders as well. It was said by these funny
 publications that the President had set up a guillotine in his
 “back-yard,” where all those who offended were beheaded with both
 neatness, and despatch. “Harper’s Weekly” of January 3rd, 1863, contained
 a cartoon labeled “Those Guillotines; a Little Incident at the White
 House,” the personages figuring in the “incident” being Secretary of War
 Stanton and a Union general who had been unfortunate enough to lose a
 battle to the Confederates. Beneath the cartoon was the following
 dialogue:

 SERVANT: “If ye plase, sir, them Gilliteens has arrove.” MR. LINCOLN: “All
 right, Michael. Now, gentlemen, will you be kind enough to step out in the
 back-yard?”

 The hair and whiskers of Secretary of War Stanton are ruffled and awry,
 and his features are not calm and undisturbed, indicating that he has an
 idea of what’s the matter in that back-yard; the countenance of the
 officer in the rear of the Secretary of War wears rather an anxious, or
 worried, look, and his hair isn’t combed smoothly, either.

 President Lincoln’s frequent changes among army commanders—before he
 found Grant, Sherman and Sheridan—afforded an opportunity the
 caricaturists did not neglect, and some very clever cartoons were the
 consequence.

 “CONSIDER THE SYMPATHY OF LINCOLN.”

 Consider the sympathy of Abraham Lincoln. Do you know the story of William
 Scott, private? He was a boy from a Vermont farm.

 There had been a long march, and the night succeeding it he had stood on
 picket. The next day there had been another long march, and that night
 William Scott had volunteered to stand guard in the place of a sick
 comrade who had been drawn for the duty.

 It was too much for William Scott. He was too tired. He had been found
 sleeping on his beat.

 The army was at Chain Bridge. It was in a dangerous neighborhood.
 Discipline must be kept.

 William Scott was apprehended, tried by court-martial, sentenced to be
 shot. News of the case was carried to Lincoln. William Scott was a
 prisoner in his tent, expecting to be shot next day.

 But the flaps of his tent were parted, and Lincoln stood before him. Scott
 said:

 “The President was the kindest man I had ever seen; I knew him at once by
 a Lincoln medal I had long worn.

 “I was scared at first, for I had never before talked with a great man;
 but Mr. Lincoln was so easy with me, so gentle, that I soon forgot my
 fright.

 “He asked me all about the people at home, the neighbors, the farm, and
 where I went to school, and who my schoolmates were. Then he asked me
 about mother and how she looked; and I was glad I could take her
 photograph from my bosom and show it to him.

 “He said how thankful I ought to be that my mother still lived, and how,
 if he were in my place, he would try to make her a proud mother, and never
 cause her a sorrow or a tear.

 “I cannot remember it all, but every word was so kind.

 “He had said nothing yet about that dreadful next morning; I thought it
 must be that he was so kind-hearted that he didn’t like to speak of it.

 “But why did he say so much about my mother, and my not causing her a
 sorrow or a tear, when I knew that I must die the next morning?

 “But I supposed that was something that would have to go unexplained; and
 so I determined to brace up and tell him that I did not feel a bit guilty,
 and ask him wouldn’t he fix it so that the firing party would not be from
 our regiment.

 “That was going to be the hardest of all—to die by the hands of my
 comrades.

 “Just as I was going to ask him this favor, he stood up, and he says to
 me:

 “‘My boy, stand up here and look me in the face.’

 “I did as he bade me.

 “‘My boy,’ he said, ‘you are not going to be shot to-morrow. I believe you
 when you tell me that you could not keep awake.

 “‘I am going to trust you, and send you back to your regiment.

 “‘But I have been put to a good deal of trouble on your account.

 “‘I have had to come up here from Washington when I have got a great deal
 to do; and what I want to know is, how are you going to pay my bill?’

 “There was a big lump in my throat; I could scarcely speak. I had expected
 to die, you see, and had kind of got used to thinking that way.

 “To have it all changed in a minute! But I got it crowded down, and
 managed to say:

 “‘I am grateful, Mr. Lincoln! I hope I am as grateful as ever a man can be
 to you for saving my life.

 “‘But it comes upon me sudden and unexpected like. I didn’t lay out for it
 at all; but there is some way to pay you, and I will find it after a
 little.

 “‘There is the bounty in the savings bank; I guess we could borrow some
 money on the mortgage of the farm.’

 “‘There was my pay was something, and if he would wait until pay-day I was
 sure the boys would help; so I thought we could make it up if it wasn’t
 more than five or six hundred dollars.

 “‘But it is a great deal more than that,’ he said.

 “Then I said I didn’t just see how, but I was sure I would find some way—if
 I lived.

 “Then Mr. Lincoln put his hands on my shoulders, and looked into my face
 as if he was sorry, and said; “‘My boy, my bill is a very large one. Your
 friends cannot pay it, nor your bounty, nor the farm, nor all your
 comrades!

 “‘There is only one man in all the world who can pay it, and his name is
 William Scott!

 “‘If from this day William Scott does his duty, so that, if I was there
 when he comes to die, he can look me in the face as he does now, and say,
 I have kept my promise, and I have done my duty as a soldier, then my debt
 will be paid.

 “‘Will you make that promise and try to keep it?”

 The promise was given. Thenceforward there never was such a soldier as
 William Scott.

 This is the record of the end. It was after one of the awful battles of
 the Peninsula. He was shot all to pieces. He said:

 “Boys, I shall never see another battle. I supposed this would be my last.
 I haven’t much to say.

 “You all know what you can tell them at home about me.

 “I have tried to do the right thing! If any of you ever have the chance I
 wish you would tell President Lincoln that I have never forgotten the kind
 words he said to me at the Chain Bridge; that I have tried to be a good
 soldier and true to the flag; that I should have paid my whole debt to him
 if I had lived; and that now, when I know that I am dying, I think of his
 kind face, and thank him again, because he gave me the chance to fall like
 a soldier in battle, and not like a coward, by the hands of my comrades.”

 What wonder that Secretary Stanton said, as he gazed upon the tall form
 and kindly face as he lay there, smitten down by the assassin’s bullet,
 “There lies the most perfect ruler of men who ever lived.”

 SAVED A LIFE.

 One day during the Black Hawk War a poor old Indian came into the camp
 with a paper of safe conduct from General Lewis Cass in his possession.
 The members of Lincoln’s company were greatly exasperated by late Indian
 barbarities, among them the horrible murder of a number of women and
 children, and were about to kill him; they said the safe-conduct paper was
 a forgery, and approached the old savage with muskets cocked to shoot him.

 Lincoln rushed forward, struck up the weapons with his hands, and standing
 in front of the victim, declared to the Indian that he should not be
 killed. It was with great difficulty that the men could be kept from their
 purpose, but the courage and firmness of Lincoln thwarted them.

 Lincoln was physically one of the bravest of men, as his company
 discovered.

 LINCOLN PLAYED BALL.

 [image: {8229}]
 [image:]

 Frank P. Blair, of Chicago, tells an incident, showing Mr. Lincoln’s love
 for children and how thoroughly he entered into all of their sports:

 “During the war my grandfather, Francis P. Blair, Sr., lived at Silver
 Springs, north of Washington, seven miles from the White House. It was a
 magnificent place of four or five hundred acres, with an extensive lawn in
 the rear of the house. The grandchildren gathered there frequently.

 “There were eight or ten of us, our ages ranging from eight to twelve
 years. Although I was but seven or eight years of age, Mr. Lincoln’s
 visits were of such importance to us boys as to leave a clear impression
 on my memory. He drove out to the place quite frequently. We boys, for
 hours at a time played ‘town ball’ on the vast lawn, and Mr. Lincoln would
 join ardently in the sport. I remember vividly how he ran with the
 children; how long were his strides, and how far his coat-tails stuck out
 behind, and how we tried to hit him with the ball, as he ran the bases. He
 entered into the spirit of the play as completely as any of us, and we
 invariably hailed his coming with delight.”

 HIS PASSES TO RICHMOND NOT HONORED.

 A man called upon the President and solicited a pass for Richmond.

 “Well,” said the President, “I would be very happy to oblige, if my passes
 were respected; but the fact is, sir, I have, within the past two years,
 given passes to two hundred and fifty thousand men to go to Richmond, and
 not one has got there yet.”

 The applicant quietly and respectfully withdrew on his tiptoes.

 “PUBLIC HANGMAN” FOR THE UNITED STATES.

 A certain United States Senator, who believed that every man who believed
 in secession should be hanged, asked the President what he intended to do
 when the War was over.

 “Reconstruct the machinery of this Government,” quickly replied Lincoln.

 “You are certainly crazy,” was the Senator’s heated response. “You talk as
 if treason was not henceforth to be made odious, but that the traitors,
 cutthroats and authors of this War should not only go unpunished, but
 receive encouragement to repeat their treason with impunity! They should
 be hanged higher than Haman, sir! Yes, higher than any malefactor the
 world has ever known!”

 The President was entirely unmoved, but, after a moment’s pause, put a
 question which all but drove his visitor insane.

 “Now, Senator, suppose that when this hanging arrangement has been agreed
 upon, you accept the post of Chief Executioner. If you will take the
 office, I will make you a brigadier general and Public Hangman for the
 United States. That would just about suit you, wouldn’t it?”

 “I am a gentleman, sir,” returned the Senator, “and I certainly thought
 you knew me better than to believe me capable of doing such dirty work.
 You are jesting, Mr. President.”

 The President was extremely patient, exhibiting no signs of ire, and to
 this bit of temper on the part of the Senator responded:

 “You speak of being a gentleman; yet you forget that in this free country
 all men are equal, the vagrant and the gentleman standing on the same
 ground when it comes to rights and duties, particularly in time of war.
 Therefore, being a gentleman, as you claim, and a law-abiding citizen, I
 trust, you are not exempt from doing even the dirty work at which your
 high spirit revolts.”

 This was too much for the Senator, who quitted the room abruptly, and
 never again showed his face in the White House while Lincoln occupied it.

 “He won’t bother me again,” was the President’s remark as he departed.

 FEW, BUT BOISTEROUS.

 [image: {8231}]
 [image:]

 Lincoln was a very quiet man, and went about his business in a quiet way,
 making the least noise possible. He heartily disliked those boisterous
 people who were constantly deluging him with advice, and shouting at the
 tops of their voices whenever they appeared at the White House. “These
 noisy people create a great clamor,” said he one day, in conversation with
 some personal friends, “and remind me, by the way, of a good story I heard
 out in Illinois while I was practicing, or trying to practice, some law
 there. I will say, though, that I practiced more law than I ever got paid
 for.

 “A fellow who lived just out of town, on the bank of a large marsh,
 conceived a big idea in the money-making line. He took it to a prominent
 merchant, and began to develop his plans and specifications. ‘There are at
 least ten million frogs in that marsh near me, an’ I’ll just arrest a
 couple of carloads of them and hand them over to you. You can send them to
 the big cities and make lots of money for both of us. Frogs’ legs are
 great delicacies in the big towns, an’ not very plentiful. It won’t take
 me more’n two or three days to pick ‘em. They make so much noise my family
 can’t sleep, and by this deal I’ll get rid of a nuisance and gather in
 some cash.’

 “The merchant agreed to the proposition, promised the fellow he would pay
 him well for the two carloads. Two days passed, then three, and finally
 two weeks were gone before the fellow showed up again, carrying a small
 basket. He looked weary and ‘done up,’ and he wasn’t talkative a bit. He
 threw the basket on the counter with the remark, ‘There’s your frogs.’

 “‘You haven’t two carloads in that basket, have you?’ inquired the
 merchant.

 “‘No,’ was the reply, ‘and there ain’t no two carloads in all this blasted
 world.’

 “‘I thought you said there were at least ten millions of ‘em in that marsh
 near you, according to the noise they made,’ observed the merchant. ‘Your
 people couldn’t sleep because of ‘em.’

 “‘Well,’ said the fellow, ‘accordin’ to the noise they made, there was, I
 thought, a hundred million of ‘em, but when I had waded and swum that
 there marsh day and night fer two blessed weeks, I couldn’t harvest but
 six. There’s two or three left yet, an’ the marsh is as noisy as it uster
 be. We haven’t catched up on any of our lost sleep yet. Now, you can have
 these here six, an’ I won’t charge you a cent fer ‘em.’

 “You can see by this little yarn,” remarked the President, “that these
 boisterous people make too much noise in proportion to their numbers.”

 KEEP PEGGING AWAY.

 Being asked one time by an “anxious” visitor as to what he would do in
 certain contingencies—provided the rebellion was not subdued after
 three or four years of effort on the part of the Government?

 “Oh,” replied the President, “there is no alternative but to keep
 ‘pegging’ away!”

 BEWARE OF THE TAIL.

 After the issue of the Emancipation Proclamation, Governor Morgan, of New
 York, was at the White House one day, when the President said:

 “I do not agree with those who say that slavery is dead. We are like
 whalers who have been long on a chase—we have at last got the
 harpoon into the monster, but we must now look how we steer, or, with one
 ‘flop’ of his tail, he will yet send us all into eternity!”

 “LINCOLN’S DREAM.”

 President Lincoln was depicted as a headsman in a cartoon printed in
 “Frank Leslie’s Illustrated Newspaper,” on February 14, 1863, the title of
 the picture being “Lincoln’s Dreams; or, There’s a Good Time Coming.”

 [image: {0233}]

 [image:]

 The cartoon, reproduced here, represents, on the right, the Union Generals
 who had been defeated by the Confederates in battle, and had suffered
 decapitation in consequence—McDowell, who lost at Bull Run;
 McClellan, who failed to take Richmond, when within twelve miles of that
 city and no opposition, comparatively; and Burnside, who was so badly
 whipped at Fredericksburg. To the left of the block, where the President
 is standing with the bloody axe in his hand, are shown the members of the
 Cabinet—Secretary of State Seward, Secretary of War Stanton,
 Secretary of the Navy Welles, and others—each awaiting his turn.
 This part of the “Dream” was never realized, however, as the President did
 not decapitate any of his Cabinet officers.

 It was the idea of the cartoonist to hold Lincoln up as a man who would
 not countenance failure upon the part of subordinates, but visit the
 severest punishment upon those commanders who did not win victories. After
 Burnside’s defeat at Fredericksburg, he was relieved by Hooker, who
 suffered disaster at Chancellorsville; Hooker was relieved by Meade, who
 won at Gettysburg, but was refused promotion because he did not follow up
 and crush Lee; Rosecrans was all but defeated at Chickamauga, and gave way
 to Grant, who, of all the Union commanders, had never suffered defeat.
 Grant was Lincoln’s ideal fighting man, and the “Old Commander” was never
 superseded.

 THERE WAS NO NEED OF A STORY.

 Dr. Hovey, of Dansville, New York, thought he would call and see the
 President.

 Upon arriving at the White House he found the President on horseback,
 ready for a start.

 Approaching him, he said:

 “President Lincoln, I thought I would call and see you before leaving the
 city, and hear you tell a story.”

 The President greeted him pleasantly, and asked where he was from.

 “From Western New York.”

 “Well, that’s a good enough country without stories,” replied the
 President, and off he rode.

 LINCOLN A MAN OF SIMPLE HABITS.

 Lincoln’s habits at the White House were as simple as they were at his old
 home in Illinois.

 He never alluded to himself as “President,” or as occupying “the
 Presidency.”

 His office he always designated as “the place.”

 “Call me Lincoln,” said he to a friend; “Mr. President” had become so very
 tiresome to him.

 “If you see a newsboy down the street, send him up this way,” said he to a
 passenger, as he stood waiting for the morning news at his gate.

 Friends cautioned him about exposing himself so openly in the midst of
 enemies; but he never heeded them.

 He frequently walked the streets at night, entirely unprotected; and felt
 any check upon his movements a great annoyance.

 He delighted to see his familiar Western friends; and he gave them always
 a cordial welcome.

 He met them on the old footing, and fell at once into the accustomed
 habits of talk and story-telling.

 An old acquaintance, with his wife, visited Washington. Mr. and Mrs.
 Lincoln proposed to these friends a ride in the Presidential carriage.

 It should be stated in advance that the two men had probably never seen
 each other with gloves on in their lives, unless when they were used as
 protection from the cold.

 The question of each—Lincoln at the White House, and his friend at
 the hotel—was, whether he should wear gloves.

 Of course the ladies urged gloves; but Lincoln only put his in his pocket,
 to be used or not, according to the circumstances.

 When the Presidential party arrived at the hotel, to take in their
 friends, they found the gentleman, overcome by his wife’s persuasions,
 very handsomely gloved.

 The moment he took his seat he began to draw off the clinging kids, while
 Lincoln began to draw his on!

 “No! no! no!” protested his friend, tugging at his gloves. “It is none of
 my doings; put up your gloves, Mr. Lincoln.”

 So the two old friends were on even and easy terms, and had their ride
 after their old fashion.

 HIS LAST SPEECH.

 President Lincoln was reading the draft of a speech. Edward, the
 conservative but dignified butler of the White House, was seen struggling
 with Tad and trying to drag him back from the window from which was waving
 a Confederate flag, captured in some fight and given to the boy. Edward
 conquered and Tad, rushing to find his father, met him coming forward to
 make, as it proved, his last speech.

 The speech began with these words, “We meet this evening, not in sorrow,
 but in gladness of heart.” Having his speech written in loose leaves, and
 being compelled to hold a candle in the other hand, he would let the loose
 leaves drop to the floor one by one. “Tad” picked them up as they fell,
 and impatiently called for more as they fell from his father’s hand.

 [image: {0237}]

 [image:]

 [image: {0238}]

 [image:]

 FORGOT EVERYTHING HE KNEW BEFORE.

 President Lincoln, while entertaining a few select friends, is said to
 have related the following anecdote of a man who knew too much:

 He was a careful, painstaking fellow, who always wanted to be absolutely
 exact, and as a result he frequently got the ill-will of his less careful
 superiors.

 During the administration of President Jackson there was a singular young
 gentleman employed in the Public Postoffice in Washington.

 His name was G.; he was from Tennessee, the son of a widow, a neighbor of
 the President, on which account the old hero had a kind feeling for him,
 and always got him out of difficulties with some of the higher officials,
 to whom his singular interference was distasteful.

 Among other things, it is said of him that while employed in the General
 Postoffice, on one occasion he had to copy a letter to Major H., a high
 official, in answer to an application made by an old gentleman in Virginia
 or Pennsylvania, for the establishment of a new postoffice.

 The writer of the letter said the application could not be granted, in
 consequence of the applicant’s “proximity” to another office.

 When the letter came into G.‘s hand to copy, being a great stickler for
 plainness, he altered “proximity” to “nearness to.”

 Major H. observed it, and asked G. why he altered his letter.

 “Why,” replied G., “because I don’t think the man would understand what
 you mean by proximity.”

 “Well,” said Major H., “try him; put in the ‘proximity’ again.”

 In a few days a letter was received from the applicant, in which he very
 indignantly said that his father had fought for liberty in the second war
 for independence, and he should like to have the name of the scoundrel who
 brought the charge of proximity or anything else wrong against him.

 “There,” said G., “did I not say so?”

 G. carried his improvements so far that Mr. Berry, the Postmaster-General,
 said to him: “I don’t want you any longer; you know too much.”

 Poor G. went out, but his old friend got him another place.

 This time G.‘s ideas underwent a change. He was one day very busy writing,
 when a stranger called in and asked him where the Patent Office was.

 “I don’t know,” said G.

 “Can you tell me where the Treasury Department is?” said the stranger.

 “No,” said G.

 “Nor the President’s house?”

 “No.”

 The stranger finally asked him if he knew where the Capitol was.

 “No,” replied G.

 “Do you live in Washington, sir?”

 “Yes, sir,” said G.

 “Good Lord! and don’t you know where the Patent Office, Treasury,
 President’s house and Capitol are?”

 “Stranger,” said G., “I was turned out of the postoffice for knowing too
 much. I don’t mean to offend in that way again.

 “I am paid for keeping this book.

 “I believe I know that much; but if you find me knowing anything more you
 may take my head.”

 “Good morning,” said the stranger.

 LINCOLN BELIEVED IN EDUCATION.

 “That every man may receive at least a moderate education, and thereby be
 enabled to read the histories of his own and other countries, by which he
 may duly appreciate the value of our free institutions, appears to be an
 object of vital importance; even on this account alone, to say nothing of
 the advantages and satisfaction to be derived from all being able to read
 the Scriptures and other works, both of a religious and moral nature, for
 themselves.

 “For my part, I desire to see the time when education, by its means,
 morality, sobriety, enterprise and integrity, shall become much more
 general than at present, and should be gratified to have it in my power to
 contribute something to the advancement of any measure which might have a
 tendency to accelerate the happy period.”

 LINCOLN ON THE DRED SCOTT DECISION.

 In a speech at Springfield, Illinois, June 26th, 1857, Lincoln referred to
 the decision of Chief Justice Roger B. Taney, of the United States Supreme
 Court, in the Dred Scott case, in this manner:

 “The Chief justice does not directly assert, but plainly assumes as a
 fact, that the public estimate of the black man is more favorable now than
 it was in the days of the Revolution.

 “In those days, by common consent, the spread of the black man’s bondage
 in the new countries was prohibited; but now Congress decides that it will
 not continue the prohibition, and the Supreme Court decides that it could
 not if it would.

 “In those days, our Declaration of Independence was held sacred by all,
 and thought to include all; but now, to aid in making the bondage of the
 negro universal and eternal, it is assailed and sneered at, and
 constructed and hawked at, and torn, till, if its framers could rise from
 their graves, they could not at all recognize it.

 “All the powers of earth seem combining against the slave; Mammon is after
 him, ambition follows, philosophy follows, and the theology of the day is
 fast joining the cry.”

 LINCOLN MADE MANY NOTABLE SPEECHES.

 Abraham Lincoln made many notable addresses and speeches during his career
 previous to the time of his election to the Presidency.

 However, beautiful in thought and expression as they were, they were not
 appreciated by those who heard and read them until after the people of the
 United States and the world had come to understand the man who delivered
 them.

 Lincoln had the rare and valuable faculty of putting the most sublime
 feeling into his speeches; and he never found it necessary to incumber his
 wisest, wittiest and most famous sayings with a weakening mass of words.

 He put his thoughts into the simplest language, so that all might
 comprehend, and he never said anything which was not full of the deepest
 meaning.

 WHAT AILED THE BOYS.

 [image: {8241}]
 [image:]

 Mr. Roland Diller, who was one of Mr. Lincoln’s neighbors in Springfield,
 tells the following:

 “I was called to the door one day by the cries of children in the street,
 and there was Mr. Lincoln, striding by with two of his boys, both of whom
 were wailing aloud. ‘Why, Mr. Lincoln, what’s the matter with the boys?’ I
 asked.

 “‘Just what’s the matter with the whole world,’ Lincoln replied. ‘I’ve got
 three walnuts, and each wants two.’”

 TAD’S CONFEDERATE FLAG.

 One of the prettiest incidents in the closing days of the Civil War
 occurred when the troops, ‘marching home again,’ passed in grand form, if
 with well-worn uniforms and tattered bunting, before the White House.

 Naturally, an immense crowd had assembled on the streets, the lawns,
 porches, balconies, and windows, even those of the executive mansion
 itself being crowded to excess. A central figure was that of the
 President, Abraham Lincoln, who, with bared head, unfurled and waved our
 Nation’s flag in the midst of lusty cheers.

 But suddenly there was an unexpected sight.

 A small boy leaned forward and sent streaming to the air the banner of the
 boys in gray. It was an old flag which had been captured from the
 Confederates, and which the urchin, the President’s second son, Tad, had
 obtained possession of and considered an additional triumph to unfurl on
 this all-important day.

 Vainly did the servant who had followed him to the window plead with him
 to desist. No, Master Tad, Pet of the White House, was not to be prevented
 from adding to the loyal demonstration of the hour.

 To his surprise, however, the crowd viewed it differently. Had it floated
 from any other window in the capital that day, no doubt it would have been
 the target of contempt and abuse; but when the President, understanding
 what had happened, turned, with a smile on his grand, plain face, and
 showed his approval by a gesture and expression, cheer after cheer rent
 the air.

 CALLED BLESSINGS ON THE AMERICAN WOMEN.

 President Lincoln attended a Ladies’ Fair for the benefit of the Union
 soldiers, at Washington, March 16th, 1864.

 In his remarks he said:

 “I appear to say but a word.

 “This extraordinary war in which we are engaged falls heavily upon all
 classes of people, but the most heavily upon the soldiers. For it has been
 said, ‘All that a man hath will he give for his life,’ and, while all
 contribute of their substance, the soldier puts his life at stake, and
 often yields it up in his country’s cause.

 “The highest merit, then, is due the soldiers.

 “In this extraordinary war extraordinary developments have manifested
 themselves such as have not been seen in former wars; and among these
 manifestations nothing has been more remarkable than these fairs for the
 relief of suffering soldiers and their families, and the chief agents in
 these fairs are the women of America!

 “I am not accustomed to the use of language of eulogy; I have never
 studied the art of paying compliments to women; but I must say that if all
 that has been said by orators and poets since the creation of the world in
 praise of women were applied to the women of America, it would not do them
 justice for their conduct during the war.

 “I will close by saying, God bless the women of America!”

 LINCOLN’S “ORDER NO. 252.”

 [image: {8243}]
 [image:]

 After the United States had enlisted former negro slaves as soldiers to
 fight alongside the Northern troops for the maintenance of the integrity
 of the Union, so great was the indignation of the Confederate Government
 that President Davis declared he would not recognize blacks captured in
 battle and in uniform as prisoners of war. This meant that he would have
 them returned to their previous owners, have them flogged and fined for
 running away from their masters, or even shot if he felt like it. This
 attitude of the President of the Confederate States of America led to the
 promulgation of President Lincoln’s famous “Order No. 252,” which, in
 effect, was a notification to the commanding officers of the Southern
 forces that if negro prisoners of war were not treated as such, the Union
 commanders would retaliate. “Harper’s Weekly” of August 15th, 1863,
 contained a clever cartoon, which we reproduce, representing President
 Lincoln holding the South by the collar, while “Old Abe” shouts the
 following words of warning to Jeff Davis, who, cat-o’-nine-tails in hand,
 is in pursuit of a terrified little negro boy:

 MR. LINCOLN: “Look here, Jeff Davis! If you lay a finger on that boy, to
 hurt him, I’ll lick this ugly cub of yours within an inch of his life!”

 Much to the surprise of the Confederates, the negro soldiers fought
 valiantly; they were fearless when well led, obeyed orders without
 hesitation, were amenable to discipline, and were eager and anxious, at
 all times, to do their duty. In battle they were formidable opponents, and
 in using the bayonet were the equal of the best trained troops. The
 Southerners hated them beyond power of expression.

 TALKED TO THE NEGROES OF RICHMOND.

 The President walked through the streets of Richmond—without a guard
 except a few seamen—in company with his son “Tad,” and Admiral
 Porter, on April 4th, 1865, the day following the evacuation of the city.

 Colored people gathered about him on every side, eager to see and thank
 their liberator. Mr. Lincoln addressed the following remarks to one of
 these gatherings:

 “My poor friends, you are free—free as air. You can cast off the
 name of slave and trample upon it; it will come to you no more.

 “Liberty is your birthright. God gave it to you as He gave it to others,
 and it is a sin that you have been deprived of it for so many years.

 “But you must try to deserve this priceless boon. Let the world see that
 you merit it, and are able to maintain it by your good work.

 “Don’t let your joy carry you into excesses; learn the laws, and obey
 them. Obey God’s commandments, and thank Him for giving you liberty, for
 to Him you owe all things.

 “There, now, let me pass on; I have but little time to spare.

 “I want to see the Capitol, and must return at once to Washington to
 secure to you that liberty which you seem to prize so highly.”

 “ABE” ADDED A SAVING CLAUSE.

 Lincoln fell in love with Miss Mary S. Owens about 1833 or so, and, while
 she was attracted toward him she was not passionately fond of him.

 Lincoln’s letter of proposal of marriage, sent by him to Miss Owens, while
 singular, unique, and decidedly unconventional, was certainly not very
 ardent. He, after the fashion of the lawyer, presented the matter very
 cautiously, and pleaded his own cause; then presented her side of the
 case, advised her not “to do it,” and agreed to abide by her decision.

 Miss Owens respected Lincoln, but promptly rejected him—really very
 much to “Abe’s” relief.

 HOW “JACK” WAS “DONE UP.”

 Not far from New Salem, Illinois, at a place called Clary’s Grove, a gang
 of frontier ruffians had established headquarters, and the champion
 wrestler of “The Grove” was “Jack” Armstrong, a bully of the worst type.

 Learning that Abraham was something of a wrestler himself, “Jack” sent him
 a challenge. At that time and in that community a refusal would have
 resulted in social and business ostracism, not to mention the stigma of
 cowardice which would attach.

 It was a great day for New Salem and “The Grove” when Lincoln and
 Armstrong met. Settlers within a radius of fifty miles flocked to the
 scene, and the wagers laid were heavy and many. Armstrong proved a
 weakling in the hands of the powerful Kentuckian, and “Jack’s” adherents
 were about to mob Lincoln when the latter’s friends saved him from
 probable death by rushing to the rescue.

 ANGELS COULDN’T SWEAR IT RIGHT.

 The President was once speaking about an attack made on him by the
 Congressional Committee on the Conduct of the War for a certain alleged
 blunder in the Southwest—the matter involved being one which had
 fallen directly under the observation of the army officer to whom he was
 talking, who possessed official evidence completely upsetting all the
 conclusions of the Committee.

 “Might it not be well for me,” queried the officer, “to set this matter
 right in a letter to some paper, stating the facts as they actually
 transpired?”

 “Oh, no,” replied the President, “at least, not now. If I were to try to
 read, much less answer, all the attacks made on me, this shop might as
 well be closed for any other business. I do the very best I know how the
 very best I can; and I mean to keep doing so until the end. If the end
 brings me out all right, what is said against me won’t amount to anything.
 If the end brings me out wrong, ten thousand angels swearing I was right
 would make no difference.”

 “MUST GO, AND GO TO STAY.”

 Ward Hill Lamon was President Lincoln’s Cerberus, his watch dog, guardian,
 friend, companion and confidant. Some days before Lincoln’s departure for
 Washington to be inaugurated, he wrote to Lamon at Bloomington, that he
 desired to see him at once. He went to Springfield, and Lincoln said:

 “Hill, on the 11th I go to Washington, and I want you to go along with me.
 Our friends have already asked me to send you as Consul to Paris. You know
 I would cheerfully give you anything for which our friends may ask or
 which you may desire, but it looks as if we might have war.

 “In that case I want you with me. In fact, I must have you. So get
 yourself ready and come along. It will be handy to have you around. If
 there is to be a fight, I want you to help me to do my share of it, as you
 have done in times past. You must go, and go to stay.”

 This is Lamon’s version of it.

 LINCOLN WASN’T BUYING NOMINATIONS.

 To a party who wished to be empowered to negotiate reward for promises of
 influence in the Chicago Convention, 1860, Mr. Lincoln replied:

 “No, gentlemen; I have not asked the nomination, and I will not now buy it
 with pledges.

 “If I am nominated and elected, I shall not go into the Presidency as the
 tool of this man or that man, or as the property of any factor or clique.”

 HE ENVIED THE SOLDIER AT THE FRONT.

 After some very bad news had come in from the army in the field, Lincoln
 remarked to Schuyler Colfax:

 “How willingly would I exchange places to-day with the soldier who sleeps
 on the ground in the Army of the Potomac!”

 DON’T TRUST TOO FAR

 [image: {0247}]

 [image:]

 In the campaign of 1852, Lincoln, in reply to Douglas’ speech, wherein he
 spoke of confidence in Providence, replied: “Let us stand by our candidate
 (General Scott) as faithfully as he has always stood by our country, and I
 much doubt if we do not perceive a slight abatement of Judge Douglas’
 confidence in Providence as well as the people. I suspect that confidence
 is not more firmly fixed with the judge than it was with the old woman
 whose horse ran away with her in a buggy. She said she ‘trusted in
 Providence till the britchen broke,’ and then she ‘didn’t know what in
 airth to do.’”

 HE’D “RISK THE DICTATORSHIP.”

 Lincoln’s great generosity to his leaders was shown when, in January,
 1863, he assigned “Fighting Joe” Hooker to the command of the Army of the
 Potomac. Hooker had believed in a military dictatorship, and it was an
 open secret that McClellan might have become such had he possessed the
 nerve. Lincoln, however, was not bothered by this prattle, as he did not
 think enough of it to relieve McClellan of his command. The President said
 to Hooker:

 “I have heard, in such a way as to believe it, of your recently saying
 that both the army and the Government needed a dictator. Of course, it was
 not for this, but in spite of it, that I have given you the command. Only
 those generals who gain success can be dictators.

 “What I now ask of you is military success, and I will risk the
 dictatorship.”

 Lincoln also believed Hooker had not given cordial support to General
 Burnside when he was in command of the army. In Lincoln’s own peculiarly
 plain language, he told Hooker that he had done “a great wrong to the
 country and to a most meritorious and honorable brother officer.”

 “MAJOR GENERAL, I RECKON.”

 At one time the President had the appointment of a large additional number
 of brigadier and major generals. Among the immense number of applications,
 Mr. Lincoln came upon one wherein the claims of a certain worthy (not in
 the service at all), “for a generalship” were glowingly set forth. But the
 applicant didn’t specify whether he wanted to be brigadier or major
 general.

 The President observed this difficulty, and solved it by a lucid
 indorsement. The clerk, on receiving the paper again, found written across
 its back, “Major General, I reckon. A. Lincoln.”

 WOULD SEE THE TRACKS.

 Judge Herndon, Lincoln’s law partner, said that he never saw Lincoln more
 cheerful than on the day previous to his departure from Springfield for
 Washington, and Judge Gillespie, who visited him a few days earlier, found
 him in excellent spirits.

 “I told him that I believed it would do him good to get down to
 Washington,” said Herndon.

 “I know it will,” Lincoln replied. “I only wish I could have got there to
 lock the door before the horse was stolen. But when I get to the spot, I
 can find the tracks.”

 “ABE” GAVE HER A “SURE TIP.”

 [image: {9249}]
 [image:]

 If all the days Lincoln attended school were added together, they would
 not make a single year’s time, and he never studied grammar or geography
 or any of the higher branches. His first teacher in Indiana was Hazel
 Dorsey, who opened a school in a log schoolhouse a mile and a half from
 the Lincoln cabin. The building had holes for windows, which were covered
 over with greased paper to admit light. The roof was just high enough for
 a man to stand erect. It did not take long to demonstrate that “Abe” was
 superior to any scholar in his class. His next teacher was Andrew
 Crawford, who taught in the winter of 1822-3, in the same little
 schoolhouse. “Abe” was an excellent speller, and it is said that he liked
 to show off his knowledge, especially if he could help out his less
 fortunate schoolmates. One day the teacher gave out the word “defied.” A
 large class was on the floor, but it seemed that no one would be able to
 spell it. The teacher declared he would keep the whole class in all day
 and night if “defied” was not spelled correctly.

 When the word came around to Katy Roby, she was standing where she could
 see young “Abe.” She started, “d-e-f,” and while trying to decide whether
 to spell the word with an “i” or a “y,” she noticed that Abe had his
 finger on his eye and a smile on his face, and instantly took the hint.
 She spelled the word correctly and school was dismissed.

 THE PRESIDENT HAD KNOWLEDGE OF HIM.

 Lincoln never forgot anyone or anything.

 At one of the afternoon receptions at the White House a stranger shook
 hands with him, and, as he did so, remarked casually, that he was elected
 to Congress about the time Mr. Lincoln’s term as representative expired,
 which happened many years before.

 “Yes,” said the President, “You are from—” (mentioning the State).
 “I remember reading of your election in a newspaper one morning on a
 steamboat going down to Mount Vernon.”

 At another time a gentleman addressed him, saying, “I presume, Mr.
 President, you have forgotten me?”

 “No,” was the prompt reply; “your name is Flood. I saw you last, twelve
 years ago, at—” (naming the place and the occasion).

 “I am glad to see,” he continued, “that the Flood goes on.”

 Subsequent to his re-election a deputation of bankers from various
 sections were introduced one day by the Secretary of the Treasury.

 After a few moments of general conversation, Lincoln turned to one of them
 and said:

 “Your district did not give me so strong a vote at the last election as it
 did in 1860.”

 “I think, sir, that you must be mistaken,” replied the banker. “I have the
 impression that your majority was considerably increased at the last
 election.”

 “No,” rejoined the President, “you fell off about six hundred votes.”

 Then taking down from the bookcase the official canvass of 1860 and 1864,
 he referred to the vote of the district named, and proved to be quite
 right in his assertion.

 ONLY HALF A MAN.

 As President Lincoln, arm in arm with ex-President Buchanan, entered the
 Capitol, and passed into the Senate Chamber, filled to overflowing with
 Senators, members of the Diplomatic Corps, and visitors, the contrast
 between the two men struck every observer.

 “Mr. Buchanan was so withered and bowed with age,” wrote George W. Julian,
 of Indiana, who was among the spectators, “that in contrast with the
 towering form of Mr. Lincoln he seemed little more than half a man.”

 GRANT CONGRATULATED LINCOLN.

 As soon as the result of the Presidential election of 1864 was known,
 General Grant telegraphed from City Point his congratulations, and added
 that “the election having passed off quietly... is a victory worth more to
 the country than a battle won.”

 “BRUTUS AND CAESAR.”

 [image: {9251}]
 [image:]

 London “Punch” persistently maintained throughout the War for the Union
 that the question of what to do with the blacks was the most bothersome of
 all the problems President Lincoln had to solve. “Punch” thought the
 Rebellion had its origin in an effort to determine whether there should or
 should not be slavery in the United States, and was fought with this as
 the main end in view. “Punch” of August 15th, 1863, contained the cartoon
 reproduced on this page, the title being “Brutus and Caesar.”

 President Lincoln was pictured as Brutus, while the ghost of Caesar, which
 appeared in the tent of the American Brutus during the dark hours of the
 night, was represented in the shape of a husky and anything but ghost-like
 African, whose complexion would tend to make the blackest tar look like
 skimmed milk in comparison. This was the text below the cartoon: (From the
 American Edition of Shakespeare.) The Tent of Brutus (Lincoln). Night.
 Enter the Ghost of Caesar.

 BRUTUS: “Wall, now! Do tell! Who’s you?”

 CAESAR: “I am dy ebil genus, Massa Linking. Dis child am awful
 impressional!”

 “Punch’s” cartoons were decidedly unfriendly in tone toward President
 Lincoln, some of them being not only objectionable in the display of bad
 taste, but offensive and vulgar. It is true that after the assassination
 of the President, “Punch,” in illustrations, paid marked and deserved
 tribute to the memory of the Great Emancipator, but it had little that was
 good to say of him while he was among the living and engaged in carrying
 out the great work for which he was destined to win eternal fame.

 HOW STANTON GOT INTO THE CABINET.

 President Lincoln, well aware of Stanton’s unfriendliness, was surprised
 when Secretary of the Treasury Chase told him that Stanton had expressed
 the opinion that the arrest of the Confederate Commissioners, Mason and
 Slidell, was legal and justified by international law. The President asked
 Secretary Chase to invite Stanton to the White House, and Stanton came.
 Mr. Lincoln thanked him for the opinion he had expressed, and asked him to
 put it in writing.

 Stanton complied, the President read it carefully, and, after putting it
 away, astounded Stanton by offering him the portfolio of War. Stanton was
 a Democrat, had been one of the President’s most persistent vilifiers, and
 could not realize, at first, that Lincoln meant what he said. He managed,
 however to say:

 “I am both surprised and embarrassed, Mr. President, and would ask a
 couple of days to consider this most important matter.”

 Lincoln fully understood what was going on in Stanton’s mind, and then
 said:

 “This is a very critical period in the life of the nation, Mr. Stanton, as
 you are well aware, and I well know you are as much interested in
 sustaining the government as myself or any other man. This is no time to
 consider mere party issues. The life of the nation is in danger. I need
 the best counsellors around me. I have every confidence in your judgment,
 and have concluded to ask you to become one of my counsellors. The office
 of the Secretary of War will soon be vacant, and I am anxious to have you
 take Mr. Cameron’s place.”

 Stanton decided to accept.

 “ABE” LIKE HIS FATHER.

 “Abe” Lincoln’s father was never at loss for an answer. An old neighbor of
 Thomas Lincoln—“Abe’s” father—was passing the Lincoln farm one
 day, when he saw “Abe’s” father grubbing up some hazelnut bushes, and said
 to him: “Why, Grandpap, I thought you wanted to sell your farm?”

 “And so I do,” he replied, “but I ain’t goin’ to let my farm know it.”

 “‘Abe’s’ jes’ like his father,” the old ones would say.

 “NO MOON AT ALL.”

 One of the most notable of Lincoln’s law cases was that in which he
 defended William D. Armstrong, charged with murder. The case was one which
 was watched during its progress with intense interest, and it had a most
 dramatic ending.

 The defendant was the son of Jack and Hannah Armstrong. The father was
 dead, but Hannah, who had been very motherly and helpful to Lincoln during
 his life at New Salem, was still living, and asked Lincoln to defend him.
 Young Armstrong had been a wild lad, and was often in bad company.

 The principal witness had sworn that he saw young Armstrong strike the
 fatal blow, the moon being very bright at the time.

 Lincoln brought forward the almanac, which showed that at the time the
 murder was committed there was no moon at all. In his argument, Lincoln’s
 speech was so feelingly made that at its close all the men in the jury-box
 were in tears. It was just half an hour when the jury returned a verdict
 of acquittal.

 Lincoln would accept no fee except the thanks of the anxious mother.

 “ABE” A SUPERB MIMIC.

 Lincoln’s reading in his early days embraced a wide range. He was
 particularly fond of all stories containing fun, wit and humor, and every
 one of these he came across he learned by heart, thus adding to his
 personal store.

 He improved as a reciter and retailer of the stories he had read and
 heard, and as the reciter of tales of his own invention, and he had ready
 and eager auditors.

 Judge Herndon, in his “Abraham Lincoln,” relates that as a mimic Lincoln
 was unequalled. An old neighbor said: “His laugh was striking. Such
 awkward gestures belonged to no other man. They attracted universal
 attention, from the old and sedate down to the schoolboy. Then, in a few
 moments, he was as calm and thoughtful as a judge on the bench, and as
 ready to give advice on the most important matters; fun and gravity grew
 on him alike.”

 WHY HE WAS CALLED “HONEST ABE.”

 During the year Lincoln was in Denton Offutt’s store at New Salem, that
 gentleman, whose business was somewhat widely and unwisely spread about
 the country, ceased to prosper in his finances and finally failed. The
 store was shut up, the mill was closed, and Abraham Lincoln was out of
 business.

 The year had been one of great advance, in many respects. He had made new
 and valuable acquaintances, read many books, mastered the grammar of his
 own tongue, won multitudes of friends, and became ready for a step still
 further in advance.

 Those who could appreciate brains respected him, and those whose ideas of
 a man related to his muscles were devoted to him. It was while he was
 performing the work of the store that he acquired the sobriquet of “Honest
 Abe”—a characterization he never dishonored, and an abbreviation
 that he never outgrew.

 He was judge, arbitrator, referee, umpire, authority, in all disputes,
 games and matches of man-flesh, horse-flesh, a pacificator in all
 quarrels; everybody’s friend; the best-natured, the most sensible, the
 best-informed, the most modest and unassuming, the kindest, gentlest,
 roughest, strongest, best fellow in all New Salem and the region round
 about.

 [image: {0255}]

 [image:]

 [image: {0256}]

 [image:]

 “ABE’S” NAME REMAINED ON THE SIGN.

 Enduring friendship and love of old associations were prominent
 characteristics of President Lincoln. When about to leave Springfield for
 Washington, he went to the dingy little law office which had sheltered his
 saddest hours.

 He sat down on the couch, and said to his law partner, Judge Herndon:

 “Billy, you and I have been together for more than twenty years, and have
 never passed a word. Will you let my name stay on the old sign until I
 come back from Washington?”

 The tears started to Herndon’s eyes. He put out his hand. “Mr. Lincoln,”
 said he, “I never will have any other partner while you live”; and to the
 day of assassination, all the doings of the firm were in the name of
 “Lincoln & Herndon.”

 VERY HOMELY AT FIRST SIGHT.

 Early in January, 1861, Colonel Alex. K. McClure, of Philadelphia,
 received a telegram from President-elect Lincoln, asking him (McClure) to
 visit him at Springfield, Illinois. Colonel McClure described his
 disappointment at first sight of Lincoln in these words:

 “I went directly from the depot to Lincoln’s house and rang the bell,
 which was answered by Lincoln himself opening the door. I doubt whether a
 wholly concealed my disappointment at meeting him.

 “Tall, gaunt, ungainly, ill clad, with a homeliness of manner that was
 unique in itself, I confess that my heart sank within me as I remembered
 that this was the man chosen by a great nation to become its ruler in the
 gravest period of its history.

 “I remember his dress as if it were but yesterday—snuff-colored and
 slouchy pantaloons, open black vest, held by a few brass buttons; straight
 or evening dresscoat, with tightly fitting sleeves to exaggerate his long,
 bony arms, and all supplemented by an awkwardness that was uncommon among
 men of intelligence.

 “Such was the picture I met in the person of Abraham Lincoln. We sat down
 in his plainly furnished parlor, and were uninterrupted during the nearly
 four hours that I remained with him, and little by little, as his
 earnestness, sincerity and candor were developed in conversation, I forgot
 all the grotesque qualities which so confounded me when I first greeted
 him.”

 THE MAN TO TRUST.

 “If a man is honest in his mind,” said Lincoln one day, long before he
 became President, “you are pretty safe in trusting him.”

 “WUZ GOIN’ TER BE ‘HITCHED.”’

 “Abe’s” nephew—or one of them—related a story in connection
 with Lincoln’s first love (Anne Rutledge), and his subsequent marriage to
 Miss Mary Todd. This nephew was a plain, every-day farmer, and thought
 everything of his uncle, whose greatness he quite thoroughly appreciated,
 although he did not pose to any extreme as the relative of a President of
 the United States.

 Said he one day, in telling his story:

 “Us child’en, w’en we heerd Uncle ‘Abe’ wuz a-goin’ to be married, axed
 Gran’ma ef Uncle ‘Abe’ never hed hed a gal afore, an’ she says, sez she,
 ‘Well, “Abe” wuz never a han’ nohow to run ‘round visitin’ much, or go
 with the gals, neither, but he did fall in love with a Anne Rutledge, who
 lived out near Springfield, an’ after she died he’d come home an’ ev’ry
 time he’d talk ‘bout her, he cried dreadful. He never could talk of her
 nohow ‘thout he’d jes’ cry an’ cry, like a young feller.’

 “Onct he tol’ Gran’ma they wuz goin’ ter be hitched, they havin’ promised
 each other, an’ thet is all we ever heered ‘bout it. But, so it wuz, that
 arter Uncle ‘Abe’ hed got over his mournin’, he wuz married ter a woman
 w’ich hed lived down in Kentuck.

 “Uncle ‘Abe’ hisself tol’ us he wuz married the nex’ time he come up ter
 our place, an’ w’en we ast him why he didn’t bring his wife up to see us,
 he said: ‘She’s very busy and can’t come.’

 “But we knowed better’n that. He wuz too proud to bring her up, ’cause
 nothin’ would suit her, nohow. She wuzn’t raised the way we wuz, an’ wuz
 different from us, and we heerd, tu, she wuz as proud as cud be.

 “No, an’ he never brought none uv the child’en, neither.

 “But then, Uncle ‘Abe,’ he wuzn’t to blame. We never thought he wuz stuck
 up.”

 HE PROPOSED TO SAVE THE UNION.

 Replying to an editorial written by Horace Greeley, the President wrote:

 “My paramount object is to save the Union, and not either to save or to
 destroy slavery.

 “If I could save the Union without freeing any slave, I would do it.

 “If I could save it by freeing all the slaves, I would do it; and if I
 could do it by freeing some and leaving others alone, I would also do
 that.

 “What I do about slavery and the colored race, I do because I believe it
 helps to save this Union; and what I forbear, I forbear because I do not
 believe it would help to save the Union.

 “I shall do less whenever I shall believe what I am doing hurts the cause,
 and I shall do more whenever I believe doing more will help the cause.”

 [image: {9259}]
 [image:]

 THE SAME OLD RUM.

 One of President Lincoln’s friends, visiting at the White House, was
 finding considerable fault with the constant agitation in Congress of the
 slavery question. He remarked that, after the adoption of the Emancipation
 policy, he had hoped for something new.

 “There was a man down in Maine,” said the President, in reply, “who kept a
 grocery store, and a lot of fellows used to loaf around for their toddy.
 He only gave ‘em New England rum, and they drank pretty considerable of
 it. But after awhile they began to get tired of that, and kept asking for
 something new—something new—all the time. Well, one night,
 when the whole crowd were around, the grocer brought out his glasses, and
 says he, ‘I’ve got something New for you to drink, boys, now.’

 “‘Honor bright?’ said they.

 “‘Honor bright,’ says he, and with that he sets out a jug. ‘Thar’ says he,
 ‘that’s something new; it’s New England rum!’ says he.

 “Now,” remarked the President, in conclusion, “I guess we’re a good deal
 like that crowd, and Congress is a good deal like that store-keeper!”

 SAVED LINCOLN’S LIFE

 When Mr. Lincoln was quite a small boy he met with an accident that almost
 cost him his life. He was saved by Austin Gollaher, a young playmate. Mr.
 Gollaher lived to be more than ninety years of age, and to the day of his
 death related with great pride his boyhood association with Lincoln.

 “Yes,” Mr. Gollaher once said, “the story that I once saved Abraham
 Lincoln’s life is true. He and I had been going to school together for a
 year or more, and had become greatly attached to each other. Then school
 disbanded on account of there being so few scholars, and we did not see
 each other much for a long while.

 “One Sunday my mother visited the Lincolns, and I was taken along. ‘Abe’
 and I played around all day. Finally, we concluded to cross the creek to
 hunt for some partridges young Lincoln had seen the day before. The creek
 was swollen by a recent rain, and, in crossing on the narrow footlog,
 ‘Abe’ fell in. Neither of us could swim. I got a long pole and held it out
 to ‘Abe,’ who grabbed it. Then I pulled him ashore.

 “He was almost dead, and I was badly scared. I rolled and pounded him in
 good earnest. Then I got him by the arms and shook him, the water
 meanwhile pouring out of his mouth. By this means I succeeded in bringing
 him to, and he was soon all right.

 “Then a new difficulty confronted us. If our mothers discovered our wet
 clothes they would whip us. This we dreaded from experience, and
 determined to avoid. It was June, the sun was very warm, and we soon dried
 our clothing by spreading it on the rocks about us. We promised never to
 tell the story, and I never did until after Lincoln’s tragic end.”

 WOULD NOT RECALL A SINGLE WORD.

 In conversation with some friends at the White House on New Year’s
 evening, 1863, President Lincoln said, concerning his Emancipation
 Proclamation:

 “The signature looks a little tremulous, for my hand was tired, but my
 resolution was firm.

 “I told them in September, if they did not return to their allegiance, and
 cease murdering our soldiers, I would strike at this pillar of their
 strength.

 “And now the promise shall be kept, and not one word of it will I ever
 recall.”

 OLD BROOM BEST AFTER ALL.

 [image: {9261}]
 [image:]

 During the time the enemies of General Grant were making their bitterest
 attacks upon him, and demanding that the President remove him from
 command, “Frank Leslie’s Illustrated Newspaper,” of June 13, 1863, came
 out with the cartoon reproduced. The text printed under the picture was to
 the following effect:

 OLD ABE: “Greeley be hanged! I want no more new brooms. I begin to think
 that the worst thing about my old ones was in not being handled right.”

 The old broom the President holds in his right hand is labeled “Grant.”
 The latter had captured Fort Donelson, defeated the Confederates at
 Shiloh, Iuka, Port Gibson, and other places, and had Vicksburg in his iron
 grasp. When the demand was made that Lincoln depose Grant, the President
 answered, “I can’t spare this man; he fights!” Grant never lost a battle
 and when he found the enemy he always fought him. McClellan, Burnside,
 Pope and Hooker had been found wanting, so Lincoln pinned his faith to
 Grant. As noted in the cartoon, Horace Greeley, editor of the New York
 Tribune, Thurlow Weed, and others wanted Lincoln to try some other new
 brooms, but President Lincoln was wearied with defeats, and wanted a few
 victories to offset them. Therefore; he stood by Grant, who gave him
 victories.

 GOD WITH A LITTLE “g.”

	
 Abraham Lincoln

	
 his hand and pen

	
 he will be good

	
 but god Knows When

 These lines were found written in young Lincoln’s own hand at the bottom
 of a page whereon he had been ciphering. Lincoln always wrote a clear,
 regular “fist.” In this instance he evidently did not appreciate the
 sacredness of the name of the Deity, when he used a little “g.”

 Lincoln once said he did not remember the time when he could not write.

 “ABE’S” LOG.

 It was the custom in Sangamon for the “menfolks” to gather at noon and in
 the evening, when resting, in a convenient lane near the mill. They had
 rolled out a long peeled log, on which they lounged while they whittled
 and talked.

 Lincoln had not been long in Sangamon before he joined this circle. At
 once he became a favorite by his jokes and good-humor. As soon as he
 appeared at the assembly ground the men would start him to story-telling.
 So irresistibly droll were his “yarns” that whenever he’d end up in his
 unexpected way the boys on the log would whoop and roll off. The result of
 the rolling off was to polish the log like a mirror. The men, recognizing
 Lincoln’s part in this polishing, christened their seat “Abe’s log.”

 Long after Lincoln had disappeared from Sangamon, “Abe’s log” remained,
 and until it had rotted away people pointed it out, and repeated the droll
 stories of the stranger.

 IT WAS A FINE FIZZLE.

 [image: {9263}]
 [image:]

 President Lincoln, in company with General Grant, was inspecting the Dutch
 Gap Canal at City Point. “Grant, do you know what this reminds me of? Out
 in Springfield, Ill., there was a blacksmith who, not having much to do,
 took a piece of soft iron and attempted to weld it into an agricultural
 implement, but discovered that the iron would not hold out; then he
 concluded it would make a claw hammer; but having too much iron, attempted
 to make an ax, but decided after working awhile that there was not enough
 iron left. Finally, becoming disgusted, he filled the forge full of coal
 and brought the iron to a white heat; then with his tongs he lifted it
 from the bed of coals, and thrusting it into a tub of water near by,
 exclaimed: ‘Well, if I can’t make anything else of you, I will make a
 fizzle, anyhow.’” “I was afraid that was about what we had done with the
 Dutch Gap Canal,” said General Grant.

 A TEETOTALER.

 When Lincoln was in the Black Hawk War as captain, the volunteer soldiers
 drank in with delight the jests and stories of the tall captain. Aesop’s
 Fables were given a new dress, and the tales of the wild adventures that
 he had brought from Kentucky and Indiana were many, but his inspiration
 was never stimulated by recourse to the whisky jug.

 When his grateful and delighted auditors pressed this on him he had one
 reply: “Thank you, I never drink it.”

 NOT TO “OPEN SHOP” THERE.

 President Lincoln was passing down Pennsylvania avenue in Washington one
 day, when a man came running after him, hailed him, and thrust a bundle of
 papers in his hands.

 It angered him not a little, and he pitched the papers back, saying, “I’m
 not going to open shop here.”

 WE HAVE LIBERTY OF ALL KINDS.

 Lincoln delivered a remarkable speech at Springfield, Illinois, when but
 twenty-eight years of age, upon the liberty possessed by the people of the
 United States.

 In part, he said:

 “In the great journal of things happening under the sun, we, the American
 people, find our account running under date of the nineteenth century of
 the Christian era.

 “We find ourselves in the peaceful possession of the fairest portion of
 the earth as regards extent of territory, fertility of soil, and salubrity
 of climate.

 “We find ourselves under the government of a system of political
 institutions conducing more essentially to the ends of civil and religious
 liberty than any of which history of former times tells us.

 “We, when mounting the stage of existence, found ourselves the legal
 inheritors of these fundamental blessings.

 “We toiled not in the acquisition or establishment of them; they are a
 legacy bequeathed to us by a once hardy, brave, and patriotic, but now
 lamented and departed race of ancestors.

 “Theirs was the task (and nobly did they perform it) to possess
 themselves, us, of this goodly land, to uprear upon its hills and valleys
 a political edifice of liberty and equal rights; ‘tis ours to transmit
 these—the former unprofaned by the foot of an intruder, the latter
 undecayed by the lapse of time and untorn by usurpation—to the
 generation that fate shall permit the world to know.

 “This task, gratitude to our fathers, justice to ourselves, duty to
 posterity—all imperatively require us faithfully to perform.

 “How, then, shall we perform it? At what point shall we expect the
 approach of danger?

 “Shall we expect some trans-Atlantic military giant to step the ocean and
 crush us at a blow?

 “Never! All the armies of Europe, Asia and Africa, combined, with all the
 treasures of the earth (our own excepted) in their military chest, with a
 Bonaparte for a commander, could not, by force, take a drink from the
 Ohio, or make a track on the Blue Ridge, in a trial of a thousand years.

 “At what point, then, is this approach of danger to be expected?

 “I answer, if ever it reach us, it must spring up amongst us. It cannot
 come from abroad.

 “If destruction be our lot, we must ourselves be its author and finisher.

 “As a nation of freemen, we must live through all time or die by suicide.

 “I hope I am not over-wary; but, if I am not, there is even now something
 of ill-omen amongst us.

 “I mean the increasing disregard for law which pervades the country, the
 disposition to substitute the wild and furious passions in lieu of the
 sober judgment of courts, and the worse than savage mobs for the executive
 ministers of justice.

 “This disposition is awfully fearful in any community, and that it now
 exists in ours, though grating to our feelings to admit it, it would be a
 violation of truth and an insult to deny.

 “Accounts of outrages committed by mobs form the every-day news of the
 times.

 “They have pervaded the country from New England to Louisiana; they are
 neither peculiar to the eternal snows of the former, nor the burning sun
 of the latter.

 “They are not the creatures of climate, neither are they confined to the
 slave-holding or non-slave-holding States.

 “Alike they spring up among the pleasure-hunting Southerners and the
 order-loving citizens of the land of steady habits.

 “Whatever, then, their cause may be, it is common to the whole country.

 “Many great and good men, sufficiently qualified for any task they may
 undertake, may ever be found, whose ambition would aspire to nothing
 beyond a seat in Congress, a gubernatorial or Presidential chair; but such
 belong not to the family of the lion, or the tribe of the eagle.

 “What! Think you these places would satisfy an Alexander, a Caesar, or a
 Napoleon? Never!

 “Towering genius disdains a beaten path. It seeks regions hitherto
 unexplored.

 “It seeks no distinction in adding story to story upon the monuments of
 fame, erected to the memory of others.

 “It denies that it is glory enough to serve under any chief.

 “It scorns to tread in the footpaths of any predecessor, however
 illustrious.

 “It thirsts and burns for distinction, and, if possible, it will have it,
 whether at the expense of emancipating the slaves or enslaving freemen.

 “Another reason which once was, but which to the same extent is now no
 more, has done much in maintaining our institutions thus far.

 “I mean the powerful influence which the interesting scenes of the
 Revolution had upon the passions of the people, as distinguished from
 their judgment.

 “But these histories are gone. They can be read no more forever. They were
 a fortress of strength.

 “But what the invading foeman could never do, the silent artillery of time
 has done, the levelling of the walls.

 “They were a forest of giant oaks, but the all-resisting hurricane swept
 over them and left only here and there a lone trunk, despoiled of its
 verdure, shorn of its foliage, unshading and unshaded, to murmur in a few
 more gentle breezes and to combat with its mutilated limbs a few more rude
 storms, then to sink and be no more.

 “They were the pillars of the temple of liberty, and now that they have
 crumbled away, that temple must fall, unless we, the descendants, supply
 the places with pillars hewn from the same solid quarry of sober reason.

 “Passion has helped us, but can do so no more. It will in future be our
 enemy.

 “Reason—cold, calculating, unimpassioned reason—must furnish
 all the materials for our support and defense.

 “Let those materials be molded into general intelligence, sound morality,
 and, in particular, a reverence for the Constitution and the laws; and
 then our country shall continue to improve, and our nation, revering his
 name, and permitting no hostile foot to pass or desecrate his
 resting-place, shall be the first to hear the last trump that shall awaken
 our Washington.

 “Upon these let the proud fabric of freedom rest as the rock of its basis,
 and as truly as has been said of the only greater institution, ‘the gates
 of hell shall not prevail against it.’”

 TOM CORWINS’S LATEST STORY.

 [image: {9267}]
 [image:]

 One of Mr. Lincoln’s warm friends was Dr. Robert Boal, of Lacon, Illinois.
 Telling of a visit he paid to the White House soon after Mr. Lincoln’s
 inauguration, he said: “I found him the same Lincoln as a struggling
 lawyer and politician that I did in Washington as President of the United
 States, yet there was a dignity and self-possession about him in his high
 official authority. I paid him a second call in the evening. He had thrown
 off his reserve somewhat, and would walk up and down the room with his
 hands to his sides and laugh at the joke he was telling, or at one that
 was told to him. I remember one story he told to me on this occasion.

 “Tom Corwin, of Ohio, had been down to Alexandria, Va., that day and had
 come back and told Lincoln a story which pleased him so much that he broke
 out in a hearty laugh and said: ‘I must tell you Tom Corwin’s latest. Tom
 met an old man at Alexandria who knew George Washington, and he told Tom
 that George Washington often swore. Now, Corwin’s father had always held
 the father of our country up as a faultless person and told his son to
 follow in his footsteps.

 “‘"Well,” said Corwin, “when I heard that George Washington was addicted
 to the vices and infirmities of man, I felt so relieved that I just
 shouted for joy.”’”

 “CATCH ‘EM AND CHEAT ‘EM.”

 The lawyers on the circuit traveled by Lincoln got together one night and
 tried him on the charge of accepting fees which tended to lower the
 established rates. It was the understood rule that a lawyer should accept
 all the client could be induced to pay. The tribunal was known as “The
 Ogmathorial Court.”

 Ward Lamon, his law partner at the time, tells about it:

 “Lincoln was found guilty and fined for his awful crime against the
 pockets of his brethren of the bar. The fine he paid with great good
 humor, and then kept the crowd of lawyers in uproarious laughter until
 after midnight.

 “He persisted in his revolt, however, declaring that with his consent his
 firm should never during its life, or after its dissolution, deserve the
 reputation enjoyed by those shining lights of the profession, ‘Catch ‘em
 and Cheat ‘em.’”

 A JURYMAN’S SCORN.

 Lincoln had assisted in the prosecution of a man who had robbed his
 neighbor’s hen roosts. Jogging home along the highway with the foreman of
 the jury that had convicted the hen stealer, he was complimented by
 Lincoln on the zeal and ability of the prosecution, and remarked: “Why,
 when the country was young, and I was stronger than I am now, I didn’t
 mind packing off a sheep now and again, but stealing hens!” The good man’s
 scorn could not find words to express his opinion of a man who would steal
 hens.

 HE “BROKE” TO WIN.

 A lawyer, who was a stranger to Mr. Lincoln, once expressed to General
 Linder the opinion that Mr. Lincoln’s practice of telling stories to the
 jury was a waste of time.

 “Don’t lay that flattering unction to your soul,” Linder answered;
 “Lincoln is like Tansey’s horse, he ‘breaks to win.’”

 WANTED HER CHILDREN BACK.

 [image: {0269}]

 [image:]

 On the 3rd of January, 1863, “Harper’s Weekly” appeared with a cartoon
 representing Columbia indignantly demanding of President Lincoln and
 Secretary of War Stanton that they restore to her those of her sons killed
 in battle. Below the picture is the reading matter:

 COLUMBIA: “Where are my 15,000 sons—murdered at Fredericksburg?”

 LINCOLN: “This reminds me of a little joke—”

 COLUMBIA: “Go tell your joke at Springfield!!”

 The battle of Fredericksburg was fought on December 13th, 1862, between
 General Burnside, commanding the Army of the Potomac, and General Lee’s
 force. The Union troops, time and again, assaulted the heights where the
 Confederates had taken position, but were driven back with frightful
 losses. The enemy, being behind breastworks, suffered comparatively
 little. At the beginning of the fight the Confederate line was broken, but
 the result of the engagement was disastrous to the Union cause. Burnside
 had one thousand one hundred and fifty-two killed, nine thousand one
 hundred and one wounded, and three thousand two hundred and thirty-four
 missing, a total of thirteen thousand seven hundred and seventy-one.
 General Lee’s losses, all told, were not much more than five thousand men.

 Burnside had succeeded McClellan in command of the Army of the Potomac,
 mainly, it was said, through the influence of Secretary of War Stanton.
 Three months before, McClellan had defeated Lee at Antietam, the bloodiest
 battle of the War, Lee’s losses footing up more than thirteen thousand
 men. At Fredericksburg, Burnside had about one hundred and twenty thousand
 men; at Antietam, McClellan had about eighty thousand. It has been
 maintained that Burnside should not have fought this battle, the chances
 of success being so few.

 SIX FEET FOUR AT SEVENTEEN.

 “Abe’s” school teacher, Crawford, endeavored to teach his pupils some of
 the manners of the “polite society” of Indiana—1823 or so. This was
 a part of his system:

 One of the pupils would retire, and then come in as a stranger, and
 another pupil would have to introduce him to all the members of the school
 n what was considered “good manners.”

 As “Abe” wore a linsey-woolsey shirt, buckskin breeches which were too
 short and very tight, and low shoes, and was tall and awkward, he no doubt
 created considerable merriment when his turn came. He was growing at a
 fearful rate; he was fifteen years of age, and two years later attained
 his full height of six feet four inches.

 HAD RESPECT FOR THE EGGS.

 Early in 1831, “Abe” was one of the guests of honor at a boat-launching,
 he and two others having built the craft. The affair was a notable one,
 people being present from the territory surrounding. A large party came
 from Springfield with an ample supply of whisky, to give the boat and its
 builders a send-off. It was a sort of bipartisan mass-meeting, but there
 was one prevailing spirit, that born of rye and corn. Speeches were made
 in the best of feeling, some in favor of Andrew Jackson and some in favor
 of Henry Clay. Abraham Lincoln, the cook, told a number of funny stories,
 and it is recorded that they were not of too refined a character to suit
 the taste of his audience. A sleight-of-hand performer was present, and
 among other tricks performed, he fried some eggs in Lincoln’s hat. Judge
 Herndon says, as explanatory to the delay in passing up the hat for the
 experiment, Lincoln drolly observed: “It was out of respect for the eggs,
 not care for my hat.”

 HOW WAS THE MILK UPSET?

 William G. Greene, an old-time friend of Lincoln, was a student at
 Illinois College, and one summer brought home with him, on a vacation,
 Richard Yates (afterwards Governor of Illinois) and some other boys, and,
 in order to entertain them, took them up to see Lincoln.

 He found him in his usual position and at his usual occupation—flat
 on his back, on a cellar door, reading a newspaper. This was the manner in
 which a President of the United States and a Governor of Illinois became
 acquainted with each other.

 Greene says Lincoln repeated the whole of Burns, and a large quantity of
 Shakespeare for the entertainment of the college boys, and, in return, was
 invited to dine with them on bread and milk. How he managed to upset his
 bowl of milk is not a matter of history, but the fact is that he did so,
 as is the further fact that Greene’s mother, who loved Lincoln, tried to
 smooth over the accident and relieve the young man’s embarrassment.

 “PULLED FODDER” FOR A BOOK.

 Once “Abe” borrowed Weems’ “Life of Washington” from Joseph Crawford, a
 neighbor. “Abe” devoured it; read it and re-read it, and when asleep put
 it by him between the logs of the wall. One night a rain storm wet it
 through and ruined it.

 “I’ve no money,” said “Abe,” when reporting the disaster to Crawford, “but
 I’ll work it out.”

 “All right,” was Crawford’s response; “you pull fodder for three days, an’
 the book is your’n.”

 “Abe” pulled the fodder, but he never forgave Crawford for putting so much
 work upon him. He never lost an opportunity to crack a joke at his
 expense, and the name “Blue-nose Crawford” “Abe” applied to him stuck to
 him throughout his life.

 PRAISES HIS RIVAL FOR OFFICE.

 When Mr. Lincoln was a candidate for the Legislature, it was the practice
 at that date in Illinois for two rival candidates to travel over the
 district together. The custom led to much good-natured raillery between
 them; and in such contests Lincoln was rarely, if ever, worsted. He could
 even turn the generosity of a rival to account by his whimsical treatment.

 On one occasion, says Mr. Weir, a former resident of Sangamon county, he
 had driven out from Springfield in company with a political opponent to
 engage in joint debate. The carriage, it seems, belonged to his opponent.
 In addressing the gathering of farmers that met them, Lincoln was lavish
 in praise of the generosity of his friend.

 “I am too poor to own a carriage,” he said, “but my friend has generously
 invited me to ride with him. I want you to vote for me if you will; but if
 not then vote for my opponent, for he is a fine man.”

 His extravagant and persistent praise of his opponent appealed to the
 sense of humor in his rural audience, to whom his inability to own a
 carriage was by no means a disqualification.

 [image: {0273}]

 [image:]

 [image: {0274}]

 [image:]

 ONE THING “ABE” DIDN’T LOVE.

 Lincoln admitted that he was not particularly energetic when it came to
 real hard work.

 “My father,” said he one day, “taught me how to work, but not to love it.
 I never did like to work, and I don’t deny it. I’d rather read, tell
 stories, crack jokes, talk, laugh—anything but work.”

 THE MODESTY OF GENIUS.

 The opening of the year 1860 found Mr. Lincoln’s name freely mentioned in
 connection with the Republican nomination for the Presidency. To be
 classed with Seward, Chase, McLean, and other celebrities, was enough to
 stimulate any Illinois lawyer’s pride; but in Mr. Lincoln’s case, if it
 had any such effect, he was most artful in concealing it. Now and then,
 some ardent friend, an editor, for example, would run his name up to the
 masthead, but in all cases he discouraged the attempt.

 “In regard to the matter you spoke of,” he answered one man who proposed
 his name, “I beg you will not give it a further mention. Seriously, I do
 not think I am fit for the Presidency.”

 WHY SHE MARRIED HIM.

 There was a “social” at Lincoln’s house in Springfield, and “Abe”
 introduced his wife to Ward Lamon, his law partner. Lamon tells the story
 in these words:

 “After introducing me to Mrs. Lincoln, he left us in conversation. I
 remarked to her that her husband was a great favorite in the eastern part
 of the State, where I had been stopping.

 “‘Yes,’ she replied, ‘he is a great favorite everywhere. He is to be
 President of the United States some day; if I had not thought so I never
 would have married him, for you can see he is not pretty.

 “‘But look at him, doesn’t he look as if he would make a magnificent
 President?’”

 NIAGARA FALLS.

 (Written By Abraham Lincoln.)

 The following article on Niagara Falls, in Mr. Lincoln’s handwriting, was
 found among his papers after his death:

 “Niagara Falls! By what mysterious power is it that millions and millions
 are drawn from all parts of the world to gaze upon Niagara Falls? There is
 no mystery about the thing itself. Every effect is just as any intelligent
 man, knowing the causes, would anticipate without seeing it. If the water
 moving onward in a great river reaches a point where there is a
 perpendicular jog of a hundred feet in descent in the bottom of the river,
 it is plain the water will have a violent and continuous plunge at that
 point. It is also plain, the water, thus plunging, will foam and roar, and
 send up a mist continuously, in which last, during sunshine, there will be
 perpetual rainbows. The mere physical of Niagara Falls is only this. Yet
 this is really a very small part of that world’s wonder. Its power to
 excite reflection and emotion is its great charm. The geologist will
 demonstrate that the plunge, or fall, was once at Lake Ontario, and has
 worn its way back to its present position; he will ascertain how fast it
 is wearing now, and so get a basis for determining how long it has been
 wearing back from Lake Ontario, and finally demonstrate by it that this
 world is at least fourteen thousand years old. A philosopher of a slightly
 different turn will say, ‘Niagara Falls is only the lip of the basin out
 of which pours all the surplus water which rains down on two or three
 hundred thousand square miles of the earth’s surface.’ He will estimate
 with approximate accuracy that five hundred thousand tons of water fall
 with their full weight a distance of a hundred feet each minute—thus
 exerting a force equal to the lifting of the same weight, through the same
 space, in the same time.

 “But still there is more. It calls up the indefinite past. When Columbus
 first sought this continent—when Christ suffered on the cross—when
 Moses led Israel through the Red Sea—nay, even when Adam first came
 from the hand of his Maker; then, as now, Niagara was roaring here. The
 eyes of that species of extinct giants whose bones fill the mounds of
 America have gazed on Niagara, as ours do now. Contemporary with the first
 race of men, and older than the first man, Niagara is strong and fresh
 to-day as ten thousand years ago. The Mammoth and Mastodon, so long dead
 that fragments of their monstrous bones alone testify that they ever
 lived, have gazed on Niagara—in that long, long time never still for
 a single moment (never dried), never froze, never slept, never rested.”

 MADE IT HOT FOR LINCOLN.

 A lady relative, who lived for two years with the Lincolns, said that Mr.
 Lincoln was in the habit of lying on the floor with the back of a chair
 for a pillow when he read.

 One evening, when in this position in the hall, a knock was heard at the
 front door, and, although in his shirtsleeves, he answered the call. Two
 ladies were at the door, whom he invited into the parlor, notifying them
 in his open, familiar way, that he would “trot the women folks out.”

 Mrs. Lincoln, from an adjoining room, witnessed the ladies’ entrance, and,
 overhearing her husband’s jocose expression, her indignation was so
 instantaneous she made the situation exceedingly interesting for him, and
 he was glad to retreat from the house. He did not return till very late at
 night, and then slipped quietly in at a rear door.

 WOULDN’T HOLD TITLE AGAINST HIM.

 [image: {9277}]
 [image:]

 During the rebellion the Austrian Minister to the United States Government
 introduced to the President a count, a subject of the Austrian government,
 who was desirous of obtaining a position in the American army.

 Being introduced by the accredited Minister of Austria he required no
 further recommendation to secure the appointment; but, fearing that his
 importance might not be fully appreciated by the republican President, the
 count was particular in impressing the fact upon him that he bore that
 title, and that his family was ancient and highly respectable.

 President Lincoln listened with attention, until this unnecessary
 commendation was mentioned; then, with a merry twinkle in his eye, he
 tapped the aristocratic sprig of hereditary nobility on the shoulder in
 the most fatherly way, as if the gentleman had made a confession of some
 unfortunate circumstance connected with his lineage, for which he was in
 no way responsible, and said:

 “Never mind, you shall be treated with just as much consideration for all
 that. I will see to it that your bearing a title shan’t hurt you.”

 ONLY ONE LIFE TO LIVE.

 A young man living in Kentucky had been enticed into the rebel army. After
 a few months he became disgusted, and managed to make his way back home.
 Soon after his arrival, the Union officer in command of the military
 stationed in the town had him arrested as a rebel spy, and, after a
 military trial he was condemned to be hanged.

 President Lincoln was seen by one of his friends from Kentucky, who
 explained his errand and asked for mercy. “Oh, yes, I understand; some one
 has been crying, and worked upon your feelings, and you have come here to
 work on mine.”

 His friend then went more into detail, and assured him of his belief in
 the truth of the story. After some deliberation, Mr. Lincoln, evidently
 scarcely more than half convinced, but still preferring to err on the side
 of mercy, replied:

 “If a man had more than one life, I think a little hanging would not hurt
 this one; but after he is once dead we cannot bring him back, no matter
 how sorry we may be; so the boy shall be pardoned.”

 And a reprieve was given on the spot.

 COULDN’T LOCATE HIS BIRTHPLACE.

 While the celebrated artist, Hicks, was engaged in painting Mr. Lincoln’s
 portrait, just after the former’s first nomination for the Presidency, he
 asked the great statesman if he could point out the precise spot where he
 was born.

 Lincoln thought the matter over for a day or two, and then gave the artist
 the following memorandum:

 “Springfield, Ill., June 14, 1860

 “I was born February 12, 1809, in then Hardin county, Kentucky, at a point
 within the now county of Larue, a mile or a mile and a half from where
 Rodgen’s mill now is. My parents being dead, and my own memory not
 serving, I know no means of identifying the precise locality. It was on
 Nolen Creek.

 “A. LINCOLN.”

 “SAMBO” WAS “AFEARED.”

 [image: {8279}]
 [image:]

 In his message to Congress in December, 1864, just after his re-election,
 President Lincoln, in his message of December 6th, let himself out, in
 plain, unmistakable terms, to the effect that the freedmen should never be
 placed in bondage again. “Frank Leslie’s Illustrated Newspaper” of
 December 24th, 1864, printed the cartoon we herewith reproduce, the text
 underneath running in this way:

 UNCLE ABE: “Sambo, you are not handsome, any more than myself, but as to
 sending you back to your old master, I’m not the man to do it—and,
 what’s more, I won’t.” (Vice President’s message.)

 Congress, at the previous sitting, had neglected to pass the resolution
 for the Constitutional amendment prohibiting slavery, but, on the 31st of
 January, 1865, the resolution was finally adopted, and the United States
 Constitution soon had the new feature as one of its clauses, the necessary
 number of State Legislatures approving it. President Lincoln regarded the
 passage of this resolution by Congress as most important, as the
 amendment, in his mind, covered whatever defects a rigid construction of
 the Constitution might find in his Emancipation Proclamation.

 After the latter was issued, negroes were allowed to enlist in the Army,
 and they fought well and bravely. After the War, in the reorganization of
 the Regular Army, four regiments of colored men were provided for—the
 Ninth and Tenth Cavalry and the Twenty-fourth and Twenty-fifth Infantry.
 In the cartoon, Sambo has evidently been asking “Uncle Abe” as to the
 probability or possibility of his being again enslaved.

 WHEN MONEY MIGHT BE USED.

 Some Lincoln enthusiast in Kansas, with much more pretensions than power,
 wrote him in March, 1860 proposing to furnish a Lincoln delegation from
 that State to the Chicago Convention, and suggesting that Lincoln should
 pay the legitimate expenses of organizing, electing, and taking to the
 convention the promised Lincoln delegates.

 To this Lincoln replied that “in the main, the use of money is wrong, but
 for certain objects in a political contest the use of some is both right
 and indispensable.” And he added: “If you shall be appointed a delegate to
 Chicago, I will furnish $100 to bear the expenses of the trip.”

 He heard nothing further from the Kansas man until he saw an announcement
 in the newspapers that Kansas had elected delegates and instructed them
 for Seward.

 “ABE” WAS NO BEAUTY.

 Lincoln’s military service in the Back Hawk war had increased his
 popularity at New Salem, and he was put up as a candidate for the
 Legislature.

 [image: {9281}]
 [image:]

 A. Y. Ellis describes his personal appearance at this time as follows: “He
 wore a mixed jean coat, claw-hammer style, short in the sleeves and
 bob-tailed; in fact, it was so short in the tail that he could not sit on
 it; flax and tow linen pantaloons and a straw hat. I think he wore a vest,
 but do not remember how it looked; he wore pot-metal boots.”

 “HE’S JUST BEAUTIFUL.”

 Lincoln’s great love for children easily won their confidence.

 A little girl, who had been told that the President was very homely, was
 taken by her father to see the President at the White House.

 Lincoln took her upon his knee and chatted with her for a moment in his
 merry way, when she turned to her father and exclaimed:

 “Oh, Pa! he isn’t ugly at all; he’s just beautiful!”

 BIG ENOUGH HOG FOR HIM.

 To a curiosity-seeker who desired a permit to pass the lines to visit the
 field of Bull Run, after the first battle, Lincoln made the following
 reply:

 “A man in Cortlandt county raised a porker of such unusual size that
 strangers went out of their way to see it.

 “One of them the other day met the old gentleman and inquired about the
 animal.

 “‘Wall, yes,’ the old fellow said, ‘I’ve got such a critter, mi’ty big un;
 but I guess I’ll have to charge you about a shillin’ for lookin’ at him.’

 “The stranger looked at the old man for a minute or so, pulled out the
 desired coin, handed it to him and started to go off. ‘Hold on,’ said the
 other, ‘don’t you want to see the hog?’

 “‘No,’ said the stranger; ‘I have seen as big a hog as I want to see!’

 “And you will find that fact the case with yourself, if you should happen
 to see a few live rebels there as well as dead ones.”

 “ABE” OFFERS A SPEECH FOR SOMETHING TO EAT.

 When Lincoln’s special train from Springfield to Washington reached the
 Illinois State line, there was a stop for dinner. There was such a crowd
 that Lincoln could scarcely reach the dining-room. “Gentlemen,” said he,
 as he surveyed the crowd, “if you will make me a little path, so that I
 can get through and get something to eat, I will make you a speech when I
 get back.”

 THEY UNDERSTOOD EACH OTHER.

 When complaints were made to President Lincoln by victims of Secretary of
 War Stanton’s harshness, rudeness, and refusal to be obliging—particularly
 in cases where Secretary Stanton had refused to honor Lincoln’s passes
 through the lines—the President would often remark to this effect “I
 cannot always be sure that permits given by me ought to be granted. There
 is an understanding between myself and Stanton that when I send a request
 to him which cannot consistently be granted, he is to refuse to honor it.
 This he sometimes does.”

 FEW FENCE RAILS LEFT.

 “There won’t be a tar barrel left in Illinois to-night,” said Senator
 Stephen A. Douglas, in Washington, to his Senatorial friends, who asked
 him, when the news of the nomination of Lincoln reached them, “Who is this
 man Lincoln, anyhow?”

 Douglas was right. Not only the tar barrels, but half the fences of the
 State of Illinois went up in the fire of rejoicing.

 THE “GREAT SNOW” OF 1830-31.

 In explanation of Lincoln’s great popularity, D. W. Bartlett, in his “Life
 and Speeches of Abraham Lincoln,” published in 1860 makes this statement
 of “Abe’s” efficient service to his neighbors in the “Great Snow” of
 1830-31:

 “The deep snow which occurred in 1830-31 was one of the chief troubles
 endured by the early settlers of central and southern Illinois. Its
 consequences lasted through several years. The people were ill-prepared to
 meet it, as the weather had been mild and pleasant—unprecedentedly
 so up to Christmas—when a snow-storm set in which lasted two days,
 something never before known even among the traditions of the Indians, and
 never approached in the weather of any winter since.

 “The pioneers who came into the State (then a territory) in 1800 say the
 average depth of snow was never, previous to 1830, more than knee-deep to
 an ordinary man, while it was breast-high all that winter. It became
 crusted over, so as, in some cases, to bear teams. Cattle and horses
 perished, the winter wheat was killed, the meager stock of provisions ran
 out, and during the three months’ continuance of the snow, ice and
 continuous cold weather the most wealthy settlers came near starving,
 while some of the poor ones actually did. It was in the midst of such
 scenes that Abraham Lincoln attained his majority, and commenced his
 career of bold and manly independence.....

 “Communication between house and house was often entirely obstructed for
 teams, so that the young and strong men had to do all the traveling on
 foot; carrying from one neighbor what of his store he could spare to
 another, and bringing back in return something of his store sorely needed.
 Men living five, ten, twenty and thirty miles apart were called
 ‘neighbors’ then. Young Lincoln was always ready to perform these acts of
 humanity, and was foremost in the counsels of the settlers when their
 troubles seemed gathering like a thick cloud about them.”

 CREDITOR PAID DEBTORS DEBT.

 A certain rich man in Springfield, Illinois, sued a poor attorney for
 $2.50, and Lincoln was asked to prosecute the case. Lincoln urged the
 creditor to let the matter drop, adding, “You can make nothing out of him,
 and it will cost you a good deal more than the debt to bring suit.” The
 creditor was still determined to have his way, and threatened to seek some
 other attorney. Lincoln then said, “Well, if you are determined that suit
 should be brought, I will bring it; but my charge will be $10.”

 The money was paid him, and peremptory orders were given that the suit be
 brought that day. After the client’s departure Lincoln went out of the
 office, returning in about an hour with an amused look on his face.

 Asked what pleased him, he replied, “I brought suit against ——,
 and then hunted him up, told him what I had done, handed him half of the
 $10, and we went over to the squire’s office. He confessed judgment and
 paid the bill.”

 Lincoln added that he didn’t see any other way to make things satisfactory
 for his client as well as the other.

 HELPED OUT THE SOLDIERS.

 Judge Thomas B. Bryan, of Chicago, a member of the Union Defense Committee
 during the War, related the following concerning the original copy of the
 Emancipation Proclamation:

 “I asked Mr. Lincoln for the original draft of the Proclamation,” said
 Judge Bryan, “for the benefit of our Sanitary Fair, in 1865. He sent it
 and accompanied it with a note in which he said:

 “‘I had intended to keep this paper, but if it will help the soldiers, I
 give it to you.’

 “The paper was put up at auction and brought $3,000. The buyer afterward
 sold it again to friends of Mr. Lincoln at a greatly advanced price, and
 it was placed in the rooms of the Chicago Historical Society, where it was
 burned in the great fire of 1871.”

 EVERY FELLOW FOR HIMSELF.

 An elegantly dressed young Virginian assured Lincoln that he had done a
 great deal of hard manual labor in his time. Much amused at this solemn
 declaration, Lincoln said:

 “Oh, yes; you Virginians shed barrels of perspiration while standing off
 at a distance and superintending the work your slaves do for you. It is
 different with us. Here it is every fellow for himself, or he doesn’t get
 there.”

 “BUTCHER-KNIFE BOYS” AT THE POLLS.

 When young Lincoln had fully demonstrated that he was the champion
 wrestler in the country surrounding New Salem, the men of “de gang” at
 Clary’s Grove, whose leader “Abe” had downed, were his sworn political
 friends and allies.

 Their work at the polls was remarkably effective. When the “Butcherknife
 boys,” the “huge-pawed boys,” and the “half-horse-half-alligator men”
 declared for a candidate the latter was never defeated.

 NO “SECOND COMING” FOR SPRINGFIELD.

 [image: {9285}]
 [image:]

 Soon after the opening of Congress in 1861, Mr. Shannon, from California,
 made the customary call at the White House. In the conversation that
 ensued, Mr Shannon said: “Mr. President, I met an old friend of yours in
 California last summer, a Mr. Campbell, who had a good deal to say of your
 Springfield life.”

 “Ah!” returned Mr. Lincoln, “I am glad to hear of him. Campbell used to be
 a dry fellow in those days,” he continued. “For a time he was Secretary of
 State. One day during the legislative vacation, a meek, cadaverous-looking
 man, with a white neck-cloth, introduced himself to him at his office,
 and, stating that he had been informed that Mr. C. had the letting of the
 hall of representatives, he wished to secure it, if possible, for a course
 of lectures he desired to deliver in Springfield.

 “‘May I ask,’ said the Secretary, ‘what is to be the subject of your
 lectures?’

 “‘Certainly,’ was the reply, with a very solemn expression of countenance.
 ‘The course I wish to deliver is on the Second Coming of our Lord.’

 “‘It is of no use,’ said C.; ‘if you will take my advice, you will not
 waste your time in this city. It is my private opinion that, if the Lord
 has been in Springfield once, He will never come the second time!’”

 HOW HE WON A FRIEND.

 J. S. Moulton, of Chicago, a master in chancery and influential in public
 affairs, looked upon the candidacy of Mr. Lincoln for President as
 something in the nature of a joke. He did not rate the Illinois man in the
 same class with the giants of the East. In fact he had expressed himself
 as by no means friendly to the Lincoln cause.

 Still he had been a good friend to Lincoln and had often met him when the
 Springfield lawyer came to Chicago. Mr. Lincoln heard of Moulton’s
 attitude, but did not see Moulton until after the election, when the
 President-elect came to Chicago and was tendered a reception at one of the
 big hotels.

 Moulton went up in the line to pay his respects to the newly-elected chief
 magistrate, purely as a formality, he explained to his companions. As
 Moulton came along the line Mr. Lincoln grasped Moulton’s hand with his
 right, and with his left took the master of chancery by the shoulder and
 pulled him out of the line.

 “You don’t belong in that line, Moulton,” said Mr. Lincoln. “You belong
 here by me.”

 Everyone at the reception was a witness to the honoring of Moulton. From
 that hour every faculty that Moulton possessed was at the service of the
 President. A little act of kindness, skillfully bestowed, had won him; and
 he stayed on to the end.

 NEVER SUED A CLIENT.

 If a client did not pay, Lincoln did not believe in suing for the fee.
 When a fee was paid him his custom was to divide the money into two equal
 parts, put one part into his pocket, and the other into an envelope
 labeled “Herndon’s share.”

 THE LINCOLN HOUSEHOLD GOODS.

 It is recorded that when “Abe” was born, the household goods of his father
 consisted of a few cooking utensils, a little bedding, some carpenter
 tools, and four hundred gallons of the fierce product of the mountain
 still.

 RUNNING THE MACHINE.

 [image: {0287}]

 [image:]

 One of the cartoon-posters issued by the Democratic National Campaign
 Committee in the fall of 1864 is given here. It had the legend, “Running
 the Machine,” printed beneath; the “machine” was Secretary Chase’s
 “Greenback Mill,” and the mill was turning out paper money by the million
 to satisfy the demands of greedy contractors. “Uncle Abe” is pictured as
 about to tell one of his funny stories, of which the scene “reminds” him;
 Secretary of War Stanton is receiving a message from the front, describing
 a great victory, in which one prisoner and one gun were taken; Secretary
 of State Seward is handing an order to a messenger for the arrest of a man
 who had called him a “humbug,” the habeas corpus being suspended
 throughout the Union at that period; Secretary of the Navy Welles—the
 long-haired, long-bearded man at the head of the table—is figuring
 out a naval problem; at the side of the table, opposite “Uncle Abe,” are
 seated two Government contractors, shouting for “more greenbacks,” and at
 the extreme left is Secretary of the Treasury Fessenden (who succeeded
 Chase when the latter was made Chief Justice of the United States Supreme
 Court), who complains that he cannot satisfy the greed of the contractors
 for “more greenbacks,” although he is grinding away at the mill day and
 night.

 WAS “BOSS” WHEN NECESSARY.

 Lincoln was the actual head of the administration, and whenever he chose
 to do so he controlled Secretary of War Stanton as well as the other
 Cabinet ministers.

 Secretary Stanton on one occasion said: “Now, Mr. President, those are the
 facts and you must see that your order cannot be executed.”

 Lincoln replied in a somewhat positive tone: “Mr. Secretary, I reckon
 you’ll have to execute the order.”

 Stanton replied with vigor: “Mr. President, I cannot do it. This order is
 an improper one, and I cannot execute it.”

 Lincoln fixed his eyes upon Stanton, and, in a firm voice and accent that
 clearly showed his determination, said: “Mr. Secretary, it will have to be
 done.”

 It was done.

 “RATHER STARVE THAN SWINDLE.”

 Ward Lamon, once Lincoln’s law partner, relates a story which places
 Lincoln’s high sense of honor in a prominent light. In a certain case,
 Lincoln and Lamon being retained by a gentleman named Scott, Lamon put the
 fee at $250, and Scott agreed to pay it. Says Lamon:

 “Scott expected a contest, but, to his surprise, the case was tried inside
 of twenty minutes; our success was complete. Scott was satisfied, and
 cheerfully paid over the money to me inside the bar, Lincoln looking on.
 Scott then went out, and Lincoln asked, ‘What did you charge that man?’

 “I told him $250. Said he: ‘Lamon, that is all wrong. The service was not
 worth that sum. Give him back at least half of it.’

 “I protested that the fee was fixed in advance; that Scott was perfectly
 satisfied, and had so expressed himself. ‘That may be,’ retorted Lincoln,
 with a look of distress and of undisguised displeasure, ‘but I am not
 satisfied. This is positively wrong. Go, call him back and return half the
 money at least, or I will not receive one cent of it for my share.’

 “I did go, and Scott was astonished when I handed back half the fee.

 “This conversation had attracted the attention of the lawyers and the
 court. Judge David Davis, then on our circuit bench (afterwards Associate
 Justice on the United States Supreme bench), called Lincoln to him. The
 Judge never could whisper, but in this instance he probably did his best.
 At all events, in attempting to whisper to Lincoln he trumpeted his rebuke
 in about these words, and in rasping tones that could be heard all over
 the court-room: ‘Lincoln, I have been watching you and Lamon. You are
 impoverishing this bar by your picayune charges of fees, and the lawyers
 have reason to complain of you. You are now almost as poor as Lazarus, and
 if you don’t make people pay you more for your services you will die as
 poor as Job’s turkey!’

 “Judge O. L. Davis, the leading lawyer in that part of the State, promptly
 applauded this malediction from the bench; but Lincoln was immovable.

 “‘That money,’ said he, ‘comes out of the pocket of a poor, demented girl,
 and I would rather starve than swindle her in this manner.’”

 DON’T AIM TOO HIGH.

 “Billy, don’t shoot too high—aim lower, and the common people will
 understand you,” Lincoln once said to a brother lawyer.

 “They are the ones you want to reach—at least, they are the ones you
 ought to reach.

 “The educated and refined people will understand you, anyway. If you aim
 too high, your idea will go over the heads of the masses, and only hit
 those who need no hitting.”

 NOT MUCH AT RAIL-SPLITTING.

 One who afterward became one of Lincoln’s most devoted friends and
 adherents tells this story regarding the manner in which Lincoln received
 him when they met for the first time:

 “After a comical survey of my fashionable toggery,—my swallow-tail
 coat, white neck-cloth, and ruffled shirt (an astonishing outfit for a
 young limb of the law in that settlement), Lincoln said:

 “‘Going to try your hand at the law, are you? I should know at a glance
 that you were a Virginian; but I don’t think you would succeed at
 splitting rails. That was my occupation at your age, and I don’t think I
 have taken as much pleasure in anything else from that day to this.’”

 GAVE THE SOLDIER THE PREFERENCE.

 July 27th, 1863, Lincoln wrote the Postmaster-General:

 “Yesterday little indorsements of mine went to you in two cases of
 postmasterships, sought for widows whose husbands have fallen in the
 battles of this war.

 “These cases, occurring on the same day, brought me to reflect more
 attentively than what I had before done as to what is fairly due from us
 here in dispensing of patronage toward the men who, by fighting our
 battles, bear the chief burden of saving our country.

 “My conclusion is that, other claims and qualifications being equal, they
 have the right, and this is especially applicable to the disabled soldier
 and the deceased soldier’s family.”

 [image: {0291}]

 [image:]

 [image: {0292}]

 [image:]

 THE PRESIDENT WAS NOT SCARED.

 When told how uneasy all had been at his going to Richmond, Lincoln
 replied:

 “Why, if any one else had been President and had gone to Richmond, I would
 have been alarmed; but I was not scared about myself a bit.”

 JEFF. DAVIS’ REPLY TO LINCOLN.

 On the 20th of July, 1864, Horace Greeley crossed into Canada to confer
 with refugee rebels at Niagara. He bore with him this paper from the
 President:

 “To Whom It May Concern: Any proposition which embraces the restoration of
 peace, the integrity of the whole Union, and the abandonment of slavery,
 and which comes by and with an authority that can control the armies now
 at war with the United States, will be received and considered by the
 executive government of the United States, and will be met by liberal
 terms and other substantial and collateral points, and the bearer or
 bearers thereof shall have safe conduct both ways.”

 To this Jefferson Davis replied: “We are not fighting for slavery; we are
 fighting for independence.”

 LINCOLN WAS a GENTLEMAN.

 Lincoln was compelled to contend with the results of the ill-judged zeal
 of politicians, who forced ahead his flatboat and rail-splitting record,
 with the homely surroundings of his earlier days, and thus, obscured for
 the time, the other fact that, always having the heart, he had long since
 acquired the manners of a true gentleman.

 So, too, did he suffer from Eastern censors, who did not take those
 surroundings into account, and allowed nothing for his originality of
 character. One of these critics heard at Washington that Mr. Lincoln, in
 speaking at different times of some move or thing, said “it had petered
 out;” that some other one’s plan “wouldn’t gibe;” and being asked if the
 War and the cause of the Union were not a great care to him, replied:

 “Yes, it is a heavy hog to hold.”

 The first two phrases are so familiar here in the West that they need no
 explanation. Of the last and more pioneer one it may be said that it had a
 special force, and was peculiarly Lincoln-like in the way applied by him.

 In the early times in Illinois, those having hogs, did their own killing,
 assisted by their neighbors. Stripped of its hair, one held the carcass
 nearly perpendicular in the air, head down, while others put one point of
 the gambrel-bar through a slit in its hock, then over the string-pole, and
 the other point through the other hock, and so swung the animal clear of
 the ground. While all this was being done, it took a good man to “hold the
 hog,” greasy, warmly moist, and weighing some two hundred pounds. And
 often those with the gambrel prolonged the strain, being provokingly slow,
 in hopes to make the holder drop his burden.

 This latter thought is again expressed where President Lincoln, writing of
 the peace which he hoped would “come soon, to stay; and so come as to be
 worth the keeping in all future time,” added that while there would “be
 some black men who can remember that with silent tongue and clenched teeth
 and steady eye, and well-poised bayonet, they have helped mankind on to
 this great consummation,” he feared there would “be some white ones unable
 to forget that, with malignant heart and deceitful tongue, they had
 striven to hinder it.”

 He had two seemingly opposite elements little understood by strangers, and
 which those in more intimate relations with him find difficult to explain;
 an open, boyish tongue when in a happy mood, and with this a reserve of
 power, a force of thought that impressed itself without words on observers
 in his presence. With the cares of the nation on his mind, he became more
 meditative, and lost much of his lively ways remembered “back in
 Illinois.”

 HIS POOR RELATIONS.

 One of the most beautiful traits of Mr. Lincoln’s character was his
 considerate regard for the poor and obscure relatives he had left,
 plodding along in their humble ways of life. Wherever upon his circuit he
 found them, he always went to their dwellings, ate with them, and, when
 convenient, made their houses his home. He never assumed in their presence
 the slightest superiority to them. He gave them money when they needed it
 and he had it. Countless times he was known to leave his companions at the
 village hotel, after a hard day’s work in the court-room, and spend the
 evening with these old friends and companions of his humbler days. On one
 occasion, when urged not to go, he replied, “Why, Aunt’s heart would be
 broken if I should leave town without calling upon her;” yet, he was
 obliged to walk several miles to make the call.

 DESERTER’S SINS WASHED OUT IN BLOOD.

 This was the reply made by Lincoln to an application for the pardon of a
 soldier who had shown himself brave in war, had been severely wounded, but
 afterward deserted:

 “Did you say he was once badly wounded?

 “Then, as the Scriptures say that in the shedding of blood is the
 remission of sins, I guess we’ll have to let him off this time.”

 [image: {9295}]
 [image:]

 SURE CURE FOR BOILS.

 President Lincoln and Postmaster-General Blair were talking of the war.

 “Blair,” said the President, “did you ever know that fright has sometimes
 proven a cure for boils?” “No, Mr. President, how is that?” “I’ll tell
 you. Not long ago when a colonel, with his cavalry, was at the front, and
 the Rebs were making things rather lively for us, the colonel was ordered
 out to a reconnaissance. He was troubled at the time with a big boil where
 it made horseback riding decidedly uncomfortable. He finally dismounted
 and ordered the troops forward without him. Soon he was startled by the
 rapid reports of pistols and the helter-skelter approach of his troops in
 full retreat before a yelling rebel force. He forgot everything but the
 yells, sprang into his saddle, and made capital time over the fences and
 ditches till safe within the lines. The pain from his boil was gone, and
 the boil, too, and the colonel swore that there was no cure for boils so
 sure as fright from rebel yells.”

 PAY FOR EVERYTHING.

 When President Lincoln issued a military order, it was usually expressive,
 as the following shows:

 “War Department, Washington, July 22, ‘62.

 “First: Ordered that military commanders within the States of Virginia,
 South Carolina, Georgia, Florida, Alabama, Mississippi, Louisiana, Texas
 and Arkansas, in an orderly manner, seize and use any property, real or
 personal, which may be necessary or convenient for their several commands,
 for supplies, or for other military purposes; and that while property may
 be all stored for proper military objects, none shall be destroyed in
 wantonness or malice.

 “Second: That military and naval commanders shall employ as laborers
 within and from said States, so many persons of African descent as can be
 advantageously used for military or naval purposes, giving them reasonable
 wages for their labor.

 “Third: That as to both property and persons of African descent, accounts
 shall be kept sufficiently accurate and in detail to show quantities and
 amounts, and from whom both property and such persons shall have come, as
 a basis upon which compensation can be made in proper cases; and the
 several departments of this Government shall attend to and perform their
 appropriate parts towards the execution of these orders.

 “By order of the President.”

 BASHFUL WITH LADIES.

 Judge David Davis, Justice of the United States Supreme Court, and United
 States Senator from Illinois, was one of Lincoln’s most intimate friends.
 He told this story on “Abe”:

 “Lincoln was very bashful when in the presence of ladies. I remember once
 we were invited to take tea at a friend’s house, and while in the parlor I
 was called to the front gate to see someone.

 “When I returned, Lincoln, who had undertaken to entertain the ladies, was
 twisting and squirming in his chair, and as bashful as a schoolboy.”

 SAW HUMOR IN EVERYTHING.

 [image: {0297}]

 [image:]

 There was much that was irritating and uncomfortable in the circuit-riding
 of the Illinois court, but there was more which was amusing to a
 temperament like Lincoln’s. The freedom, the long days in the open air,
 the unexpected if trivial adventures, the meeting with wayfarers and
 settlers—all was an entertainment to him. He found humor and human
 interest on the route where his companions saw nothing but commonplaces.

 “He saw the ludicrous in an assemblage of fowls,” says H. C. Whitney, one
 of his fellow-itinerants, “in a man spading his garden, in a clothes-line
 full of clothes, in a group of boys, in a lot of pigs rooting at a mill
 door, in a mother duck teaching her brood to swim—in everything and
 anything.”

 SPECIFIC FOR FOREIGN “RASH.”

 It was in the latter part of 1863 that Russia offered its friendship to
 the United States, and sent a strong fleet of warships, together with
 munitions of war, to this country to be used in any way the President
 might see fit. Russia was not friendly to England and France, these
 nations having defeated her in the Crimea a few years before. As Great
 Britain and the Emperor of the French were continually bothering him,
 President Lincoln used Russia’s kindly feeling and action as a means of
 keeping the other two powers named in a neutral state of mind. Underneath
 the cartoon we here reproduce, which was labeled “Drawing Things to a
 Head,” and appeared in the issue of “Harper’s Weekly,” of November 28,
 1863, was this DR. LINCOLN (to smart boy of the shop): “Mild applications
 of Russian Salve for our friends over the way, and heavy doses—and
 plenty of it for our Southern patient!!”

 Secretary of State Seward was the “smart boy” of the shop, and “our friend
 over the way” were England and France. The latter bothered President
 Lincoln no more, but it is a fact that the Confederate privateer Alabama
 was manned almost entirely by British seamen; also, that when the Alabama
 was sunk by the Kearsarge, in the summer of 1864, the Confederate seamen
 were picked up by an English vessel, taken to Southhampton, and set at
 liberty!

 FAVORED THE OTHER SIDE.

 Lincoln was candor itself when conducting his side of a case in court.
 General Mason Brayman tells this story as an illustration:

 “It is well understood by the profession that lawyers do not read authors
 favoring the opposite side. I once heard Mr. Lincoln, in the Supreme Court
 of Illinois, reading from a reported case some strong points in favor of
 his argument. Reading a little too far, and before becoming aware of it,
 plunged into an authority against himself.

 “Pausing a moment, he drew up his shoulders in a comical way, and half
 laughing, went on, ‘There, there, may it please the court, I reckon I’ve
 scratched up a snake. But, as I’m in for it, I guess I’ll read it
 through.’

 “Then, in his most ingenious and matchless manner, he went on with his
 argument, and won his case, convincing the court that it was not much of a
 snake after all.”

 LINCOLN AND THE “SHOW”

 Lincoln was fond of going all by himself to any little show or concert. He
 would often slip away from his fellow-lawyers and spend the entire evening
 at a little magic lantern show intended for children.

 A traveling concert company was always sure of drawing Lincoln. A Mrs.
 Hillis, a member of the “Newhall Family,” and a good singer, was the only
 woman who ever seemed to exhibit any liking for him—so Lincoln said.
 He attended a negro-minstrel show in Chicago, once, where he heard Dixie
 sung. It was entirely new, and pleased him greatly.

 “MIXING” AND “MINGLING.”

 An Eastern newspaper writer told how Lincoln, after his first nomination,
 received callers, the majority of them at his law office:

 “While talking to two or three gentlemen and standing up, a very hard
 looking customer rolled in and tumbled into the only vacant chair and the
 one lately occupied by Mr. Lincoln. Mr. Lincoln’s keen eye took in the
 fact, but gave no evidence of the notice.

 “Turning around at last he spoke to the odd specimen, holding out his hand
 at such a distance that our friend had to vacate the chair if he accepted
 the proffered shake. Mr. Lincoln quietly resumed his chair.

 “It was a small matter, yet one giving proof more positively than a larger
 event of that peculiar way the man has of mingling with a mixed crowd.”

 TOOK PART OF THE BLAME.

 Among the lawyers who traveled the circuit with Lincoln was Usher F.
 Linder, whose daughter, Rose Linder Wilkinson, has left many Lincoln
 reminiscences.

 “One case in which Mr. Lincoln was interested concerned a member of my own
 family,” said Mrs. Wilkinson. “My brother, Dan, in the heat of a quarrel,
 shot a young man named Ben Boyle and was arrested. My father was seriously
 ill with inflammatory rheumatism at the time, and could scarcely move hand
 or foot. He certainly could not defend Dan. I was his secretary, and I
 remember it was but a day or so after the shooting till letters of
 sympathy began to pour in. In the first bundle which I picked up there was
 a big letter, the handwriting on which I recognized as that of Mr.
 Lincoln. The letter was very sympathetic.

 “‘I know how you feel, Linder,’ it said. ‘I can understand your anger as a
 father, added to all the other sentiments. But may we not be in a measure
 to blame? We have talked about the defense of criminals before our
 children; about our success in defending them; have left the impression
 that the greater the crime, the greater the triumph of securing an
 acquittal. Dan knows your success as a criminal lawyer, and he depends on
 you, little knowing that of all cases you would be of least value in
 this.’

 “He concluded by offering his services, an offer which touched my father
 to tears.

 “Mr. Lincoln tried to have Dan released on bail, but Ben Boyle’s family
 and friends declared the wounded man would die, and feeling had grown so
 bitter that the judge would not grant any bail. So the case was changed to
 Marshall county, but as Ben finally recovered it was dismissed.”

 THOUGHT OF LEARNING A TRADE.

 Lincoln at one time thought seriously of learning the blacksmith’s trade.
 He was without means, and felt the immediate necessity of undertaking some
 business that would give him bread. While entertaining this project an
 event occurred which, in his undetermined state of mind, seemed to open a
 way to success in another quarter.

 Reuben Radford, keeper of a small store in the village of New Salem, had
 incurred the displeasure of the “Clary Grove Boys,” who exercised their
 “regulating” prerogatives by irregularly breaking his windows. William G.
 Greene, a friend of young Lincoln, riding by Radford’s store soon
 afterward, was hailed by him, and told that he intended to sell out. Mr.
 Greene went into the store, and offered him at random $400 for his stock,
 which offer was immediately accepted.

 Lincoln “happened in” the next day, and being familiar with the value of
 the goods, Mr. Greene proposed to him to take an inventory of the stock,
 to see what sort of a bargain he had made. This he did, and it was found
 that the goods were worth $600.

 Lincoln then made an offer of $125 for his bargain, with the proposition
 that he and a man named Berry, as his partner, take over Greene’s notes
 given to Radford. Mr. Greene agreed to the arrangement, but Radford
 declined it, except on condition that Greene would be their security.
 Greene at last assented.

 Lincoln was not afraid of the “Clary Grove Boys”; on the contrary, they
 had been his most ardent friends since the time he thrashed “Jack”
 Armstrong, champion bully of “The Grove”—but their custom was not
 heavy.

 The business soon became a wreck; Greene had to not only assist in closing
 it up, but pay Radford’s notes as well. Lincoln afterwards spoke of these
 notes, which he finally made good to Greene, as “the National Debt.”

 LINCOLN DEFENDS FIFTEEN MRS. NATIONS.

 [image: {9301}]
 [image:]

 When Lincoln’s sympathies were enlisted in any cause, he worked like a
 giant to win. At one time (about 1855) he was in attendance upon court at
 the little town of Clinton, Ill., and one of the cases on the docket was
 where fifteen women from a neighboring village were defendants, they
 having been indicted for trespass. Their offense, as duly set forth in the
 indictment, was that of swooping down upon one Tanner, the keeper of a
 saloon in the village, and knocking in the heads of his barrels. Lincoln
 was not employed in the case, but sat watching the trial as it proceeded.

 In defending the ladies, their attorney seemed to evince a little want of
 tact, and this prompted one of the former to invite Mr. Lincoln to add a
 few words to the jury, if he thought he could aid their cause. He was too
 gallant to refuse, and their attorney having consented, he made use of the
 following argument:

 “In this case I would change the order of indictment and have it read The
 State vs. Mr. Whiskey, instead of The State vs. The Ladies; and touching
 these there are three laws: the law of self-protection; the law of the
 land, or statute law; and the moral law, or law of God.

 “First the law of self-protection is a law of necessity, as evinced by our
 forefathers in casting the tea overboard and asserting their right to the
 pursuit of life, liberty and happiness: In this case it is the only
 defense the Ladies have, for Tanner neither feared God nor regarded man.

 “Second, the law of the land, or statute law, and Tanner is recreant to
 both.

 “Third, the moral law, or law of God, and this is probably a law for the
 violation of which the jury can fix no punishment.”

 Lincoln gave some of his own observations on the ruinous effects of
 whiskey in society, and demanded its early suppression.

 After he had concluded, the Court, without awaiting the return of the
 jury, dismissed the ladies, saying:

 “Ladies, go home. I will require no bond of you, and if any fine is ever
 wanted of you, we will let you know.”

 AVOIDED EVEN APPEARANCE OF EVIL

 Frank W. Tracy, President of the First National Bank of Springfield, tells
 a story illustrative of two traits in Mr. Lincoln’s character. Shortly
 after the National banking law went into effect the First National of
 Springield was chartered, and Mr. Tracy wrote to Mr. Lincoln, with whom he
 was well acquainted in a business way, and tendered him an opportunity to
 subscribe for some of the stock.

 In reply to the kindly offer Mr. Lincoln wrote, thanking Mr. Tracy, but at
 the same time declining to subscribe. He said he recognized that stock in
 a good National bank would be a good thing to hold, but he did not feel
 that he ought, as President, profit from a law which had been passed under
 his administration.

 “He seemed to wish to avoid even the appearance of evil,” said Mr. Tracy,
 in telling of the incident. “And so the act proved both his unvarying
 probity and his unfailing policy.”

 WAR DIDN’T ADMIT OF HOLIDAYS.

 Lincoln wrote a letter on October 2d, 1862, in which he observed:

 “I sincerely wish war was a pleasanter and easier business than it is, but
 it does not admit of holidays.”

 “NEUTRALITY.”

 [image: {8303}]
 [image:]

 Old John Bull got himself into a precious fine scrape when he went so far
 as to “play double” with the North, as well as the South, during the great
 American Civil War. In its issue of November 14th, 1863, London “Punch”
 printed a rather clever cartoon illustrating the predicament Bull had
 created for himself. John is being lectured by Mrs. North and Mrs. South—both
 good talkers and eminently able to hold their own in either social
 conversation, parliamentary debate or political argument—but he
 bears it with the best grace possible. This is the way the text underneath
 the picture runs:

 MRS. NORTH. “How about the Alabama, you wicked old man?” MRS. SOUTH:
 “Where’s my rams? Take back your precious consols—there!!” “Punch”
 had a good deal of fun with old John before it was through with him, but,
 as the Confederate privateer Alabama was sent beneath the waves of the
 ocean at Cherbourg by the Kearsarge, and Mrs. South had no need for any
 more rams, John got out of the difficulty without personal injury. It was
 a tight squeeze, though, for Mrs. North was in a fighting humor, and
 prepared to scratch or pull hair. The fact that the privateer Alabama,
 built at an English shipyard and manned almost entirely by English
 sailors, had managed to do about $10,000,000 worth of damage to United
 States commerce, was enough to make any one angry.

 DAYS OF GLADNESS PAST.

 After the war was well on, a patriot woman of the West urged President
 Lincoln to make hospitals at the North where the sick from the Army of the
 Mississippi could revive in a more bracing air. Among other reasons, she
 said, feelingly: “If you grant my petition, you will be glad as long as
 you live.”

 With a look of sadness impossible to describe, the President said:

 “I shall never be glad any more.”

 WOULDN’T TAKE THE MONEY.

 Lincoln always regarded himself as the friend and protector of unfortunate
 clients, and such he would never press for pay for his services. A client
 named Cogdal was unfortunate in business, and gave a note in settlement of
 legal fees. Soon afterward he met with an accident by which he lost a
 hand. Meeting Lincoln some time after on the steps of the State-House, the
 kind lawyer asked him how he was getting along.

 “Badly enough,” replied Cogdal; “I am both broken up in business and
 crippled.” Then he added, “I have been thinking about that note of yours.”

 Lincoln, who had probably known all about Cogdal’s troubles, and had
 prepared himself for the meeting, took out his pocket-book, and saying,
 with a laugh, “Well, you needn’t think any more about it,” handed him the
 note.

 Cogdal protesting, Lincoln said, “Even if you had the money, I would not
 take it,” and hurried away.

 GRANT HELD ON ALL THE TIME.

 (Dispatch to General Grant, August 17th, 1864.)

 “I have seen your dispatch expressing your unwillingness to break your
 hold where you are. Neither am I willing.

 “Hold on with a bulldog grip.”

 CHEWED THE CUD IN SOLITUDE.

 As a student (if such a term could be applied to Lincoln), one who did not
 know him might have called him indolent. He would pick up a book and run
 rapidly over the pages, pausing here and there.

 At the end of an hour—never more than two or three hours—he
 would close the book, stretch himself out on the office lounge, and then,
 with hands under his head and eyes shut, would digest the mental food he
 had just taken.

 “ABE’S” YANKEE INGENUITY.

 [image: {0305}]

 [image:]

 War Governor Richard Yates (he was elected Governor of Illinois in 1860,
 when Lincoln was first elected President) told a good story at Springfield
 (Ill.) about Lincoln.

 One day the latter was in the Sangamon River with his trousers rolled up
 five feet—more or less—trying to pilot a flatboat over a
 mill-dam. The boat was so full of water that it was hard to manage.
 Lincoln got the prow over, and then, instead of waiting to bail the water
 out, bored a hole through the projecting part and let it run out,
 affording a forcible illustration of the ready ingenuity of the future
 President.

 LINCOLN PAID HOMAGE TO WASHINGTON.

 The Martyr President thus spoke of Washington in the course of an address:

 “Washington is the mightiest name on earth—long since the mightiest
 in the cause of civil liberty, still mightiest in moral reformation.

 “On that name a eulogy is expected. It cannot be.

 “To add brightness to the sun or glory to the name of Washington is alike
 impossible.

 “Let none attempt it.

 “In solemn awe pronounce the name, and, in its naked, deathless splendor,
 leave it shining on.”

 STIRRED EVEN THE REPORTERS.

 Lincoln’s influence upon his audiences was wonderful. He could sway people
 at will, and nothing better illustrates his extraordinary power than he
 manner in which he stirred up the newspaper reporters by his Bloomingon
 speech.

 Joseph Medill, editor of the Chicago Tribune, told the story:

 “It was my journalistic duty, though a delegate to the convention, to make
 a ‘longhand’ report of the speeches delivered for the Tribune. I did make
 a few paragraphs of what Lincoln said in the first eight or ten minutes,
 but I became so absorbed in his magnetic oratory that I forgot myself and
 ceased to take notes, and joined with the convention in cheering and
 stamping and clapping to the end of his speech.

 “I well remember that after Lincoln sat down and calm had succeeded the
 tempest, I waked out of a sort of hypnotic trance, and then thought of my
 report for the paper. There was nothing written but an abbreviated
 introduction.

 “It was some sort of satisfaction to find that I had not been ‘scooped,’
 as all the newspaper men present had been equally carried away by the
 excitement caused by the wonderful oration and had made no report or
 sketch of the speech.”

 WHEN “ABE” CAME IN.

 When “Abe” was fourteen years of age, John Hanks journeyed from Kentucky
 to Indiana and lived with the Lincolns. He described “Abe’s” habits thus:

 “When Lincoln and I returned to the house from work, he would go to the
 cupboard, snatch a piece of corn-bread, take down a book, sit down on a
 chair, cock his legs up as high as his head, and read.

 “He and I worked barefooted, grubbed it, plowed, mowed, cradled together;
 plowed corn, gathered it, and shucked corn. ‘Abe’ read constantly when he
 had an opportunity.”

 ETERNAL FIDELITY TO THE CAUSE OF LIBERTY.

 During the Harrison Presidential campaign of 1840, Lincoln said, in a
 speech at Springfield, Illinois:

 “Many free countries have lost their liberty, and ours may lose hers; but
 if she shall, be it my proudest plume, not that I was last to desert, but
 that I never deserted her.

 “I know that the great volcano at Washington, aroused and directed by the
 evil spirit that reigns there, is belching forth the lava of political
 corruption in a current broad and deep, which is sweeping with frightful
 velocity over the whole length and breadth of the land, bidding fair to
 leave unscathed no green spot or living thing.

 “I cannot deny that all may be swept away. Broken by it, I, too, may be;
 bow to it I never will.

 “The possibility that we may fail in the struggle ought not to deter us
 from the support of a cause which we believe to be just. It shall never
 deter me.

 “If ever I feel the soul within me elevate and expand to those dimensions
 not wholly unworthy of its Almighty Architect, it is when I contemplate
 the cause of my country, deserted by all the world beside, and I standing
 up boldly alone, and hurling defiance at her victorious oppressors.

 “Here, without contemplating consequences, before heaven, and in the face
 of the world, I swear eternal fidelity to the just cause, as I deem it, of
 the land of my life, my liberty, and my love; and who that thinks with me
 will not fearlessly adopt the oath that I take?

 “Let none falter who thinks he is right, and we may succeed.

 “But if, after all, we shall fail, be it so; we have the proud consolation
 of saying to our consciences, and to the departed shade of our country’s
 freedom, that the cause approved of our judgment, and, adorned of our
 hearts in disaster, in chains, in death, we never faltered in defending.”

 “ABE’S” “DEFALCATIONS.”

 Lincoln could not rest for as instant under the consciousness that, even
 unwittingly, he had defrauded anybody. On one occasion, while clerking in
 Offutt’s store, at New Salem, he sold a woman a little bale of goods,
 amounting, by the reckoning, to $2.20. He received the money, and the
 woman went away.

 On adding the items of the bill again to make himself sure of correctness,
 he found that he had taken six and a quarter cents too much.

 It was night, and, closing and locking the store, he started out on foot,
 a distance of two or three miles, for the house of his defrauded customer,
 and, delivering to her the sum whose possession had so much troubled him,
 went home satisfied.

 On another occasion, just as he was closing the store for the night, a
 woman entered and asked for half a pound of tea. The tea was weighed out
 and paid for, and the store was left for the night.

 The next morning Lincoln, when about to begin the duties of the day,
 discovered a four-ounce weight on the scales. He saw at once that he had
 made a mistake, and, shutting the store, he took a long walk before
 breakfast to deliver the remainder of the tea.

 These are very humble incidents, but they illustrate the man’s perfect
 conscientiousness—his sensitive honesty—better, perhaps, than
 they would if they were of greater moment.

 [image: {0309}]

 [image:]

 [image: {0310}]

 [image:]

 HE WASN’T GUILELESS.

 Leonard Swett, of Chicago, whose counsels were doubtless among the most
 welcome to Lincoln, in summing up Lincoln’s character, said:

 “From the commencement of his life to its close I have sometimes doubted
 whether he ever asked anybody’s advice about anything. He would listen to
 everybody; he would hear everybody; but he rarely, if ever, asked for
 opinions.

 “As a politician and as President he arrived at all his conclusions from
 his own reflections, and when his conclusions were once formed he never
 doubted but what they were right.

 “One great public mistake of his (Lincoln’s) character, as generally
 received and acquiesced in, is that he is considered by the people of this
 country as a frank, guileless, and unsophisticated man. There never was a
 greater mistake.

 “Beneath a smooth surface of candor and apparent declaration of all his
 thoughts and feelings he exercised the most exalted tact and wisest
 discrimination. He handled and moved men remotely as we do pieces upon a
 chess-board.

 “He retained through life all the friends he ever had, and he made the
 wrath of his enemies to praise him. This was not by cunning or intrigue in
 the low acceptation of the term, but by far-seeing reason and discernment.
 He always told only enough of his plans and purposes to induce the belief
 that he had communicated all; yet he reserved enough to have communicated
 nothing.”

 SWEET, BUT MILD REVENGE.

 When the United States found that a war with Black Hawk could not be
 dodged, Governor Reynolds, of Illinois, issued a call for volunteers, and
 among the companies that immediately responded was one from Menard county,
 Illinois. Many of these volunteers were from New Salem and Clary’s Grove,
 and Lincoln, being out of business, was the first to enlist.

 The company being full, the men held a meeting at Richland for the
 election of officers. Lincoln had won many hearts, and they told him that
 he must be their captain. It was an office to which he did not aspire, and
 for which he felt he had no special fitness; but he finally consented to
 be a candidate.

 There was but one other candidate, a Mr. Kirkpatrick, who was one of the
 most influential men of the region. Previously, Kirkpatrick had been an
 employer of Lincoln, and was so overbearing in his treatment of the young
 man that the latter left him.

 The simple mode of electing a captain adopted by the company was by
 placing the candidates apart, and telling the men to go and stand with the
 one they preferred. Lincoln and his competitor took their positions, and
 then the word was given. At least three out of every four went to Lincoln
 at once.

 When it was seen by those who had arranged themselves with the other
 candidate that Lincoln was the choice of the majority of the company, they
 left their places, one by one, and came over to the successful side, until
 Lincoln’s opponent in the friendly strife was left standing almost alone.

 “I felt badly to see him cut so,” says a witness of the scene.

 Here was an opportunity for revenge. The humble laborer was his employer’s
 captain, but the opportunity was never improved. Mr. Lincoln frequently
 confessed that no subsequent success of his life had given him half the
 satisfaction that this election did.

 DIDN’T TRUST THE COURT.

 In one of his many stories of Lincoln, his law partner, W. H. Herndon,
 told this as illustrating Lincoln’s shrewdness as a lawyer:

 “I was with Lincoln once and listened to an oral argument by him in which
 he rehearsed an extended history of the law. It was a carefully prepared
 and masterly discourse, but, as I thought, entirely useless. After he was
 through and we were walking home, I asked him why he went so far back in
 the history of the law. I presumed the court knew enough history.

 “‘That’s where you’re mistaken,’ was his instant rejoinder. ‘I dared not
 just the case on the presumption that the court knows everything—in
 fact I argued it on the presumption that the court didn’t know anything,’
 a statement, which, when one reviews the decision of our appellate courts,
 is not so extravagant as one would at first suppose.”

 HANDSOMEST MAN ON EARTH.

 One day Thaddeus Stevens called at the White House with an elderly woman,
 whose son had been in the army, but for some offense had been
 court-martialed and sentenced to death. There were some extenuating
 circumstances, and after a full hearing the President turned to Stevens
 and said: “Mr. Stevens, do you think this is a case which will warrant my
 interference?”

 “With my knowledge of the facts and the parties,” was the reply, “I should
 have no hesitation in granting a pardon.”

 “Then,” returned Mr. Lincoln, “I will pardon him,” and proceeded forthwith
 to execute the paper.

 The gratitude of the mother was too deep for expression, save by her
 tears, and not a word was said between her and Stevens until they were
 half way down the stairs on their passage out, when she suddenly broke
 forth in an excited manner with the words:

 “I knew it was a copperhead lie!”

 “What do you refer to, madam?” asked Stevens.

 “Why, they told me he was an ugly-looking man,” she replied, with
 vehemence. “He is the handsomest man I ever saw in my life.”

 THAT COON CAME DOWN.

 [image: {9313}]
 [image:]

 “Lincoln’s Last Warning” was the title of a cartoon which appeared in
 “Harper’s Weekly,” on October 11, 1862. Under the picture was the text:

 “Now if you don’t come down I’ll cut the tree from under you.”

 This illustration was peculiarly apt, as, on the 1st of January, 1863,
 President Lincoln issued his great Emancipation Proclamation, declaring
 all slaves in the United States forever free. “Old Abe” was a handy man
 with the axe, he having split many thousands of rails with its keen edge.
 As the “Slavery Coon” wouldn’t heed the warning, Lincoln did cut the tree
 from under him, and so he came down to the ground with a heavy thump.

 This Act of Emancipation put an end to the notion of the Southern slave
 holders that involuntary servitude was one of the “sacred institutions” on
 the Continent of North America. It also demonstrated that Lincoln was
 thoroughly in earnest when he declared that he would not only save the
 Union, but that he meant what he said in the speech wherein he asserted,
 “This Nation cannot exist half slave and half free.”

 WROTE “PIECES” WHEN VERY YOUNG.

 At fifteen years of age “Abe” wrote “pieces,” or compositions, and even
 some doggerel rhyme, which he recited, to the great amusement of his
 playmates.

 One of his first compositions was against cruelty to animals. He was very
 much annoyed and pained at the conduct of the boys, who were in the habit
 of catching terrapins and putting coals of fire on their backs, which
 thoroughly disgusted Abraham.

 “He would chide us,” said “Nat” Grigsby, “tell us it was wrong, and would
 write against it.”

 When eighteen years old, “Abe” wrote a “piece” on “National Politics,” and
 it so pleased a lawyer friend, named Pritchard, that the latter had it
 printed in an obscure paper, thereby adding much to the author’s pride.
 “Abe” did not conceal his satisfaction. In this “piece” he wrote, among
 other things:

 “The American government is the best form of government for an intelligent
 people. It ought to be kept sound, and preserved forever, that general
 education should be fostered and carried all over the country; that the
 Constitution should be saved, the Union perpetuated and the laws revered,
 respected and enforced.”

 “TRY TO STEER HER THROUGH.”

 John A. Logan and a friend of Illinois called upon Lincoln at Willard’s
 Hotel, Washington, February 23d, the morning of his arrival, and urged a
 vigorous, firm policy.

 Patiently listening, Lincoln replied seriously but cheerfully:

 “As the country has placed me at the helm of the ship, I’ll try to steer
 her through.”

 GRAND, GLOOMY AND PECULIAR.

 Lincoln was a marked and peculiar young man. People talked about him. His
 studious habits, his greed for information, his thorough mastery of the
 difficulties of every new position in which he was placed, his
 intelligence on all matters of public concern, his unwearying good-nature,
 his skill in telling a story, his great athletic power, his quaint, odd
 ways, his uncouth appearance—all tended to bring him in sharp
 contrast with the dull mediocrity by which he was surrounded.

 Denton Offutt, his old employer, said, after having had a conversation
 with Lincoln, that the young man “had talent enough in him to make a
 President.”

 ON THE WAY TO GETTYSBURG.

 [image: {9315}]
 [image:]

 When Lincoln was on his way to the National Cemetery at Gettysburg, an old
 gentleman told him that his only son fell on Little Round Top at
 Gettysburg, and he was going to look at the spot. Mr. Lincoln replied:
 “You have been called on to make a terrible sacrifice for the Union, and a
 visit to that spot, I fear, will open your wounds afresh.

 “But, oh, my dear sir, if we had reached the end of such sacrifices, and
 had nothing left for us to do but to place garlands on the graves of those
 who have already fallen, we could give thanks even amidst our tears; but
 when I think of the sacrifices of life yet to be offered, and the hearts
 and homes yet to be made desolate before this dreadful war is over, my
 heart is like lead within me, and I feel at times like hiding in deep
 darkness.” At one of the stopping places of the train, a very beautiful
 child, having a bunch of rosebuds in her hand, was lifted up to an open
 window of the President’s car. “Floweth for the President.” The President
 stepped to the window, took the rosebuds, bent down and kissed the child,
 saying, “You are a sweet little rosebud yourself. I hope your life will
 open into perpetual beauty and goodness.”

 STOOD UP THE LONGEST.

 There was a rough gallantry among the young people; and Lincoln’s old
 comrades and friends in Indiana have left many tales of how he “went to
 see the girls,” of how he brought in the biggest back-log and made the
 brightest fire; of how the young people, sitting around it, watching the
 way the sparks flew, told their fortunes.

 He helped pare apples, shell corn and crack nuts. He took the girls to
 meeting and to spelling school, though he was not often allowed to take
 part in the spelling-match, for the one who “chose first” always chose
 “Abe” Lincoln, and that was equivalent to winning, as the others knew that
 “he would stand up the longest.”

 A MORTIFYING EXPERIENCE.

 A lady reader or elocutionist came to Springfield in 1857. A large crowd
 greeted her. Among other things she recited “Nothing to Wear,” a piece in
 which is described the perplexities that beset “Miss Flora McFlimsy” in
 her efforts to appear fashionable.

 In the midst of one stanza in which no effort is made to say anything
 particularly amusing, and during the reading of which the audience
 manifested the most respectful silence and attention, some one in the rear
 seats burst out with a loud, coarse laugh, a sudden and explosive guffaw.

 It startled the speaker and audience, and kindled a storm of unsuppressed
 laughter and applause. Everybody looked back to ascertain the cause of the
 demonstration, and were greatly surprised to find that it was Mr. Lincoln.

 He blushed and squirmed with the awkward diffidence of a schoolboy. What
 caused him to laugh, no one was able to explain. He was doubtless wrapped
 up in a brown study, and recalling some amusing episode, indulged in
 laughter without realizing his surroundings. The experience mortified him
 greatly.

 NO HALFWAY BUSINESS.

 Soon after Mr. Lincoln began to practice law at Springfield, he was
 engaged in a criminal case in which it was thought there was little chance
 of success. Throwing all his powers into it, he came off victorious, and
 promptly received for his services five hundred dollars. A legal friend,
 calling upon him the next morning, found him sitting before a table, upon
 which his money was spread out, counting it over and over.

 “Look here, Judge,” said he. “See what a heap of money I’ve got from this
 case. Did you ever see anything like it? Why, I never had so much money in
 my life before, put it all together.” Then, crossing his arms upon the
 table, his manner sobering down, he added: “I have got just five hundred
 dollars; if it were only seven hundred and fifty, I would go directly and
 purchase a quarter section of land, and settle it upon my old
 step-mother.”

 His friend said that if the deficiency was all he needed, he would loan
 him the amount, taking his note, to which Mr. Lincoln instantly acceded.

 His friend then said:

 “Lincoln, I would do just what you have indicated. Your step-mother is
 getting old, and will not probably live many years. I would settle the
 property upon her for her use during her lifetime, to revert to you upon
 her death.”

 With much feeling, Mr. Lincoln replied:

 “I shall do no such thing. It is a poor return at best for all the good
 woman’s devotion and fidelity to me, and there is not going to be any
 halfway business about it.” And so saying, he gathered up his money and
 proceeded forthwith to carry his long-cherished purpose into execution.

 DISCOURAGED LITIGATION.

 Lincoln believed in preventing unnecessary litigation, and carried out
 this in his practice. “Who was your guardian?” he asked a young man who
 came to him to complain that a part of the property left him had been
 withheld. “Enoch Kingsbury,” replied the young man.

 “I know Mr. Kingsbury,” said Lincoln, “and he is not the man to have
 cheated you out of a cent, and I can’t take the case, and advise you to
 drop the subject.”

 And it was dropped.

 GOING HOME TO GET READY.

 Edwin M. Stanton was one of the attorneys in the great “reaper patent”
 case heard in Cincinnati in 1855, Lincoln also having been retained. The
 latter was rather anxious to deliver the argument on the general
 propositions of law applicable to the case, but it being decided to have
 Mr. Stanton do this, the Westerner made no complaint.

 Speaking of Stanton’s argument and the view Lincoln took of it, Ralph
 Emerson, a young lawyer who was present at the trial, said:

 “The final summing up on our side was by Mr. Stanton, and though he took
 but about three hours in its delivery, he had devoted as many, if not
 more, weeks to its preparation. It was very able, and Mr. Lincoln was
 throughout the whole of it a rapt listener. Mr. Stanton closed his speech
 in a flight of impassioned eloquence.

 “Then the court adjourned for the day, and Mr. Lincoln invited me to take
 a long walk with him. For block after block he walked rapidly forward, not
 saying a word, evidently deeply dejected.

 “At last he turned suddenly to me, exclaiming, ‘Emerson, I am going home.’
 A pause. ‘I am going home to study law.’

 “‘Why,’ I exclaimed, ‘Mr. Lincoln, you stand at the head of the bar in
 Illinois now! What are you talking about?’

 “‘Ah, yes,’ he said, ‘I do occupy a good position there, and I think that
 I can get along with the way things are done there now. But these
 college-trained men, who have devoted their whole lives to study, are
 coming West, don’t you see? And they study their cases as we never do.
 They have got as far as Cincinnati now. They will soon be in Illinois.’

 “Another long pause; then stopping and turning toward me, his countenance
 suddenly assuming that look of strong determination which those who knew
 him best sometimes saw upon his face, he exclaimed, ‘I am going home to
 study law! I am as good as any, of them, and when they get out to
 Illinois, I will be ready for them.’”

 “THE ‘RAIL-SPUTTER’ REPAIRING THE UNION.”

 [image: {0319}]

 [image:]

 The cartoon given here in facsimile was one of the posters which decorated
 the picturesque Presidential campaign of 1864, and assisted in making the
 period previous to the vote-casting a lively and memorable one. This
 poster was a lithograph, and, as the title, “The Rail-Splitter at Work
 Repairing the Union,” would indicate, the President is using the
 Vice-Presidential candidate on the Republican National ticket (Andrew
 Johnson) as an aid in the work. Johnson was, in early life, a tailor, and
 he is pictured as busily engaged in sewing up the rents made in the map of
 the Union by the secessionists.

 Both men are thoroughly in earnest, and, as history relates, the torn
 places in the Union map were stitched together so nicely that no one could
 have told, by mere observation, that a tear had ever been made. Andrew
 Johnson, who succeeded Lincoln upon the assassination of the latter, was a
 remarkable man. Born in North Carolina, he removed to Tennessee when
 young, was Congressman, Governor, and United States Senator, being made
 military Governor of his State in 1862. A strong, stanch Union man, he was
 nominated for the Vice-Presidency on the Lincoln ticket to conciliate the
 War Democrats. After serving out his term as President, he was again
 elected United States Senator from Tennessee, but died shortly after
 taking his seat. But he was just the sort of a man to assist “Uncle Abe”
 in sewing up the torn places in the Union map, and as military Governor of
 Tennessee was a powerful factor in winning friends in the South to the
 Union cause.

 “FIND OUT FOR YOURSELVES.”

 “Several of us lawyers,” remarked one of his colleagues, “in the eastern
 end of the circuit, annoyed Lincoln once while he was holding court for
 Davis by attempting to defend against a note to which there were many
 makers. We had no legal, but a good moral defense, but what we wanted most
 of all was to stave it off till the next term of court by one expedient or
 another.

 “We bothered ‘the court’ about it till late on Saturday, the day of
 adjournment. He adjourned for supper with nothing left but this case to
 dispose of. After supper he heard our twaddle for nearly an hour, and then
 made this odd entry.

 “‘L. D. Chaddon vs. J. D. Beasley et al. April Term, 1856. Champaign
 county Court. Plea in abatement by B. Z. Green, a defendant not served,
 filed Saturday at 11 o’clock a. m., April 24, 1856, stricken from the
 files by order of court. Demurrer to declaration, if there ever was one,
 overruled. Defendants who are served now, at 8 o’clock p. m., of the last
 day of the term, ask to plead to the merits, which is denied by the court
 on the ground that the offer comes too late, and therefore, as by nil
 dicet, judgment is rendered for Pl’ff. Clerk assess damages. A. Lincoln,
 Judge pro tem.’

 “The lawyer who reads this singular entry will appreciate its oddity if no
 one else does. After making it, one of the lawyers, on recovering from his
 astonishment, ventured to enquire: ‘Well, Lincoln, how can we get this
 case up again?’

 “Lincoln eyed him quizzically for a moment, and then answered, ‘You have
 all been so mighty smart about this case, you can find out how to take it
 up again yourselves.”’

 ROUGH ON THE NEGRO.

 [image: {9321}]
 [image:]

 Mr. Lincoln, one day, was talking with the Rev. Dr. Sunderland about the
 Emancipation Proclamation and the future of the negro. Suddenly a ripple
 of amusement broke the solemn tone of his voice. “As for the negroes,
 Doctor, and what is going to become of them: I told Ben Wade the other
 day, that it made me think of a story I read in one of my first books,
 ‘Aesop’s Fables.’ It was an old edition, and had curious rough wood cuts,
 one of which showed three white men scrubbing a negro in a potash kettle
 filled with cold water. The text explained that the men thought that by
 scrubbing the negro they might make him white. Just about the time they
 thought they were succeeding, he took cold and died. Now, I am afraid that
 by the time we get through this War the negro will catch cold and die.”

 CHALLENGED ALL COMERS.

 Personal encounters were of frequent occurrence in Gentryville in early
 days, and the prestige of having thrashed an opponent gave the victor
 marked social distinction. Green B. Taylor, with whom “Abe” worked the
 greater part of one winter on a farm, furnished an account of the noted
 fight between John Johnston, “Abe’s” stepbrother, and William Grigsby, in
 which stirring drama “Abe” himself played an important role before the
 curtain was rung down.

 Taylor’s father was the second for Johnston, and William Whitten
 officiated in a similar capacity for Grigsby. “They had a terrible fight,”
 related Taylor, “and it soon became apparent that Grigsby was too much for
 Lincoln’s man, Johnston. After they had fought a long time without
 interference, it having been agreed not to break the ring, ‘Abe’ burst
 through, caught Grigsby, threw him off and some feet away. There Grigsby
 stood, proud as Lucifer, and, swinging a bottle of liquor over his head,
 swore he was ‘the big buck of the lick.’

 “‘If any one doubts it,’ he shouted, ‘he has only to come on and whet his
 horns.’”

 A general engagement followed this challenge, but at the end of
 hostilities the field was cleared and the wounded retired amid the
 exultant shouts of their victors.

 “GOVERNMENT RESTS IN PUBLIC OPINION.”

 Lincoln delivered a speech at a Republican banquet at Chicago, December
 10th, 1856, just after the Presidential campaign of that year, in which he
 said:

 “Our government rests in public opinion. Whoever can change public opinion
 can change the government practically just so much.

 “Public opinion, on any subject, always has a ‘central idea,’ from which
 all its minor thoughts radiate.

 “That ‘central idea’ in our political public opinion at the beginning was,
 and until recently has continued to be, ‘the equality of man.’

 “And although it has always submitted patiently to whatever of inequality
 there seemed to be as a matter of actual necessity, its constant working
 has been a steady progress toward the practical equality of all men.

 “Let everyone who really believes, and is resolved, that free society is
 not and shall not be a failure, and who can conscientiously declare that
 in the past contest he has done only what he thought best—let every
 such one have charity to believe that every other one can say as much.

 “Thus, let bygones be bygones; let party differences as nothing be, and
 with steady eye on the real issue, let us reinaugurate the good old
 ‘central ideas’ of the Republic.

 “We can do it. The human heart is with us; God is with us.

 “We shall never be able to declare that ‘all States as States are equal,’
 nor yet that ‘all citizens are equal,’ but to renew the broader, better
 declaration, including both these and much more, that ‘all men are created
 equal.’”

 HURRY MIGHT MAKE TROUBLE.

 [image: {9323}]
 [image:]

 Up to the very last moment of the life of the Confederacy, the London
 “Punch” had its fling at the United States. In a cartoon, printed February
 18th, 1865, labeled “The Threatening Notice,” “Punch” intimates that Uncle
 Sam is in somewhat of a hurry to serve notice on John Bull regarding the
 contentions in connection with the northern border of the United States.

 Lincoln, however, as attorney for his revered Uncle, advises caution.
 Accordingly, he tells his Uncle, according to the text under the picture:

 ATTORNEY LINCOLN: “Now, Uncle Sam, you’re in a darned hurry to serve this
 here notice on John Bull. Now, it’s my duty, as your attorney, to tell you
 that you may drive him to go over to that cuss, Davis.” (Uncle Sam
 considers.) In this instance, President Lincoln is given credit for
 judgment and common sense, his advice to his Uncle Sam to be prudent being
 sound. There was trouble all along the Canadian border during the War,
 while Canada was the refuge of Northern conspirators and Southern spies,
 who, at times, crossed the line and inflicted great damage upon the States
 bordering on it. The plot to seize the great lake cities—Chicago,
 Milwaukee, Detroit, Cleveland, Buffalo and others—was figured out in
 Canada by the Southerners and Northern allies. President Lincoln, in his
 message to Congress in December, 1864, said the United States had given
 notice to England that, at the end of six months, this country would, if
 necessary, increase its naval armament upon the lakes. What Great Britain
 feared was the abrogation by the United States of all treaties regarding
 Canada. By previous stipulation, the United States and England were each
 to have but one war vessel on the Great Lakes.

 SAW HIMSELF DEAD.

 This story cannot be repeated in Lincoln’s own language, although he told
 it often enough to intimate friends; but, as it was never taken down by a
 stenographer in the martyred President’s exact words, the reader must
 accept a simple narration of the strange occurrence.

 It was not long after the first nomination of Lincoln for the Presidency,
 when he saw, or imagined he saw, the startling apparition. One day,
 feeling weary, he threw himself upon a lounge in one of the rooms of his
 house at Springfield to rest. Opposite the lounge upon which he was lying
 was a large, long mirror, and he could easily see the reflection of his
 form, full length.

 Suddenly he saw, or imagined he saw, two Lincolns in the mirror, each
 lying full length upon the lounge, but they differed strangely in
 appearance. One was the natural Lincoln, full of life, vigor, energy and
 strength; the other was a dead Lincoln, the face white as marble, the
 limbs nerveless and lifeless, the body inert and still.

 Lincoln was so impressed with this vision, which he considered merely an
 optical illusion, that he arose, put on his hat, and went out for a walk.
 Returning to the house, he determined to test the matter again—and
 the result was the same as before. He distinctly saw the two Lincolns—one
 living and the other dead.

 He said nothing to his wife about this, she being, at that time, in a
 nervous condition, and apprehensive that some accident would surely befall
 her husband. She was particularly fearful that he might be the victim of
 an assassin. Lincoln always made light of her fears, but yet he was never
 easy in his mind afterwards.

 To more thoroughly test the so-called “optical illusion,” and prove,
 beyond the shadow of a doubt, whether it was a mere fanciful creation of
 the brain or a reflection upon the broad face of the mirror which might be
 seen at any time, Lincoln made frequent experiments. Each and every time
 the result was the same. He could not get away from the two Lincolns—one
 living and the other dead.

 Lincoln never saw this forbidding reflection while in the White House.
 Time after time he placed a couch in front of a mirror at a distance from
 the glass where he could view his entire length while lying down, but the
 looking-glass in the Executive Mansion was faithful to its trust, and only
 the living Lincoln was observable.

 The late Ward Lamon, once a law partner of Lincoln, and Marshal of the
 District of Columbia during his first administration, tells, in his
 “Recollections of Abraham Lincoln,” of the dreams the President had—all
 foretelling death.

 Lamon was Lincoln’s most intimate friend, being, practically, his
 bodyguard, and slept in the White House. In reference to Lincoln’s “death
 dreams,” he says:

 “How, it may be asked, could he make life tolerable, burdened as he was
 with that portentous horror, which, though visionary, and of trifling
 import in our eyes, was by his interpretation a premonition of impending
 doom? I answer in a word: His sense of duty to his country; his belief
 that ‘the inevitable’ is right; and his innate and irrepressible humor.

 “But the most startling incident in the life of Mr. Lincoln was a dream he
 had only a few days before his assassination. To him it was a thing of
 deadly import, and certainly no vision was ever fashioned more exactly
 like a dread reality. Coupled with other dreams, with the mirror-scene and
 with other incidents, there was something about it so amazingly real, so
 true to the actual tragedy which occurred soon after, that more than
 mortal strength and wisdom would have been required to let it pass without
 a shudder or a pang.

 “After worrying over it for some days, Mr. Lincoln seemed no longer able
 to keep the secret. I give it as nearly in his own words as I can, from
 notes which I made immediately after its recital. There were only two or
 three persons present.

 “The President was in a melancholy, meditative mood, and had been silent
 for some time. Mrs. Lincoln, who was present, rallied him on his solemn
 visage and want of spirit. This seemed to arouse him, and, without seeming
 to notice her sally, he said, in slow and measured tones:

 “‘It seems strange how much there is in the Bible about dreams. There are,
 I think, some sixteen chapters in the Old Testament and four or five in
 the New, in which dreams are mentioned; and there are many other passages
 scattered throughout the book which refer to visions. In the old days, God
 and His angels came to men in their sleep and made themselves known in
 dreams.’

 “Mrs. Lincoln here remarked, ‘Why, you look dreadfully solemn; do you
 believe in dreams?’

 “‘I can’t say that I do,’ returned Mr. Lincoln; ‘but I had one the other
 night which has haunted me ever since. After it occurred the first time, I
 opened the Bible, and, strange as it may appear, it was at the
 twenty-eighth chapter of Genesis, which relates the wonderful dream Jacob
 had. I turned to other passages, and seemed to encounter a dream or a
 vision wherever I looked. I kept on turning the leaves of the old book,
 and everywhere my eyes fell upon passages recording matters strangely in
 keeping with my own thoughts—supernatural visitations, dreams,
 visions, etc.’

 “He now looked so serious and disturbed that Mrs. Lincoln exclaimed ‘You
 frighten me! What is the matter?’

 “‘I am afraid,’ said Mr. Lincoln, observing the effect his words had upon
 his wife, ‘that I have done wrong to mention the subject at all; but
 somehow the thing has got possession of me, and, like Banquo’s ghost, it
 will not down.’

 “This only inflamed Mrs. Lincoln’s curiosity the more, and while bravely
 disclaiming any belief in dreams, she strongly urged him to tell the dream
 which seemed to have such a hold upon him, being seconded in this by
 another listener. Mr. Lincoln hesitated, but at length commenced very
 deliberately, his brow overcast with a shade of melancholy.

 “‘About ten days ago,’ said he, ‘I retired very late. I had been up
 waiting for important dispatches from the front. I could not have been
 long in bed when I fell into a slumber, for I was weary. I soon began to
 dream. There seemed to be a deathlike stillness about me. Then I heard
 subdued sobs, as if a number of people were weeping.

 “‘I thought I left my bed and wandered down-stairs. There the silence was
 broken by the same pitiful sobbing, but the mourners were invisible. I
 went from room to room; no living person was in sight, but the same
 mournful sounds of distress met me as I passed along. It was light in all
 the rooms; every object was familiar to me; but where were all the people
 who were grieving as if their hearts would break? I was puzzled and
 alarmed. What could be the meaning of all this?

 “‘Determined to find the cause of a state of things so mysterious and so
 shocking, I kept on until I arrived at the East Room, which I entered.
 There I met with a sickening surprise. Before me was a catafalque, on
 which rested a corpse wrapped in funeral vestments. Around it were
 stationed soldiers who were acting as guards; and there was a throng of
 people, some gazing mournfully upon the corpse, whose face was covered,
 others weeping pitifully.

 “‘"Who is dead in the White House?” I demanded of one of the soldiers.

 “‘"The President,” was his answer; “he was killed by an assassin.”

 “‘Then came a loud burst of grief from the crowd, which awoke me from my
 dream. I slept no more that night; and although it was only a dream, I
 have been strangely annoyed by it ever since.’

 “‘That is horrid!’ said Mrs. Lincoln. ‘I wish you had not told it. I am
 glad I don’t believe in dreams, or I should be in terror from this time
 forth.’

 “‘Well,’ responded Mr. Lincoln, thoughtfully, ‘it is only a dream, Mary.
 Let us say no more about it, and try to forget it.’

 “This dream was so horrible, so real, and so in keeping with other dreams
 and threatening presentiments of his, that Mr. Lincoln was profoundly
 disturbed by it. During its recital he was grave, gloomy, and at times
 visibly pale, but perfectly calm. He spoke slowly, with measured accents
 and deep feeling.

 “In conversations with me, he referred to it afterwards, closing one with
 this quotation from ‘Hamlet’: ‘To sleep; perchance to dream! ay, there’s
 the rub!’ with a strong accent upon the last three words.

 “Once the President alluded to this terrible dream with some show of
 playful humor. ‘Hill,’ said he, ‘your apprehension of harm to me from some
 hidden enemy is downright foolishness. For a long time you have been
 trying to keep somebody-the Lord knows who—from killing me.

 “‘Don’t you see how it will turn out? In this dream it was not me, but
 some other fellow, that was killed. It seems that this ghostly assassin
 tried his hand on some one else. And this reminds me of an old farmer in
 Illinois whose family were made sick by eating greens.

 “‘Some poisonous herb had got into the mess, and members of the family
 were in danger of dying. There was a half-witted boy in the family called
 Jake; and always afterward when they had greens the old man would say,
 “Now, afore we risk these greens, let’s try ‘em on Jake. If he stands ‘em
 we’re all right.” Just so with me. As long as this imaginary assassin
 continues to exercise himself on others, I can stand it.’

 “He then became serious and said: ‘Well, let it go. I think the Lord in
 His own good time and way will work this out all right. God knows what is
 best.’

 “These words he spoke with a sigh, and rather in a tone of soliloquy, as
 if hardly noting my presence.

 “Mr. Lincoln had another remarkable dream, which was repeated so
 frequently during his occupancy of the White House that he came to regard
 it is a welcome visitor. It was of a pleasing and promising character,
 having nothing in it of the horrible.

 “It was always an omen of a Union victory, and came with unerring
 certainty just before every military or naval engagement where our arms
 were crowned with success. In this dream he saw a ship sailing away
 rapidly, badly damaged, and our victorious vessels in close pursuit.

 “He saw, also, the close of a battle on land, the enemy routed, and our
 forces in possession of vantage ground of inestimable importance. Mr.
 Lincoln stated it as a fact that he had this dream just before the battles
 of Antietam, Gettysburg, and other signal engagements throughout the War.

 “The last time Mr. Lincoln had this dream was the night before his
 assassination. On the morning of that lamentable day there was a Cabinet
 meeting, at which General Grant was present. During an interval of general
 discussion, the President asked General Grant if he had any news from
 General Sherman, who was then confronting Johnston. The reply was in the
 negative, but the general added that he was in hourly expectation of a
 dispatch announcing Johnston’s surrender.

 “Mr. Lincoln then, with great impressiveness, said, ‘We shall hear very
 soon, and the news will be important.’

 “General Grant asked him why he thought so.

 “‘Because,’ said Mr. Lincoln, ‘I had a dream last night; and ever since
 this War began I have had the same dream just before every event of great
 national importance. It portends some important event which will happen
 very soon.’

 “On the night of the fateful 14th of April, 1865, Mrs. Lincoln’s first
 exclamation, after the President was shot, was, ‘His dream was prophetic!’

 “Lincoln was a believer in certain phases of the supernatural. Assured as
 he undoubtedly was by omens which, to his mind, were conclusive, that he
 would rise to greatness and power, he was as firmly convinced by the same
 tokens that he would be suddenly cut off at the height of his career and
 the fullness of his fame. He always believed that he would fall by the
 hand of an assassin.

 “Mr. Lincoln had this further idea: Dreams, being natural occurrences, in
 the strictest sense, he held that their best interpreters are the common
 people; and this accounts, in great measure, for the profound respect he
 always had for the collective wisdom of plain people—‘the children
 of Nature,’ he called them—touching matters belonging to the domain
 of psychical mysteries. There was some basis of truth, he believed, for
 whatever obtained general credence among these ‘children of Nature.’

 “Concerning presentiments and dreams, Mr. Lincoln had a philosophy of his
 own, which, strange as it may appear, was in perfect harmony with his
 character in all other respects. He was no dabbler in divination—astrology,
 horoscopy, prophecy, ghostly lore, or witcheries of any sort.”

 [image: {0327}]

 [image:]

 [image: {0328}]

 [image:]

 EVERY LITTLE HELPED.

 As the time drew near at which Mr. Lincoln said he would issue the
 Emancipation Proclamation, some clergymen, who feared the President might
 change his mind, called on him to urge him to keep his promise.

 [image: {0331}]

 [image:]

 “We were ushered into the Cabinet room,” says Dr. Sunderland. “It was very
 dim, but one gas jet burning. As we entered, Mr. Lincoln was standing at
 the farther end of the long table, which filled the center of the room. As
 I stood by the door, I am so very short, that I was obliged to look up to
 see the President. Mr. Robbins introduced me, and I began at once by
 saying: ‘I have come, Mr. President, to anticipate the new year with my
 respects, and if I may, to say to you a word about the serious condition
 of this country.’

 “‘Go ahead, Doctor,’ replied the President; ‘every little helps.’ But I
 was too much in earnest to laugh at his sally at my smallness.”

 ABOUT TO LAY DOWN THE BURDEN.

 President Lincoln (at times) said he felt sure his life would end with the
 War. A correspondent of a Boston paper had an interview with him in July,
 1864, and wrote regarding it:

 “The President told me he was certain he should not outlast the rebellion.
 As will be remembered, there was dissension then among the Republican
 leaders. Many of his best friends had deserted him, and were talking of an
 opposition convention to nominate another candidate, and universal gloom
 was among the people.

 “The North was tired of the War, and supposed an honorable peace
 attainable. Mr. Lincoln knew it was not—that any peace at that time
 would be only disunion. Speaking of it, he said: ‘I have faith in the
 people. They will not consent to disunion. The danger is, they are misled.
 Let them know the truth, and the country is safe.’

 “He looked haggard and careworn; and further on in the interview I
 remarked on his appearance, ‘You are wearing yourself out with work.’

 “‘I can’t work less,’ he answered; ‘but it isn’t that—work never
 troubled me. Things look badly, and I can’t avoid anxiety. Personally, I
 care nothing about a re-election, but if our divisions defeat us, I fear
 for the country.’

 “When I suggested that right must eventually triumph, he replied, ‘I grant
 that, but I may never live to see it. I feel a presentiment that I shall
 not outlast the rebellion. When it is over, my work will be done.’

 “He never intimated, however, that he expected to be assassinated.”

 LINCOLN WOULD HAVE PREFERRED DEATH.

 Horace Greeley said, some time after the death of President Lincoln:

 “After the Civil War began, Lincoln’s tenacity of purpose paralleled his
 former immobility; I believe he would have been nearly the last, if not
 the very last, man in America to recognize the Southern Confederacy had
 its armies been triumphant. He would have preferred death.”

 “PUNCH” AND HIS LITTLE PICTURE.

 [image: {8333}]
 [image:]

 London “Punch” was not satisfied with anything President Lincoln did. On
 December 3rd, 1864, after Mr. Lincoln’s re-election to the Presidency, a
 cartoon appeared in one of the pages of that genial publication, the
 reproduction being printed here, labeled “The Federal Phoenix.” It
 attracted great attention at the time, and was particularly pleasing to
 the enemies of the United States, as it showed Lincoln as the Phoenix
 arising from the ashes of the Federal Constitution, the Public Credit, the
 Freedom of the Press, State Rights and the Commerce of the North American
 Republic.

 President Lincoln’s endorsement by the people of the United States meant
 that the Confederacy was to be crushed, no matter what the cost; that the
 Union of States was to be preserved, and that State Rights was a thing of
 the past. “Punch” wished to create the impression that President Lincoln’s
 re-election was a personal victory; that he would set up a despotism, with
 himself at its head, and trample upon the Constitution of the United
 States and all the rights the citizens of the Republic ever possessed.

 The result showed that “Punch” was suffering from an acute attack of
 needless alarm.

 FASCINATED By THE WONDERFUL

 Lincoln was particularly fascinated by the wonderful happenings recorded
 in history. He loved to read of those mighty events which had been
 foretold, and often brooded upon these subjects. His early convictions
 upon occult matters led him to read all books tending’ to strengthen these
 convictions.

 The following lines, in Byron’s “Dream,” were frequently quoted by him:

	
 "Sleep hath its own world,

	
 A boundary between the things misnamed

	
 Death and existence: Sleep hath its own world

	
 And a wide realm of wild reality.

	
 And dreams in their development have breath,

	
 And tears and tortures, and the touch of joy;

	
 They leave a weight upon our waking thoughts,

	
 They take a weight from off our waking toils,

	
 They do divide our being.”

 Those with whom he was associated in his early youth and young manhood,
 and with whom he was always in cordial sympathy, were thorough believers
 in presentiments and dreams; and so Lincoln drifted on through years of
 toil and exceptional hardship—meditative, aspiring, certain of his
 star, but appalled at times by its malignant aspect. Many times prior to
 his first election to the Presidency he was both elated and alarmed by
 what seemed to him a rent in the veil which hides from mortal view what
 the future holds.

 He saw, or thought he saw, a vision of glory and of blood, himself the
 central figure in a scene which his fancy transformed from giddy
 enchantment to the most appalling tragedy.

 “WHY DON’T THEY COME!”

 The suspense of the days when the capital was isolated, the expected
 troops not arriving, and an hourly attack feared, wore on Mr. Lincoln
 greatly.

 “I begin to believe,” he said bitterly, one day, to some Massachusetts
 soldiers, “that there is no North. The Seventh Regiment is a myth. Rhode
 Island is another. You are the only real thing.”

 And again, after pacing the floor of his deserted office for a half-hour,
 he was heard to exclaim to himself, in an anguished tone: “Why don’t they
 come! Why don’t they come!”

 GRANT’S BRAND OF WHISKEY.

 Lincoln was not a man of impulse, and did nothing upon the spur of the
 moment; action with him was the result of deliberation and study. He took
 nothing for granted; he judged men by their performances and not their
 speech.

 If a general lost battles, Lincoln lost confidence in him; if a commander
 was successful, Lincoln put him where he would be of the most service to
 the country.

 “Grant is a drunkard,” asserted powerful and influential politicians to
 the President at the White House time after time; “he is not himself half
 the time; he can’t be relied upon, and it is a shame to have such a man in
 command of an army.”

 “So Grant gets drunk, does he?” queried Lincoln, addressing himself to one
 of the particularly active detractors of the soldier, who, at that period,
 was inflicting heavy damage upon the Confederates.

 “Yes, he does, and I can prove it,” was the reply.

 “Well,” returned Lincoln, with the faintest suspicion of a twinkle in his
 eye, “you needn’t waste your time getting proof; you just find out, to
 oblige me, what brand of whiskey Grant drinks, because I want to send a
 barrel of it to each one of my generals.”

 That ended the crusade against Grant, so far as the question of drinking
 was concerned.

 HIS FINANCIAL STANDING.

 A New York firm applied to Abraham Lincoln, some years before he became
 President, for information as to the financial standing of one of his
 neighbors. Mr. Lincoln replied:

 “I am well acquainted with Mr.—— and know his circumstances.
 First of all, he has a wife and baby; together they ought to be worth
 $50,000 to any man. Secondly, he has an office in which there is a table
 worth $1.50 and three chairs worth, say, $1. Last of all, there is in one
 corner a large rat hole, which will bear looking into. Respectfully, A.
 Lincoln.”

 THE DANDY AND THE BOYS.

 President Lincoln appointed as consul to a South American country a young
 man from Ohio who was a dandy. A wag met the new appointee on his way to
 the White House to thank the President. He was dressed in the most
 extravagant style. The wag horrified him by telling him that the country
 to which he was assigned was noted chiefly for the bugs that abounded
 there and made life unbearable.

 “They’ll bore a hole clean through you before a week has passed,” was the
 comforting assurance of the wag as they parted at the White House steps.
 The new consul approached Lincoln with disappointment clearly written all
 over his face. Instead of joyously thanking the President, he told him the
 wag’s story of the bugs. “I am informed, Mr. President,” he said, “that
 the place is full of vermin and that they could eat me up in a week’s
 time.” “Well, young man,” replied Lincoln, “if that’s true, all I’ve got
 to say is that if such a thing happened they would leave a mighty good
 suit of clothes behind.”

 “SOME UGLY OLD LAWYER.”

 A. W. Swan, of Albuquerque, New Mexico, told this story on Lincoln, being
 an eyewitness of the scene:

 “One day President Lincoln was met in the park between the White House and
 the War Department by an irate private soldier, who was swearing in a high
 key, cursing the Government from the President down. Mr. Lincoln paused
 and asked him what was the matter. ‘Matter enough,’ was the reply. ‘I want
 my money. I have been discharged here, and can’t get my pay.’ Mr. Lincoln
 asked if he had his papers, saying that he used to practice law in a small
 way, and possibly could help him.

 “My friend and I stepped behind some convenient shrubbery where we could
 watch the result. Mr. Lincoln took the papers from the hands of the
 crippled soldier, and sat down with him at the foot of a convenient tree,
 where he examined them carefully, and writing a line on the back, told the
 soldier to take them to Mr. Potts, Chief Clerk of the War Department, who
 would doubtless attend to the matter at once.

 “After Mr. Lincoln had left the soldier, we stepped out and asked him if
 he knew whom he had been talking with. ‘Some ugly old fellow who pretends
 to be a lawyer,’ was the reply. My companion asked to see the papers, and
 on their being handed to him, pointed to the indorsement they had
 received: This indorsement read:

 “‘Mr. Potts, attend to this man’s case at once and see that he gets his
 pay. A. L.’”

 GOOD MEMORY OF NAMES.

 The following story illustrates the power of Mr. Lincoln’s memory of names
 and faces. When he was a comparatively young man, and a candidate for the
 Illinois Legislature, he made a personal canvass of the district. While
 “swinging around the circle” he stopped one day and took dinner with a
 farmer in Sangamon county.

 Years afterward, when Mr. Lincoln had become President, a soldier came to
 call on him at the White House. At the first glance the Chief Executive
 said: “Yes, I remember; you used to live on the Danville road. I took
 dinner with you when I was running for the Legislature. I recollect that
 we stood talking out at the barnyard gate while I sharpened my jackknife.”

 “Y-a-a-s,” drawled the soldier, “you did. But say, wherever did you put
 that whetstone? I looked for it a dozen times, but I never could find it
 after the day you used it. We allowed as how mabby you took it ‘long with
 you.”

 “No,” said Lincoln, looking serious and pushing away a lot of documents of
 state from the desk in front of him. “No, I put it on top of that gatepost—that
 high one.”

 “Well!” exclaimed the visitor, “mabby you did. Couldn’t anybody else have
 put it there, and none of us ever thought of looking there for it.”

 The soldier was then on his way home, and when he got there the first
 thing he did was to look for the whetstone. And sure enough, there it was,
 just where Lincoln had laid it fifteen years before. The honest fellow
 wrote a letter to the Chief Magistrate, telling him that the whetstone had
 been found, and would never be lost again.

 SETTLED OUT OF COURT.

 When Abe Lincoln used to be drifting around the country, practicing law in
 Fulton and Menard counties, Illinois, an old fellow met him going to
 Lewiston, riding a horse which, while it was a serviceable enough animal,
 was not of the kind to be truthfully called a fine saddler. It was a
 weatherbeaten nag, patient and plodding, and it toiled along with Abe—and
 Abe’s books, tucked away in saddle-bags, lay heavy on the horse’s flank.

 “Hello, Uncle Tommy,” said Abe.

 “Hello, Abe,” responded Uncle Tommy. “I’m powerful glad to see ye, Abe,
 fer I’m gwyne to have sumthin’ fer ye at Lewiston co’t, I reckon.”

 “How’s that, Uncle Tommy?” said Abe.

 “Well, Jim Adams, his land runs ‘long o’ mine, he’s pesterin’ me a heap
 an’ I got to get the law on Jim, I reckon.”

 “Uncle Tommy, you haven’t had any fights with Jim, have you?”

 “No.”

 “He’s a fair to middling neighbor, isn’t he?”

 “Only tollable, Abe.”

 “He’s been a neighbor of yours for a long time, hasn’t he?”

 “Nigh on to fifteen year.”

 “Part of the time you get along all right, don’t you?”

 “I reckon we do, Abe.”

 “Well, now, Uncle Tommy, you see this horse of mine? He isn’t as good a
 horse as I could straddle, and I sometimes get out of patience with him,
 but I know his faults. He does fairly well as horses go, and it might take
 me a long time to get used to some other horse’s faults. For all horses
 have faults. You and Uncle Jimmy must put up with each other as I and my
 horse do with one another.”

 “I reckon, Abe,” said Uncle Tommy, as he bit off about four ounces of
 Missouri plug. “I reckon you’re about right.”

 And Abe Lincoln, with a smile on his gaunt face, rode on toward Lewiston.

 THE FIVE POINTS SUNDAY SCHOOL.

 [image: {9339}]
 [image:]

 When Mr. Lincoln visited New York in 1860, he felt a great interest in
 many of the institutions for reforming criminals and saving the young from
 a life of crime. Among others, he visited, unattended, the Five Points
 House of Industry, and the superintendent of the Sabbath school there gave
 the following account of the event:

 “One Sunday morning I saw a tall, remarkable-looking man enter the room
 and take a seat among us. He listened with fixed attention to our
 exercises, and his countenance expressed such genuine interest that I
 approached him and suggested that he might be willing to say something to
 the children. He accepted the invitation with evident pleasure, and coming
 forward began a simple address, which at once fascinated every little
 hearer and hushed the room into silence. His language was strikingly
 beautiful, and his tones musical with intense feeling. The little faces
 would droop into sad conviction when he uttered sentences of warning, and
 would brighten into sunshine as he spoke cheerful words of promise. Once
 or twice he attempted to close his remarks, but the imperative shout of,
 ‘Go on! Oh, do go on!’ would compel him to resume.

 “As I looked upon the gaunt and sinewy frame of the stranger, and marked
 his powerful head and determined features, now touched into softness by
 the impressions of the moment, I felt an irrepressible curiosity to learn
 something more about him, and while he was quietly leaving the room, I
 begged to know his name. He courteously replied: ‘It is Abraham Lincoln,
 from Illinois.’”

 SENTINEL OBEYED ORDERS.

 A slight variation of the traditional sentry story is related by C. C.
 Buel. It was a cold, blusterous winter night. Says Mr. Buel:

 “Mr. Lincoln emerged from the front door, his lank figure bent over as he
 drew tightly about his shoulders the shawl which he employed for such
 protection; for he was on his way to the War Department, at the west
 corner of the grounds, where in times of battle he was wont to get the
 midnight dispatches from the field. As the blast struck him he thought of
 the numbness of the pacing sentry, and, turning to him, said: ‘Young man,
 you’ve got a cold job to-night; step inside, and stand guard there.’

 “‘My orders keep me out here,’ the soldier replied.

 “‘Yes,’ said the President, in his argumentative tone; ‘but your duty can
 be performed just as well inside as out here, and you’ll oblige me by
 going in.’

 “‘I have been stationed outside,’ the soldier answered, and resumed his
 beat.

 “‘Hold on there!’ said Mr. Lincoln, as he turned back again; ‘it occurs to
 me that I am Commander-in-Chief of the army, and I order you to go
 inside.’”

 WHY LINCOLN GROWED WHISKERS.

 Perhaps the majority of people in the United States don’t know why Lincoln
 “growed” whiskers after his first nomination for the Presidency. Before
 that time his face was clean shaven.

 In the beautiful village of Westfield, Chautauqua county, New York, there
 lived, in 1860, little Grace Bedell. During the campaign of that year she
 saw a portrait of Lincoln, for whom she felt the love and reverence that
 was common in Republican families, and his smooth, homely face rather
 disappointed her. She said to her mother: “I think, mother, that Mr.
 Lincoln would look better if he wore whiskers, and I mean to write and
 tell him so.”

 The mother gave her permission.

 Grace’s father was a Republican; her two brothers were Democrats. Grace
 wrote at once to the “Hon. Abraham Lincoln, Esq., Springfield, Illinois,”
 in which she told him how old she was, and where she lived; that she was a
 Republican; that she thought he would make a good President, but would
 look better if he would let his whiskers grow. If he would do so, she
 would try to coax her brothers to vote for him. She thought the rail fence
 around the picture of his cabin was very pretty. “If you have not time to
 answer my letter, will you allow your little girl to reply for you?”

 Lincoln was much pleased with the letter, and decided to answer it, which
 he did at once, as follows:

 “Springfield, Illinois, October 19, 1860.

 “Miss Grace Bedell.

 “My Dear Little Miss: Your very agreeable letter of the fifteenth is
 received. I regret the necessity of saying I have no daughter. I have
 three sons; one seventeen, one nine and one seven years of age. They, with
 their mother, constitute my whole family. As to the whiskers, having never
 worn any, do you not think people would call it a piece of silly
 affectation if I should begin it now? Your very sincere well-wisher, A.
 LINCOLN.”

 When on the journey to Washington to be inaugurated, Lincoln’s train
 stopped at Westfield. He recollected his little correspondent and spoke of
 her to ex-Lieutenant Governor George W. Patterson, who called out and
 asked if Grace Bedell was present.

 There was a large surging mass of people gathered about the train, but
 Grace was discovered at a distance; the crowd opened a pathway to the
 coach, and she came, timidly but gladly, to the President-elect, who told
 her that she might see that he had allowed his whiskers to grow at her
 request. Then, reaching out his long arms, he drew her up to him and
 kissed her. The act drew an enthusiastic demonstration of approval from
 the multitude.

 Grace married a Kansas banker, and became Grace Bedell Billings.

 LINCOLN AS A DANCER.

 Lincoln made his first appearance in society when he was first sent to
 Springfield, Ill., as a member of the State Legislature. It was not an
 imposing figure which he cut in a ballroom, but still he was occasionally
 to be found there. Miss Mary Todd, who afterward became his wife, was the
 magnet which drew the tall, awkward young man from his den. One evening
 Lincoln approached Miss Todd, and said, in his peculiar idiom:

 “Miss Todd, I should like to dance with you the worst way.” The young
 woman accepted the inevitable, and hobbled around the room with him. When
 she returned to her seat, one of her companions asked mischievously:

 “Well, Mary, did he dance with you the worst way.”

 “Yes,” she answered, “the very worst.”

 SIMPLY PRACTICAL HUMANITY.

 An instance of young Lincoln’s practical humanity at an early period of
 his life is recorded in this way:

 One evening, while returning from a “raising” in his wide neighborhood,
 with a number of companions, he discovered a stray horse, with saddle and
 bridle upon him. The horse was recognized as belonging to a man who was
 accustomed to get drunk, and it was suspected at once that he was not far
 off. A short search only was necessary to confirm the belief.

 The poor drunkard was found in a perfectly helpless condition, upon the
 chilly ground. Abraham’s companions urged the cowardly policy of leaving
 him to his fate, but young Lincoln would not hear to the proposition.

 At his request, the miserable sot was lifted on his shoulders, and he
 actually carried him eighty rods to the nearest house.

 Sending word to his father that he should not be back that night, with the
 reason for his absence, he attended and nursed the man until the morning,
 and had the pleasure of believing that he had saved his life.

 HAPPY FIGURES OF SPEECH.

 On one occasion, exasperated at the discrepancy between the aggregate of
 troops forwarded to McClellan and the number that same general reported as
 having received, Lincoln exclaimed: “Sending men to that army is like
 shoveling fleas across a barnyard—half of them never get there.”

 To a politician who had criticised his course, he wrote: “Would you have
 me drop the War where it is, or would you prosecute it in future with
 elder stalk squirts charged with rosewater?”

 When, on his first arrival in Washington as President, he found himself
 besieged by office-seekers, while the War was breaking out, he said: “I
 feel like a man letting lodgings at one end of his house while the other
 end is on fire.”

 A FEW “RHYTHMIC SHOTS.”

 Ward Lamon, Marshal of the District of Columbia during Lincoln’s time in
 Washington, accompanied the President everywhere. He was a good singer,
 and, when Lincoln was in one of his melancholy moods, would “fire a few
 rhythmic shots” at the President to cheer the latter. Lincoln keenly
 relished nonsense in the shape of witty or comic ditties. A parody of “A
 Life on the Ocean Wave” was always pleasing to him:

	
 “Oh, a life on the ocean wave,

	
 And a home on the rolling deep!

	
 With ratlins fried three times a day

	
 And a leaky old berth for to sleep;

	
 Where the gray-beard cockroach roams,

	
 On thoughts of kind intent,

	
 And the raving bedbug comes

	
 The road the cockroach went.”

 Lincoln could not control his laughter when he heard songs of this sort.

 He was fond of negro melodies, too, and “The Blue-Tailed Fly” was a great
 favorite with him. He often called for that buzzing ballad when he and
 Lamon were alone, and he wanted to throw off the weight of public and
 private cares. The ballad of “The Blue-Tailed Fly” contained two verses,
 which ran:

	
 “When I was young I used to wait

	
 At massa’s table, ‘n’ hand de plate,

	
 An’ pass de bottle when he was dry,

	
 An’ brush away de blue-tailed fly.

	
 “Ol’ Massa’s dead; oh, let him rest!

	
 Dey say all things am for de best;

	
 But I can’t forget until I die

	
 Ol’ massa an’ de blue-tailed fly.”

 While humorous songs delighted the President, he also loved to listen to
 patriotic airs and ballads containing sentiment. He was fond of hearing
 “The Sword of Bunker Hill,” “Ben Bolt,” and “The Lament of the Irish
 Emigrant.” His preference of the verses in the latter was this:

	
 “I’m lonely now, Mary,

	
 For the poor make no new friends;

	
 But, oh, they love the better still

	
 The few our Father sends!

	
 And you were all I had, Mary,

	
 My blessing and my pride;

	
 There’s nothing left to care for now,

	
 Since my poor Mary died.”

 Those who knew Lincoln were well aware he was incapable of so monstrous an
 act as that of wantonly insulting the dead, as was charged in the infamous
 libel which asserted that he listened to a comic song on the field of
 Antietam, before the dead were buried.

 OLD MAN GLENN’S RELIGION.

 Mr. Lincoln once remarked to a friend that his religion was like that of
 an old man named Glenn, in Indiana, whom he heard speak at a church
 meeting, and who said: “When I do good, I feel good; when I do bad, I feel
 bad; and that’s my religion.”

 Mrs. Lincoln herself has said that Mr. Lincoln had no faith—no
 faith, in the usual acceptance of those words. “He never joined a church;
 but still, as I believe, he was a religious man by nature. He first seemed
 to think about the subject when our boy Willie died, and then more than
 ever about the time he went to Gettysburg; but it was a kind of poetry in
 his nature, and he never was a technical Christian.”

 LAST ACTS OF MERCY.

 [image: {0345}]

 [image:]

 [image: {0346}]

 [image:]

 During the afternoon preceding his assassination the President signed a
 pardon for a soldier sentenced to be shot for desertion, remarking as he
 did so, “Well, I think the boy can do us more good above ground than under
 ground.”

 He also approved an application for the discharge, on taking the oath of
 allegiance, of a rebel prisoner, in whose petition he wrote, “Let it be
 done.”

 This act of mercy was his last official order.

 JUST LIKE SEWARD.

 The first corps of the army commanded by General Reynolds was once
 reviewed by the President on a beautiful plain at the north of Potomac
 Creek, about eight miles from Hooker’s headquarters. The party rode
 thither in an ambulance over a rough corduroy road, and as they passed
 over some of the more difficult portions of the jolting way the ambulance
 driver, who sat well in front, occasionally let fly a volley of suppressed
 oaths at his wild team of six mules.

 Finally, Mr. Lincoln, leaning forward, touched the man on the shoulder and
 said,

 “Excuse me, my friend, are you an Episcopalian?”

 The man, greatly startled, looked around and replied:

 “No, Mr. President; I am a Methodist.”

 “Well,” said Lincoln, “I thought you must be an Episcopalian, because you
 swear just like Governor Seward, who is a church warder.”

 A CHEERFUL PROSPECT.

 The first night after the departure of President-elect Lincoln from
 Springfield, on his way to Washington, was spent in Indianapolis. Governor
 Yates, O. H. Browning, Jesse K. Dubois, O. M. Hatch, Josiah Allen, of
 Indiana, and others, after taking leave of Mr. Lincoln to return to their
 respective homes, took Ward Lamon into a room, locked the door, and
 proceeded in the most solemn and impressive manner to instruct him as to
 his duties as the special guardian of Mr. Lincoln’s person during the rest
 of his journey to Washington. Lamon tells the story as follows:

 “The lesson was concluded by Uncle Jesse, as Mr. Dubois was commonly,
 called, who said:

 “‘Now, Lamon, we have regarded you as the Tom Hyer of Illinois, with
 Morrissey attachment. We intrust the sacred life of Mr. Lincoln to your
 keeping; and if you don’t protect it, never return to Illinois, for we
 will murder you on sight.”’

 THOUGHT GOD WOULD HAVE TOLD HIM.

 Professor Jonathan Baldwin Turner was one of the few men to whom Mr.
 Lincoln confided his intention to issue the Proclamation of Emancipation.

 Mr. Lincoln told his Illinois friend of the visit of a delegation to him
 who claimed to have a message from God that the War would not be
 successful without the freeing of the negroes, to whom Mr. Lincoln
 replied: “Is it not a little strange that He should tell this to you, who
 have so little to do with it, and should not have told me, who has a great
 deal to do with it?”

 At the same time he informed Professor Turner he had his Proclamation in
 his pocket.

 LINCOLN AND A BIBLE HERO.

 A writer who heard Mr. Lincoln’s famous speech delivered in New York after
 his nomination for President has left this record of the event:

 “When Lincoln rose to speak, I was greatly disappointed. He was tall,
 tall, oh, so tall, and so angular and awkward that I had for an instant a
 feeling of pity for so ungainly a man. He began in a low tone of voice, as
 if he were used to speaking out of doors and was afraid of speaking too
 loud.

 “He said ‘Mr. Cheerman,’ instead of ‘Mr. Chairman,’ and employed many
 other words with an old-fashioned pronunciation. I said to myself, ‘Old
 fellow, you won’t do; it is all very well for the Wild West, but this will
 never go down in New York.’ But pretty soon he began to get into the
 subject; he straightened up, made regular and graceful gestures; his face
 lighted as with an inward fire; the whole man was transfigured.

 “I forgot the clothing, his personal appearance, and his individual
 peculiarities. Presently, forgetting myself, I was on my feet with the
 rest, yelling like a wild Indian, cheering the wonderful man. In the close
 parts of his argument you could hear the gentle sizzling of the gas
 burners.

 “When he reached a climax the thunders of applause were terrific. It was a
 great speech. When I came out of the hall my face was glowing with
 excitement and my frame all a-quiver. A friend, with his eyes aglow, asked
 me what I thought of ‘Abe’ Lincoln, the rail-splitter. I said, ‘He’s the
 greatest man since St. Paul.’ And I think so yet.”

 BOY WAS CARED FOR.

 President Lincoln one day noticed a small, pale, delicate-looking boy,
 about thirteen years old, among the number in the White House antechamber.

 The President saw him standing there, looking so feeble and faint, and
 said: “Come here, my boy, and tell me what you want.”

 The boy advanced, placed his hand on the arm of the President’s chair,
 and, with a bowed head and timid accents, said: “Mr. President, I have
 been a drummer boy in a regiment for two years, and my colonel got angry
 with me and turned me off. I was taken sick and have been a long time in
 the hospital.”

 The President discovered that the boy had no home, no father—he had
 died in the army—no mother.

 “I have no father, no mother, no brothers, no sisters, and,” bursting into
 tears, “no friends—nobody cares for me.”

 Lincoln’s eyes filled with tears, and the boy’s heart was soon made glad
 by a request to certain officials “to care for this poor boy.”

 THE JURY ACQUITTED HIM

 One of the most noted murder cases in which Lincoln defended the accused
 was tried in August, 1859. The victim, Crafton, was a student in his own
 law office, the defendant, “Peachy” Harrison, was a grandson of Rev. Peter
 Cartwright; both were connected with the best families in the county; they
 were brothers-in-law, and had always been friends.

 Senator John M. Palmer and General John A. McClelland were on the side of
 the prosecution. Among those who represented the defendant were Lincoln
 and Senator Shelby M. Cullom. The two young men had engaged in a political
 quarrel, and Crafton was stabbed to death by Harrison. The tragic pathos
 of a case which involved the deepest affections of almost an entire
 community reached its climax in the appearance in court of the venerable
 Peter Cartwright. Lincoln had beaten him for Congress in 1846.

 Eccentric and aggressive as he was, he was honored far and wide; and when
 he arose to take the witness stand, his white hair crowned with this cruel
 sorrow, the most indifferent spectator felt that his examination would be
 unbearable.

 It fell to Lincoln to question Cartwright. With the rarest gentleness he
 began to put his questions.

 “How long have you known the prisoner?”

 Cartwright’s head dropped on his breast for a moment; then straightening
 himself, he passed his hand across his eyes and answered in a deep,
 quavering voice:

 “I have known him since a babe, he laughed and cried on my knee.”

 The examination ended by Lincoln drawing from the witness the story of how
 Crafton had said to him, just before his death: “I am dying; I will soon
 part with all I love on earth, and I want you to say to my slayer that I
 forgive him. I want to leave this earth with a forgiveness of all who have
 in any way injured me.”

 This examination made a profound impression on the jury. Lincoln closed
 his argument by picturing the scene anew, appealing to the jury to
 practice the same forgiving spirit that the murdered man had shown on his
 death-bed. It was undoubtedly to his handling of the grandfather’s
 evidence that Harrison’s acquittal was due.

 TOOK NOTHING BUT MONEY.

 During the War Congress appropriated $10,000 to be expended by the
 President in defending United States Marshals in cases of arrests and
 seizures where the legality of their actions was tested in the courts.
 Previously the Marshals sought the assistance of the Attorney-General in
 defending them, but when they found that the President had a fund for that
 purpose they sought to control the money.

 In speaking of these Marshals one day, Mr. Lincoln said:

 “They are like a man in Illinois, whose cabin was burned down, and,
 according to the kindly custom of early days in the West, his neighbors
 all contributed something to start him again. In his case they had been so
 liberal that he soon found himself better off than before the fire, and he
 got proud. One day a neighbor brought him a bag of oats, but the fellow
 refused it with scorn.

 “‘No,’ said he, ‘I’m not taking oats now. I take nothing but money.’”

 NAUGHTY BOY HAD TO TAKE HIS MEDICINE.

 [image: {9351}]
 [image:]

 The resistance to the military draft of 1863 by the City of New York, the
 result of which was the killing of several thousand persons, was
 illustrated on August 29th, 1863, by “Frank Leslie’s Illustrated
 Newspaper,” over the title of “The Naughty Boy, Gotham, Who Would Not Take
 the Draft.” Beneath was also the text:

 MAMMY LINCOLN: “There now, you bad boy, acting that way, when your little
 sister Penn (State of Pennsylvania) takes hers like a lady!”

 Horatio Seymour was then Governor of New York, and a prominent “the War is
 a failure” advocate. He was in Albany, the State capital, when the riots
 broke out in the City of New York, July 13th, and after the mob had burned
 the Colored Orphan Asylum and killed several hundred negroes, came to the
 city. He had only soft words for the rioters, promising them that the
 draft should be suspended. Then the Government sent several regiments of
 veterans, fresh from the field of Gettysburg, where they had assisted in
 defeating Lee. These troops made short work of the brutal ruffians,
 shooting down three thousand or so of them, and the rioting was subdued.
 The “Naughty Boy Gotham” had to take his medicine, after all, but as the
 spirit of opposition to the War was still rampant, the President issued a
 proclamation suspending the writ of habeas corpus in all the States of the
 Union where the Government had control. This had a quieting effect upon
 those who were doing what they could in obstructing the Government.

 WOULD BLOW THEM TO H—-.

 Mr. Lincoln had advised Lieutenant-General Winfield Scott, commanding the
 United States Army, of the threats of violence on inauguration day, 1861.
 General Scott was sick in bed at Washington when Adjutant-General Thomas
 Mather, of Illinois, called upon him in President-elect Lincoln’s behalf,
 and the veteran commander was much wrought up. Said he to General Mather:

 “Present my compliments to Mr. Lincoln when you return to Springfield, and
 tell him I expect him to come on to Washington as soon as he is ready; say
 to him that I will look after those Maryland and Virginia rangers myself.
 I will plant cannon at both ends of Pennsylvania avenue, and if any of
 them show their heads or raise a finger, I’ll blow them to h—-.”

 “YANKEE” GOODNESS OF HEART.

 One day, when the President was with the troops who were fighting at the
 front, the wounded, both Union and Confederate, began to pour in.

 As one stretcher was passing Lincoln, he heard the voice of a lad calling
 to his mother in agonizing tones. His great heart filled. He forgot the
 crisis of the hour. Stopping the carriers, he knelt, and bending over him,
 asked: “What can I do for you, my poor child?”

 “Oh, you will do nothing for me,” he replied. “You are a Yankee. I cannot
 hope that my message to my mother will ever reach her.”

 Lincoln, in tears, his voice full of tenderest love, convinced the boy of
 his sincerity, and he gave his good-bye words without reserve.

 The President directed them copied, and ordered that they be sent that
 night, with a flag of truce, into the enemy’s lines.

 WALKED AS HE TALKED.

 When Mr. Lincoln made his famous humorous speech in Congress ridiculing
 General Cass, he began to speak from notes, but, as he warmed up, he left
 his desk and his notes, to stride down the alley toward the Speaker’s
 chair.

 Occasionally, as he would complete a sentence amid shouts of laughter, he
 would return up the alley to his desk, consult his notes, take a sip of
 water and start off again.

 Mr. Lincoln received many congratulations at the close, Democrats joining
 the Whigs in their complimentary comments.

 One Democrat, however (who had been nicknamed “Sausage” Sawyer), didn’t
 enthuse at all.

 “Sawyer,” asked an Eastern Representative, “how did you like the lanky
 Illinoisan’s speech? Very able, wasn’t it?”

 “Well,” replied Sawyer, “the speech was pretty good, but I hope he won’t
 charge mileage on his travels while delivering it.”

 THE SONG DID THE BUSINESS.

 The Virginia (Ill.) Enquirer, of March 1, 1879, tells this story:

 “John McNamer was buried last Sunday, near Petersburg, Menard county. A
 long while ago he was Assessor and Treasurer of the County for several
 successive terms. Mr. McNamer was an early settler in that section, and,
 before the town of Petersburg was laid out, in business in Old Salem, a
 village that existed many years ago two miles south of the present site of
 Petersburg.

 “‘Abe’ Lincoln was then postmaster of the place and sold whisky to its
 inhabitants. There are old-timers yet living in Menard who bought many a
 jug of corn-juice from ‘Old Abe’ when he lived at Salem. It was here that
 Anne Rutledge dwelt, and in whose grave Lincoln wrote that his heart was
 buried.

 “As the story runs, the fair and gentle Anne was originally John McNamer’s
 sweetheart, but ‘Abe’ took a ‘shine’ to the young lady, and succeeded in
 heading off McNamer and won her affections. But Anne Rutledge died, and
 Lincoln went to Springfield, where he some time afterwards married.

 “It is related that during the War a lady belonging to a prominent
 Kentucky family visited Washington to beg for her son’s pardon, who was
 then in prison under sentence of death for belonging to a band of
 guerrillas who had committed many murders and outrages.

 “With the mother was her daughter, a beautiful young lady, who was an
 accomplished musician. Mr. Lincoln received the visitors in his usual kind
 manner, and the mother made known the object of her visit, accompanying
 her plea with tears and sobs and all the customary romantic incidents.

 “There were probably extenuating circumstances in favor of the young rebel
 prisoner, and while the President seemed to be deeply pondering the young
 lady moved to a piano near by and taking a seat commenced to sing ‘Gentle
 Annie,’ a very sweet and pathetic ballad which, before the War, was a
 familiar song in almost every household in the Union, and is not yet
 entirely forgotten, for that matter.

 “It is to be presumed that the young lady sang the song with more
 plaintiveness and effect than ‘Old Abe’ had ever heard it in Springfield.
 During its rendition, he arose from his seat, crossed the room to a window
 in the westward, through which he gazed for several minutes with a ‘sad,
 far-away look,’ which has so often been noted as one of his peculiarities.

 “His memory, no doubt, went back to the days of his humble life on the
 Sangamon, and with visions of Old Salem and its rustic people, who once
 gathered in his primitive store, came a picture of the ‘Gentle Annie’ of
 his youth, whose ashes had rested for many long years under the wild
 flowers and brambles of the old rural burying-ground, but whose spirit
 then, perhaps, guided him to the side of mercy.

 “Be that as it may, President Lincoln drew a large red silk handkerchief
 from his coatpocket, with which he wiped his face vigorously. Then he
 turned, advanced quickly to his desk, wrote a brief note, which he handed
 to the lady, and informed her that it was the pardon she sought.

 “The scene was no doubt touching in a great degree and proves that a nice
 song, well sung, has often a powerful influence in recalling tender
 recollections. It proves, also, that Abraham Lincoln was a man of fine
 feelings, and that, if the occurrence was a put-up job on the lady’s part,
 it accomplished the purpose all the same.”

 A “FREE FOR ALL.”

 [image: {0355}]

 [image:]

 Lincoln made a political speech at Pappsville, Illinois, when a candidate
 for the Legislature the first time. A free-for-all fight began soon after
 the opening of the meeting, and Lincoln, noticing one of his friends about
 to succumb to the energetic attack of an infuriated ruffian, edged his way
 through the crowd, and, seizing the bully by the neck and the seat of his
 trousers, threw him, by means of his strength and long arms, as one
 witness stoutly insists, “twelve feet away.” Returning to the stand, and
 throwing aside his hat, he inaugurated his campaign with the following
 brief but pertinent declaration:

 “Fellow-citizens, I presume you all know who I am. I am humble Abraham
 Lincoln. I have been solicited by many friends to become a candidate for
 the Legislature. My politics are short and sweet, like the old woman’s
 dance. I am in favor of the national bank; I am in favor of the internal
 improvement system and a high protective tariff. These are my sentiments;
 if elected, I shall be thankful; if not, it will be all the same.”

 THREE INFERNAL BORES.

 One day, when President Lincoln was alone and busily engaged on an
 important subject, involving vexation and anxiety, he was disturbed by the
 unwarranted intrusion of three men, who, without apology, proceeded to lay
 their claim before him.

 The spokesman of the three reminded the President that they were the
 owners of some torpedo or other warlike invention which, if the government
 would only adopt it, would soon crush the rebellion.

 “Now,” said the spokesman, “we have been here to see you time and again;
 you have referred us to the Secretary of War, the Chief of Ordnance, and
 the General of the Army, and they give us no satisfaction. We have been
 kept here waiting, till money and patience are exhausted, and we now come
 to demand of you a final reply to our application.”

 Mr. Lincoln listened to this insolent tirade, and at its close the old
 twinkle came into his eye.

 “You three gentlemen remind me of a story I once heard,” said he, “of a
 poor little boy out West who had lost his mother. His father wanted to
 give him a religious education, and so placed him in the family of a
 clergyman, whom he directed to instruct the little fellow carefully in the
 Scriptures. Every day the boy had to commit to memory and recite one
 chapter of the Bible. Things proceeded smoothly until they reached that
 chapter which details the story of the trial of Shadrach, Meshach and
 Abednego in the fiery furnace. When asked to repeat these three names the
 boy said he had forgotten them.

 “His teacher told him that he must learn them, and gave him another day to
 do so. The next day the boy again forgot them.

 “‘Now,’ said the teacher, ‘you have again failed to remember those names
 and you can go no farther until you have learned them. I will give you
 another day on this lesson, and if you don’t repeat the names I will
 punish you.’

 “A third time the boy came to recite, and got down to the stumbling block,
 when the clergyman said: ‘Now tell me the names of the men in the fiery
 furnace.’

 “‘Oh,’ said the boy, ‘here come those three infernal bores! I wish the
 devil had them!’”

 Having received their “final answer,” the three patriots retired, and at
 the Cabinet meeting which followed, the President, in high good humor,
 related how he had dismissed his unwelcome visitors.

 LINCOLN’S MEN WERE “HUSTLERS.”

 In the Chicago Convention of 1860 the fight for Seward was maintained with
 desperate resolve until the final ballot was taken. Thurlow Weed was the
 Seward leader, and he was simply incomparable as a master in handling a
 convention. With him were Governor Morgan, Henry J. Raymond, of the New
 York Times, with William M. Evarts as chairman of the New York delegation,
 whose speech nominating Seward was the most impressive utterance of his
 life. The Bates men (Bates was afterwards Lincoln’s Attorney-General) were
 led by Frank Blair, the only Republican Congressman from a slave State,
 who was nothing if not heroic, aided by his brother Montgomery (afterwards
 Lincoln’s Postmaster General), who was a politician of uncommon cunning.
 With them was Horace Greeley, who was chairman of the delegation from the
 then almost inaccessible State of Oregon.

 It was Lincoln’s friends, however, who were the “hustlers” of that battle.
 They had men for sober counsel like David Davis; men of supreme sagacity
 like Leonard Swett; men of tireless effort like Norman B. Judd; and they
 had what was more important than all—a seething multitude wild with
 enthusiasm for “Old Abe.”

 A SLOW HORSE.

 On one occasion when Mr. Lincoln was going to attend a political
 convention one of his rivals, a liveryman, provided him with a slow horse,
 hoping that he would not reach his destination in time. Mr. Lincoln got
 there, however, and when he returned with the horse he said: “You keep
 this horse for funerals, don’t you?” “Oh, no,” replied the liveryman.
 “Well, I’m glad of that, for if you did you’d never get a corpse to the
 grave in time for the resurrection.”

 DODGING “BROWSING PRESIDENTS.”

 General McClellan, after being put in command of the Army, resented any
 “interference” by the President. Lincoln, in his anxiety to know the
 details of the work in the army, went frequently to McClellan’s
 headquarters. That the President had a serious purpose in these visits
 McClellan did not see.

 “I enclose a card just received from ‘A. Lincoln,’” he wrote to his wife
 one day; “it shows too much deference to be seen outside.”

 In another letter to Mrs. McClellan he spoke of being “interrupted” by the
 President and Secretary Seward, “who had nothing in particular to say,”
 and again of concealing himself “to dodge all enemies in shape of
 ‘browsing’ Presidents,” etc.

 “I am becoming daily more disgusted with this Administration—perfectly
 sick of it,” he wrote early in October; and a few days later, “I was
 obliged to attend a meeting of the Cabinet at 8 P. M., and was bored and
 annoyed. There are some of the greatest geese in the Cabinet I have ever
 seen—enough to tax the patience of Job.”

 A GREENBACK LEGEND.

 At a Cabinet meeting once, the advisability of putting a legend on
 greenbacks similar to the In God We Trust legend on the silver coins was
 discussed, and the President was asked what his view was. He replied: “If
 you are going to put a legend on the greenback, I would suggest that of
 Peter and Paul: ‘Silver and gold we have not, but what we have we’ll give
 you.’”

 GOD’S BEST GIFT TO MAN.

 One of Mr. Lincoln’s notable religious utterances was his reply to a
 deputation of colored people at Baltimore who presented him a Bible. He
 said:

 “In regard to the great book, I have only to say it is the best gift which
 God has ever given man. All the good from the Savior of the world is
 communicated to us through this book. But for this book we could not know
 right from wrong. All those things desirable to man are contained in it.”

 SCALPING IN THE BLACK HAWK WAR.

 [image: {9359}]
 [image:]

 When Lincoln was President he told this story of the Black Hawk War:

 The only time he ever saw blood in this campaign, was one morning when,
 marching up a little valley that makes into the Rock River bottom, to
 reinforce a squad of outposts that were thought to be in danger, they came
 upon the tent occupied by the other party just at sunrise. The men had
 neglected to place any guard at night, and had been slaughtered in their
 sleep.

 As the reinforcing party came up the slope on which the camp had been
 made, Lincoln saw them all lying with their heads towards the rising sun,
 and the round red spot that marked where they had been scalped gleamed
 more redly yet in the ruddy light of the sun. This scene years afterwards
 he recalled with a shudder.

 MATRIMONIAL ADVICE.

 For a while during the Civil War, General Fremont was without a command.
 One day in discussing Fremont’s case with George W. Julian, President
 Lincoln said he did not know where to place him, and that it reminds him
 of the old man who advised his son to take a wife, to which the young man
 responded: “All right; whose wife shall I take?”

 OWED LOTS OF MONEY.

 On April 14, 1865, a few hours previous to his assassination, President
 Lincoln sent a message by Congressman Schuyler Colfax, Vice-President
 during General Grant’s first term, to the miners in the Rocky Mountains
 and the regions bounded by the Pacific ocean, in which he said:

 “Now that the Rebellion is overthrown, and we know pretty nearly the
 amount of our National debt, the more gold and silver we mine, we make the
 payment of that debt so much easier.

 “Now I am going to encourage that in every possible way. We shall have
 hundreds of thousands of disbanded soldiers, and many have feared that
 their return home in such great numbers might paralyze industry by
 furnishing, suddenly, a greater supply of labor than there will be demand
 for. I am going to try to attract them to the hidden wealth of our
 mountain ranges, where there is room enough for all. Immigration, which
 even the War has not stopped, will land upon our shores hundreds of
 thousands more per year from overcrowded Europe. I intend to point them to
 the gold and silver that wait for them in the West.

 “Tell the miners for me that I shall promote their interests to the utmost
 of my ability; because their prosperity as the prosperity of the nation;
 and,” said he, his eye kindling with enthusiasm, “we shall prove, in a
 very few years, that we are indeed the treasury of the world.”

 “ON THE LORD’S SIDE.”

 President Lincoln made a significant remark to a clergyman in the early
 days of the War.

 “Let us have faith, Mr. President,” said the minister, “that the Lord is
 on our side in this great struggle.”

 Mr. Lincoln quietly answered: “I am not at all concerned about that, for I
 know that the Lord is always on the side of the right; but it is my
 constant anxiety and prayer that I and this nation may be on the Lord’s
 side.”

 WANTED TO BE NEAR “ABE.”

 It was Lincoln’s custom to hold an informal reception once a week, each
 caller taking his turn.

 Upon one of these eventful days an old friend from Illinois stood in line
 for almost an hour. At last he was so near the President his voice could
 reach him, and, calling out to his old associate, he startled every one by
 exclaiming, “Hallo, ‘Abe’; how are ye? I’m in line and hev come for an
 orfice, too.”

 Lincoln singled out the man with the stentorian voice, and recognizing a
 particularly old friend, one whose wife had befriended him at a peculiarly
 trying time, the President responded to his greeting in a cordial manner,
 and told him “to hang onto himself and not kick the traces. Keep in line
 and you’ll soon get here.”

 They met and shook hands with the old fervor and renewed their friendship.

 The informal reception over, Lincoln sent for his old friend, and the
 latter began to urge his claims.

 After having given him some good advice, Lincoln kindly told him he was
 incapable of holding any such position as he asked for. The disappointment
 of the Illinois friend was plainly shown, and with a perceptible tremor in
 his voice he said, “Martha’s dead, the gal is married, and I’ve guv Jim
 the forty.”

 Then looking at Lincoln he came a little nearer and almost whispered, “I
 knowed I wasn’t eddicated enough to git the place, but I kinder want to
 stay where I ken see ‘Abe’ Lincoln.”

 He was given employment in the White House grounds.

 Afterwards the President said, “These brief interviews, stripped of even
 the semblance of ceremony, give me a better insight into the real
 character of the person and his true reason for seeking one.”

 GOT HIS FOOT IN IT.

 William H. Seward, idol of the Republicans of the East, six months after
 Lincoln had made his “Divided House” speech, delivered an address at
 Rochester, New York, containing this famous sentence:

 “It is an irrepressible conflict between opposing and enduring forces, and
 it means that the United States must, and will, sooner or later, become
 either entirely a slave-holding nation, or entirely a free-labor nation.”

 Seward, who had simply followed in Lincoln’s steps, was defeated for the
 Presidential nomination at the Republican National Convention of 1860,
 because he was “too radical,” and Lincoln, who was still “radicaler,” was
 named.

 [image: {0363}]

 [image:]

 [image: {0364}]

 [image:]

 SAVED BY A LETTER.

 The chief interest of the Illinois campaign of 1843 lay in the race for
 Congress in the Capital district, which was between Hardin—fiery,
 eloquent, and impetuous Democrat—and Lincoln—plain, practical,
 and ennobled Whig. The world knows the result. Lincoln was elected.

 It is not so much his election as the manner in which he secured his
 nomination with which we have to deal. Before that ever-memorable spring
 Lincoln vacillated between the courts of Springfield, rated as a plain,
 honest, logical Whig, with no ambition higher politically than to occupy
 some good home office.

 Late in the fall of 1842 his name began to be mentioned in connection with
 Congressional aspirations, which fact greatly annoyed the leaders of his
 political party, who had already selected as the Whig candidate E. D.
 Baker, afterward the gallant Colonel who fell so bravely and died such an
 honorable death on the battlefield of Ball’s Bluff.

 Despite all efforts of his opponents within his party, the name of the
 “gaunt rail-splitter” was hailed with acclaim by the masses, to whom he
 had endeared himself by his witticisms, honest tongue, and quaint
 philosophy when on the stump, or mingling with them in their homes.

 The convention, which met in early spring, in the city of Springfield, was
 to be composed of the usual number of delegates. The contest for the
 nomination was spirited and exciting.

 A few weeks before the meeting of the convention the fact was found by the
 leaders that the advantage lay with Lincoln, and that unless they pulled
 some very fine wires nothing could save Baker.

 They attempted to play the game that has so often won, by “convincing”
 delegates under instructions for Lincoln to violate them, and vote for
 Baker. They had apparently succeeded.

 “The best laid plans of mice and men gang aft agley.” So it was in this
 case. Two days before the convention Lincoln received an intimation of
 this, and, late at night, wrote the following letter.

 The letter was addressed to Martin Morris, who resided at Petersburg, an
 intimate friend of his, and by him circulated among those who were
 instructed for him at the county convention.

 It had the desired effect. The convention met, the scheme of the
 conspirators miscarried, Lincoln was nominated, made a vigorous canvass,
 and was triumphantly elected, thus paving the way for his more extended
 and brilliant conquests.

 This letter, Lincoln had often told his friends, gave him ultimately the
 Chief Magistracy of the nation. He has also said, that, had he been beaten
 before the convention, he would have been forever obscured. The following
 is a verbatim copy of the epistle:

 “April 14, 1843.

 “Friend Morris: I have heard it intimated that Baker is trying to get you
 or Miles, or both of you, to violate the instructions of the meeting that
 appointed you, and to go for him. I have insisted, and still insist, that
 this cannot be true.

 “Sure Baker would not do the like. As well might Hardin ask me to vote for
 him in the convention.

 “Again, it is said there will be an attempt to get instructions in your
 county requiring you to go for Baker. This is all wrong. Upon the same
 rule, why might I not fly from the decision against me at Sangamon and get
 up instructions to their delegates to go for me. There are at least 1,200
 Whigs in the county that took no part, and yet I would as soon stick my
 head in the fire as attempt it.

 “Besides, if any one should get the nomination by such extraordinary
 means, all harmony in the district would inevitably be lost. Honest Whigs
 (and very nearly all of them are honest) would not quietly abide such
 enormities.

 “I repeat, such an attempt on Baker’s part cannot be true. Write me at
 Springfield how the matter is. Don’t show or speak of this letter.

 “A. LINCOLN.”

 Mr. Morris did show the letter, and Mr. Lincoln always thanked his stars
 that he did.

 HIS FAVORITE POEM.

 Mr. Lincoln’s favorite poem was “Oh! Why Should the Spirit of Mortal Be
 Proud?” written by William Knox, a Scotchman, although Mr. Lincoln never
 knew the author’s name. He once said to a friend:

 “This poem has been a great favorite with me for years. It was first shown
 to me, when a young man, by a friend. I afterward saw it and cut it from a
 newspaper and learned it by heart. I would give a great deal to know who
 wrote it, but I have never been able to ascertain.”

	
 “Oh! why should the spirit of mortal be proud?--

	
 Like a swift-fleeing meteor, a fast-flying cloud,

	
 A flash of the lightning, a break of the wave,

	
 He passeth from life to his rest in the grave.

	

	
 “The leaves of the oak and the willow shall fade,

	
 Be scattered around, and together be laid;

	
 And the young and the old, and the low and the high,

	
 Shall moulder to dust, and together shall lie.

	

	
 “The infant a mother attended and loved;

	
 The mother, that infant’s affection who proved,

	
 The husband, that mother and infant who blessed

	
 --Each, all, are away to their dwellings of rest.

	

	
 “The maid on whose cheek, on whose brow, in whose eye,

	
 Shone beauty and pleasure--her triumphs are by;

	
 And the memory of those who loved her and praised,

	
 Are alike from the minds of the living erased.

	

	
 “The hand of the king, that the sceptre hath borne,

	
 The brow of the priest, that the mitre hath worn,

	
 The eye of the sage, and the heart of the brave,

	
 Are hidden and lost in the depths of the grave.

	

	
 “The peasant, whose lot was to sow and to reap,

	
 The herdsman, who climbed with his goats up the steep;

	
 The beggar, who wandered in search of his bread,

	
 Have faded away like the grass that we tread.

	

	
 “The saint, who enjoyed the communion of heaven,

	
 The sinner, who dared to remain unforgiven;

	
 The wise and the foolish, the guilty and just,

	
 Have quietly mingled their bones in the dust.

	

	
 “So the multitude goes--like the flower or the weed

	
 That withers away to let others succeed;

	
 So the multitude comes--even those we behold,

	
 To repeat every tale that has often been told:

	

	
 “For we are the same our fathers have been;

	
 We see the same sights our fathers have seen;

	
 We drink the same stream, we view the same sun,

	
 And run the same course our fathers have run.

	

	
 “The thoughts we are thinking, our fathers would think;

	
 From the death we are shrinking, our fathers would shrink;

	
 To the life we are clinging, they also would cling

	
 --But it speeds from us all like a bird on the wing.

	

	
 “They loved--but the story we cannot unfold;

	
 They scorned--but the heart of the haughty is cold;

	
 They grieved--but no wail from their slumber will come;

	
 They joyed--but the tongue of their gladness is dumb.

	

	
 “They died--aye, they died--and we things that are now,

	
 That walk on the turf that lies o’er their brow,

	
 And make in their dwellings a transient abode,

	
 Meet the things that they met on their pilgrimage road.

	

	
 “Yea! hope and despondency, pleasure and pain,

	
 Are mingled together in sunshine and rain;

	
 And the smile and the tear, the song and the dirge,

	
 Still follow each other, like surge upon surge.

	

	
 “‘Tis the wink of an eye,--’tis the draught of a breath;

	
 --From the blossom of health to the paleness of death,

	
 From the gilded saloon to the bier and the shroud:

	
 --Oh! why should the spirit of mortal be proud?”

 FIVE-LEGGED CALF.

 President Lincoln had great doubt as to his right to emancipate the slaves
 under the War power. In discussing the question, he used to like the case
 to that of the boy who, when asked how many legs his calf would have if he
 called its tail a leg, replied, “five,” to which the prompt response was
 made that calling the tail a leg would not make it a leg.

 A STAGE-COACH STORY.

 The following is told by Thomas H. Nelson, of Terre Haute, Indiana, who
 was appointed minister to Chili by Lincoln:

 Judge Abram Hammond, afterwards Governor of Indiana, and myself arranged
 to go from Terre Haute to Indianapolis in a stage-coach.

 As we stepped in we discovered that the entire back seat was occupied by a
 long, lank individual, whose head seemed to protrude from one end of the
 coach and his feet from the other. He was the sole occupant, and was
 sleeping soundly. Hammond slapped him familiarly on the shoulder, and
 asked him if he had chartered the coach that day.

 “Certainly not,” and he at once took the front seat, politely giving us
 the place of honor and comfort. An odd-looking fellow he was, with a
 twenty-five cent hat, without vest or cravat. Regarding him as a good
 subject for merriment, we perpetrated several jokes.

 He took them all with utmost innocence and good nature, and joined in the
 laugh, although at his own expense.

 After an astounding display of wordy pyrotechnics, the dazed and
 bewildered stranger asked, “What will be the upshot of this comet
 business?”

 Late in the evening we reached Indianapolis, and hurried to Browning’s
 hotel, losing sight of the stranger altogether.

 We retired to our room to brush our clothes. In a few minutes I descended
 to the portico, and there descried our long, gloomy fellow traveler in the
 center of an admiring group of lawyers, among whom were Judges McLean and
 Huntington, Albert S. White, and Richard W. Thompson, who seemed to be
 amused and interested in a story he was telling. I inquired of Browning,
 the landlord, who he was. “Abraham Lincoln, of Illinois, a member of
 Congress,” was his response.

 I was thunderstruck at the announcement. I hastened upstairs and told
 Hammond the startling news, and together we emerged from the hotel by a
 back door, and went down an alley to another house, thus avoiding further
 contact with our distinguished fellow traveler.

 Years afterward, when the President-elect was on his way to Washington, I
 was in the same hotel looking over the distinguished party, when a long
 arm reached to my shoulder, and a shrill voice exclaimed, “Hello, Nelson!
 do you think, after all, the whole world is going to follow the darned
 thing off?” The words were my own in answer to his question in the
 stage-coach. The speaker was Abraham Lincoln.

 THE “400” GATHERED THERE.

 [image: {9369}]
 [image:]

 Lincoln had periods while “clerking” in the New Salem grocery store during
 which there was nothing for him to do, and was therefore in circumstances
 that made laziness almost inevitable. Had people come to him for goods,
 they would have found him willing to sell them. He sold all that he could,
 doubtless.

 The store soon became the social center of the village. If the people did
 not care (or were unable) to buy goods, they liked to go where they could
 talk with their neighbors and listen to stories. These Lincoln gave them
 in abundance, and of a rare sort.

 It was in these gatherings of the “Four Hundred” at the village store that
 Lincoln got his training as a debater. Public questions were discussed
 there daily and nightly, and Lincoln always took a prominent part in the
 discussions. Many of the debaters came to consider “Abe Linkin” as about
 the smartest man in the village.

 ONLY LEVEL-HEADED MEN WANTED.

 Lincoln wanted men of level heads for important commands. Not infrequently
 he gave his generals advice.

 He appreciated Hooker’s bravery, dash and activity, but was fearful of the
 results of what he denominated “swashing around.”

 This was one of his telegrams to Hooker:

 “And now, beware of rashness; beware of rashness, but, with energy and
 sleepless vigilance, go forward and give us victories.”

 HIS FAITH IN THE MONITOR.

 When the Confederate iron-clad Merrimac was sent against the Union vessels
 in Hampton Roads President Lincoln expressed his belief in the Monitor to
 Captain Fox, the adviser of Captain Ericsson, who constructed the Monitor.
 “We have three of the most effective vessels in Hampton Roads, and any
 number of small craft that will hang on the stern of the Merrimac like
 small dogs on the haunches of a bear. They may not be able to tear her
 down, but they will interfere with the comfort of her voyage. Her trial
 trip will not be a pleasure trip, I am certain.

 “We have had a big share of bad luck already, but I do not believe the
 future has any such misfortunes in store for us as you anticipate.” Said
 Captain Fox: “If the Merrimac does not sink our ships, who is to prevent
 her from dropping her anchor in the Potomac, where that steamer lies,”
 pointing to a steamer at anchor below the long bridge, “and throwing her
 hundred-pound shells into this room, or battering down the walls of the
 Capitol?”

 “The Almighty, Captain,” answered the President, excitedly, but without
 the least affectation. “I expect set-backs, defeats; we have had them and
 shall have them. They are common to all wars. But I have not the slightest
 fear of any result which shall fatally impair our military and naval
 strength, or give other powers any right to interfere in our quarrel. The
 destruction of the Capitol would do both.

 “I do not fear it, for this is God’s fight, and He will win it in His own
 good time. He will take care that our enemies will not push us too far.

 “Speaking of iron-clads,” said the President, “you do not seem to take the
 little Monitor into account. I believe in the Monitor and her commander.
 If Captain Worden does not give a good account of the Monitor and of
 himself, I shall have made a mistake in following my judgment for the
 first time since I have been here, Captain.

 “I have not made a mistake in following my clear judgment of men since
 this War began. I followed that judgment when I gave Worden the command of
 the Monitor. I would make the appointment over again to-day. The Monitor
 should be in Hampton Roads now. She left New York eight days ago.”

 After the captain had again presented what he considered the possibilities
 of failure the President replied, “No, no, Captain, I respect your
 judgments as you have reason to know, but this time you are all wrong.

 “The Monitor was one of my inspirations; I believed in her firmly when
 that energetic contractor first showed me Ericsson’s plans. Captain
 Ericsson’s plain but rather enthusiastic demonstration made my conversion
 permanent. It was called a floating battery then; I called it a raft. I
 caught some of the inventor’s enthusiasm and it has been growing upon me.
 I thought then, and I am confident now, it is just what we want. I am sure
 that the Monitor is still afloat, and that she will yet give a good
 account of herself. Sometimes I think she may be the veritable sling with
 a stone that will yet smite the Merrimac Philistine in the forehead.”

 Soon was the President’s judgment verified, for the “Fight of the Monitor
 and Merrimac” changed all the conditions of naval warfare.

 After the victory was gained, the presiding Captain Fox and others went on
 board the Monitor, and Captain Worden was requested by the President to
 narrate the history of the encounter.

 Captain Worden did so in a modest manner, and apologized for not being
 able better to provide for his guests. The President smilingly responded
 “Some charitable people say that old Bourbon is an indispensable element
 in the fighting qualities of some of our generals in the field, but,
 Captain, after the account that we have heard to-day, no one will say that
 any Dutch courage is needed on board the Monitor.”

 “It never has been, sir,” modestly observed the captain.

 Captain Fox then gave a description of what he saw of the engagement and
 described it as indescribably grand. Then, turning to the President, he
 continued, “Now standing here on the deck of this battle-scarred vessel,
 the first genuine iron-clad—the victor in the first fight of
 iron-clads—let me make a confession, and perform an act of simple
 justice.

 “I never fully believed in armored vessels until I saw this battle.

 “I know all the facts which united to give us the Monitor. I withhold no
 credit from Captain Ericsson, her inventor, but I know that the country is
 principally indebted for the construction of the vessel to President
 Lincoln, and for the success of her trial to Captain Worden, her
 commander.”

 HER ONLY IMPERFECTION.

 At one time a certain Major Hill charged Lincoln with making defamatory
 remarks regarding Mrs. Hill.

 Hill was insulting in his language to Lincoln who never lost his temper.

 When he saw his chance to edge a word in, Lincoln denied emphatically
 using the language or anything like that attributed to him.

 He entertained, he insisted, a high regard for Mrs. Hill, and the only
 thing he knew to her discredit was the fact that she was Major Hill’s
 wife.

 THE OLD LADY’S PROPHECY.

 Among those who called to congratulate Mr. Lincoln upon his nomination for
 President was an old lady, very plainly dressed. She knew Mr. Lincoln, but
 Mr. Lincoln did not at first recognize her. Then she undertook to recall
 to his memory certain incidents connected with his ride upon the circuit—especially
 his dining at her house upon the road at different times. Then he
 remembered her and her home.

 Having fixed her own place in his recollection, she tried to recall to him
 a certain scanty dinner of bread and milk that he once ate at her house.
 He could not remember it—on the contrary, he only remembered that he
 had always fared well at her house.

 “Well,” she said, “one day you came along after we had got through dinner,
 and we had eaten up everything, and I could give you nothing but a bowl of
 bread and milk, and you ate it; and when you got up you said it was good
 enough for the President of the United States!”

 The good woman had come in from the country, making a journey of eight or
 ten miles, to relate to Mr. Lincoln this incident, which, in her mind, had
 doubtless taken the form of a prophecy. Mr. Lincoln placed the honest
 creature at her ease, chatted with her of old times, and dismissed her in
 the most happy frame of mind.

 HOW THE TOWN OF LINCOLN, ILL., WAS NAMED.

 The story of naming the town of Lincoln, the county seat of Logan county,
 Illinois, is thus given on good authority:

 The first railroad had been built through the county, and a station was
 about to be located there. Lincoln, Virgil Hitchcock, Colonel R. B. Latham
 and several others were sitting on a pile of ties and talking about moving
 a county seat from Mount Pulaski. Mr. Lincoln rose and started to walk
 away, when Colonel Latham said: “Lincoln, if you will help us to get the
 county seat here, we will call the place Lincoln.”

 “All right, Latham,” he replied.

 Colonel Latham then deeded him a lot on the west side of the courthouse,
 and he owned it at the time he was elected President.

 “OLD JEFF’S” BIG NIGHTMARE.

 [image: {9373}]
 [image:]

 “Jeff” Davis had a large and threatening nightmare in November, 1864, and
 what he saw in his troubled dreams was the long and lanky figure of
 Abraham Lincoln, who had just been endorsed by the people of the United
 States for another term in the White House at Washington. The cartoon
 reproduced here is from the issue of “Frank Leslie’s Illustrated
 Newspaper” of December 3rd, 1864, it being entitled “Jeff Davis’ November
 Nightmare.”

 Davis had been told that McClellan, “the War is a failure” candidate for
 the Presidency, would have no difficulty whatever in defeating Lincoln;
 that negotiations with the Confederate officials for the cessation of
 hostilities would be entered into as soon as McClellan was seated in the
 Chief Executive’s chair; that the Confederacy would, in all probability,
 be recognized as an independent government by the Washington
 Administration; that the “sacred institution” of slavery would continue to
 do business at the old stand; that the Confederacy would be one of the
 great nations of the world, and have all the “State Rights” and other
 things it wanted, with absolutely no interference whatever upon the part
 of the North.

 Therefore, Lincoln’s re-election was a rough, rude shock to Davis, who had
 not prepared himself for such an event. Six months from the date of that
 nightmare-dream he was a prisoner in the hands of the Union forces, and
 the Confederacy was a thing of the past.

 LINCOLN’S LAST OFFICIAL ACT.

 Probably the last official act of President Lincoln’s life was the signing
 of the commission reappointing Alvin Saunders Governor of Nebraska.

 “I saw Mr. Lincoln regarding the matter,” said Governor Saunders, “and he
 told me to go home; that he would attend to it all right. I left
 Washington on the morning of the 14th, and while en route the news of the
 assassination on the evening of the same day reached me. I immediately
 wired back to find out what had become of my commission, and was told that
 the room had not been opened. When it was opened, the document was found
 lying on the desk.

 “Mr. Lincoln signed it just before leaving for the theater that fatal
 evening, and left it lying there, unfolded.

 “A note was found below the document as follows: ‘Rather a lengthy
 commission, bestowing upon Mr. Alvin Saunders the official authority of
 Governor of the Territory of Nebraska.’ Then came Lincoln’s signature,
 which, with one exception, that of a penciled message on the back of a
 card sent up by a friend as Mr. Lincoln was dressing for the theater, was
 the very last signature of the martyred President.”

 THE LAD NEEDED THE SLEEP.

 A personal friend of President Lincoln is authority for this:

 “I called on him one day in the early part of the War. He had just written
 a pardon for a young man who had been sentenced to be shot for sleeping at
 his post. He remarked as he read it to me:

 “‘I could not think of going into eternity with the blood of the poor
 young man on my skirts.’ Then he added:

 “‘It is not to be wondered at that a boy, raised on a farm, probably in
 the habit of going to bed at dark, should, when required to watch, fall
 asleep; and I cannot consent to shoot him for such an act.’”

 “MASSA LINKUM LIKE DE LORD!”

 By the Act of Emancipation President Lincoln built for himself forever the
 first place in the affections of the African race in this country. The
 love and reverence manifested for him by many of these people has, on some
 occasions, almost reached adoration. One day Colonel McKaye, of New York,
 who had been one of a committee to investigate the condition of the
 freedmen, upon his return from Hilton Head and Beaufort called upon the
 President, and in the course of the interview said that up to the time of
 the arrival among them in the South of the Union forces they had no
 knowledge of any other power. Their masters fled upon the approach of our
 soldiers, and this gave the slaves the conception of a power greater than
 their masters exercised. This power they called “Massa Linkum.”

 Colonel McKaye said their place of worship was a large building they
 called “the praise house,” and the leader of the “meeting,” a venerable
 black man, was known as “the praise man.”

 On a certain day, when there was quite a large gathering of the people,
 considerable confusion was created by different persons attempting to tell
 who and what “Massa Linkum” was. In the midst of the excitement the
 white-headed leader commanded silence. “Brederen,” said he, “you don’t
 know nosen’ what you’se talkin’ ‘bout. Now, you just listen to me. Massa
 Linkum, he ebery whar. He know ebery ting.”

 Then, solemnly looking up, he added: “He walk de earf like de Lord!”

 HOW LINCOLN TOOK THE NEWS.

 One of Lincoln’s most dearly loved friends, United States Senator Edward
 D. Baker, of Oregon, Colonel of the Seventy-first Pennsylvania, a former
 townsman of Mr. Lincoln, was killed at the battle of Ball’s Bluff, in
 October, 1861. The President went to General McClellan’s headquarters to
 hear the news, and a friend thus described the effect it had upon him:

 “We could hear the click of the telegraph in the adjoining room and low
 conversation between the President and General McClellan, succeeded by
 silence, excepting the click, click of the instrument, which went on with
 its tale of disaster.

 “Five minutes passed, and then Mr. Lincoln, unattended, with bowed head
 and tears rolling down his furrowed cheeks, his face pale and wan, his
 breast heaving with emotion, passed through the room. He almost fell as he
 stepped into the street. We sprang involuntarily from our seats to render
 assistance, but he did not fall.

 “With both hands pressed upon his heart, he walked down the street, not
 returning the salute of the sentinel pacing his beat before the door.”

 PROFANITY AS A SAFETY-VALVE.

 Lincoln never indulged in profanity, but confessed that when Lee was
 beaten at Malvern Hill, after seven days of fighting, and Richmond, but
 twelve miles away, was at McClellan’s mercy, he felt very much like
 swearing when he learned that the Union general had retired to Harrison’s
 Landing.

 Lee was so confident his opponent would not go to Richmond that he took
 his army into Maryland—a move he would not have made had an
 energetic fighting man been in McClellan’s place.

 It is true McClellan followed and defeated Lee in the bloodiest battle of
 the War—Antietam—afterwards following him into Virginia; but
 Lincoln could not bring himself to forgive the general’s inaction before
 Richmond.

 WHY WE WON AT GETTYSBURG.

 President Lincoln said to General Sickles, just after the victory of
 Gettysburg: “The fact is, General, in the stress and pinch of the campaign
 there, I went to my room, and got down on my knees and prayed God Almighty
 for victory at Gettysburg. I told Him that this was His country, and the
 war was His war, but that we really couldn’t stand another Fredericksburg
 or Chancellorsville. And then and there I made a solemn vow with my Maker
 that if He would stand by you boys at Gettysburg I would stand by Him. And
 He did, and I will! And after this I felt that God Almighty had taken the
 whole thing into His hands.”

 HAD TO WAIT FOR HIM.

 [image: {9377}]
 [image:]

 President Lincoln, having arranged to go to New York, was late for his
 train, much to the disgust of those who were to accompany him, and all
 were compelled to wait several hours until the next train steamed out of
 the station. President Lincoln was much amused at the dissatisfaction
 displayed, and then ventured the remark that the situation reminded him of
 “a little story.” Said he:

 “Out in Illinois, a convict who had murdered his cellmate was sentenced to
 be hanged. On the day set for the execution, crowds lined the roads
 leading to the spot where the scaffold had been erected, and there was
 much jostling and excitement. The condemned man took matters coolly, and
 as one batch of perspiring, anxious men rushed past the cart in which he
 was riding, he called out, ‘Don’t be in a hurry, boys. You’ve got plenty
 of time. There won’t be any fun until I get there.’

 “That’s the condition of things now,” concluded the President; “there
 won’t be any fun at New York until I get there.”

 PRESIDENT AND CABINET JOINED IN PRAYER.

 On the day the news of General Lee’s surrender at Appomattox Court-House
 was received, so an intimate friend of President Lincoln relates, the
 Cabinet meeting was held an hour earlier than usual. Neither the President
 nor any member of the Cabinet was able, for a time, to give utterance to
 his feelings. At the suggestion of Mr. Lincoln all dropped on their knees,
 and offered, in silence and in tears, their humble and heartfelt
 acknowledgments to the Almighty for the triumph He had granted to the
 National cause.

 BELIEVED HE WAS A CHRISTIAN.

 Mr. Lincoln was much impressed with the devotion and earnestness of
 purpose manifested by a certain lady of the “Christian Commission” during
 the War, and on one occasion, after she had discharged the object of her
 visit, said to her:

 “Madam, I have formed a high opinion of your Christian character, and now,
 as we are alone, I have a mind to ask you to give me in brief your idea of
 what constitutes a true religious experience.”

 The lady replied at some length, stating that, in her judgment, it
 consisted of a conviction of one’s own sinfulness and weakness, and a
 personal need of the Saviour for strength and support; that views of mere
 doctrine might and would differ, but when one was really brought to feel
 his need of divine help, and to seek the aid of the Holy Spirit for
 strength and guidance, it was satisfactory evidence of his having been
 born again. This was the substance of her reply.

 When she had, concluded Mr. Lincoln was very thoughtful for a few moments.
 He at length said, very earnestly: “If what you have told me is really a
 correct view of this great subject I think I can say with sincerity that I
 hope I am a Christian. I had lived,” he continued, “until my boy Willie
 died without fully realizing these things. That blow overwhelmed me. It
 showed me my weakness as I had never felt it before, and if I can take
 what you have stated as a test I think I can safely say that I know
 something of that change of which you speak; and I will further add that
 it has been my intention for some time, at a suitable opportunity, to make
 a public religious profession.”

 WITH THE HELP OF GOD.

 Mr. Lincoln once remarked to Mr. Noah Brooks, one of his most intimate
 personal friends: “I should be the most presumptuous blockhead upon this
 footstool if I for one day thought that I could discharge the duties which
 have come upon me, since I came to this place, without the aid and
 enlightenment of One who is stronger and wiser than all others.”

 He said on another occasion: “I am very sure that if I do not go away from
 here a wiser man, I shall go away a better man, from having learned here
 what a very poor sort of a man I am.”

 TURNED TEARS TO SMILES.

 One night Schuyler Colfax left all other business to go to the White House
 to ask the President to respite the son of a constituent, who was
 sentenced to be shot, at Davenport, for desertion. Mr. Lincoln heard the
 story with his usual patience, though he was wearied out with incessant
 calls, and anxious for rest, and then replied:

 “Some of our generals complain that I impair discipline and subordination
 in the army by my pardons and respites, but it makes me rested, after a
 hard day’s work, if I can find some good excuse for saving a man’s life,
 and I go to bed happy as I think how joyous the signing of my name will
 make him and his family and his friends.”

 And with a happy smile beaming over that care-furrowed face, he signed
 that name that saved that life.

 LINCOLN’S LAST WRITTEN WORDS.

 As the President and Mrs. Lincoln were leaving the White House, a few
 minutes before eight o’clock, on the evening of April 14th, 1865, Lincoln
 wrote this note:

 “Allow Mr. Ashmun and friend to come to see me at 9 o’clock a. m.,
 to-morrow, April 15th, 1865.”

 WOMEN PLEAD FOR PARDONS.

 One day during the War an attractively and handsomely dressed woman called
 on President Lincoln to procure the release from prison of a relation in
 whom she professed the deepest interest.

 She was a good talker, and her winning ways seemed to make a deep
 impression on the President. After listening to her story, he wrote a few
 words on a card: “This woman, dear Stanton, is a little smarter than she
 looks to be,” enclosed it in an envelope and directed her to take it to
 the Secretary of War.

 On the same day another woman called, more humble in appearance, more
 plainly clad. It was the old story.

 Father and son both in the army, the former in prison. Could not the
 latter be discharged from the army and sent home to help his mother?

 A few strokes of the pen, a gentle nod of the head, and the little woman,
 her eyes filling with tears and expressing a grateful acknowledgment her
 tongue, could not utter, passed out.

 A lady so thankful for the release of her husband was in the act of
 kneeling in thankfulness. “Get up,” he said, “don’t kneel to me, but thank
 God and go.”

 An old lady for the same reason came forward with tears in her eyes to
 express her gratitude. “Good-bye, Mr. Lincoln,” said she; “I shall
 probably never see you again till we meet in heaven.” She had the
 President’s hand in hers, and he was deeply moved. He instantly took her
 right hand in both of his, and, following her to the door, said, “I am
 afraid with all my troubles I shall never get to the resting-place you
 speak of; but if I do, I am sure I shall find you. That you wish me to get
 there is, I believe, the best wish you could make for me. Good-bye.”

 Then the President remarked to a friend, “It is more than many can often
 say, that in doing right one has made two people happy in one day. Speed,
 die when I may, I want it said of me by those who know me best, that I
 have always plucked a thistle and planted a flower when I thought a flower
 would grow.”

 [image: {0381}]

 [image:]

 [image: {0382}]

 [image:]

 LINCOLN WISHED TO SEE RICHMOND.

 The President remarked to Admiral David D. Porter, while on board the
 flagship Malvern, on the James River, in front of Richmond, the day the
 city surrendered:

 “Thank God that I have lived to see this!

 “It seems to me that I have been dreaming a horrid dream for four years,
 and now the nightmare is gone.

 “I wish to see Richmond.”

 SPOKEN LIKE A CHRISTIAN.

 Frederick Douglass told, in these words, of his first interview with
 President Lincoln:

 “I approached him with trepidation as to how this great man might receive
 me; but one word and look from him banished all my fears and set me
 perfectly at ease. I have often said since that meeting that it was much
 easier to see and converse with a great man than it was with a small man.

 “On that occasion he said:

 “‘Douglass, you need not tell me who you are. Mr. Seward has told me all
 about you.’

 “I then saw that there was no reason to tell him my personal story,
 however interesting it might be to myself or others, so I told him at once
 the object of my visit. It was to get some expression from him upon three
 points:

 “1. Equal pay to colored soldiers.

 “2. Their promotion when they had earned it on the battle-field.

 “3. Should they be taken prisoners and enslaved or hanged, as Jefferson
 Davis had threatened, an equal number of Confederate prisoners should be
 executed within our lines.

 “A declaration to that effect I thought would prevent the execution of the
 rebel threat. To all but the last, President Lincoln assented. He argued,
 however, that neither equal pay nor promotion could be granted at once. He
 said that in view of existing prejudices it was a great step forward to
 employ colored troops at all; that it was necessary to avoid everything
 that would offend this prejudice and increase opposition to the measure.

 “He detailed the steps by which white soldiers were reconciled to the
 employment of colored troops; how these were first employed as laborers;
 how it was thought they should not be armed or uniformed like white
 soldiers; how they should only be made to wear a peculiar uniform; how
 they should be employed to hold forts and arsenals in sickly locations,
 and not enter the field like other soldiers.

 “With all these restrictions and limitations he easily made me see that
 much would be gained when the colored man loomed before the country as a
 full-fledged United States soldier to fight, flourish or fall in defense
 of the united republic. The great soul of Lincoln halted only when he came
 to the point of retaliation.

 “The thought of hanging men in cold blood, even though the rebels should
 murder a few of the colored prisoners, was a horror from which he shrank.

 “‘Oh, Douglass! I cannot do that. If I could get hold of the actual
 murderers of colored prisoners I would retaliate; but to hang those who
 have no hand in such murders, I cannot.’

 “The contemplation of such an act brought to his countenance such an
 expression of sadness and pity that it made it hard for me to press my
 point, though I told him it would tend to save rather than destroy life.
 He, however, insisted that this work of blood, once begun, would be hard
 to stop—that such violence would beget violence. He argued more like
 a disciple of Christ than a commander-in-chief of the army and navy of a
 warlike nation already involved in a terrible war.

 “How sad and strange the fate of this great and good man, the saviour of
 his country, the embodiment of human charity, whose heart, though strong,
 was as tender as a heart of childhood; who always tempered justice with
 mercy; who sought to supplant the sword with counsel of reason, to
 suppress passion by kindness and moderation; who had a sigh for every
 human grief and a tear for every human woe, should at last perish by the
 hand of a desperate assassin, against whom no thought of malice had ever
 entered his heart!”

 “LINCOLN GOES IN WHEN THE QUAKERS ARE OUT”

 One of the campaign songs of 1860 which will never be forgotten was
 Whittier’s “The Quakers Are Out:—”

	
 “Give the flags to the winds!

	
 Set the hills all aflame!

	
 Make way for the man with

	
 The Patriarch’s name!

	
 Away with misgivings—away

	
 With all doubt,

	
 For Lincoln goes in when the

	
 Quakers are out!”

 Speaking of this song (with which he was greatly pleased) one day at the
 White House, the President said: “It reminds me of a little story I heard
 years ago out in Illinois. A political campaign was on, and the atmosphere
 was kept at a high temperature. Several fights had already occurred, many
 men having been seriously hurt, and the prospects were that the result
 would be close. One of the candidates was a professional politician with a
 huge wart on his nose, this disfigurement having earned for him the
 nickname of ‘Warty.’ His opponent was a young lawyer who wore ‘biled’
 shirts, ‘was shaved by a barber, and had his clothes made to fit him.

 “Now, ‘Warty’ was of Quaker stock, and around election time made a great
 parade of the fact. When there were no campaigns in progress he was
 anything but Quakerish in his language or actions. The young lawyer didn’t
 know what the inside of a meeting house looked like.

 “Well, the night before election-day the two candidates came together at a
 joint debate, both being on the speakers’ platform. The young lawyer had
 to speak after ‘Warty,’ and his reputation suffered at the hands of the
 Quaker, who told the many Friends present what a wicked fellow the young
 man was—never went to church, swore, drank, smoked and gambled.

 “After ‘Warty’ had finished the other arose and faced the audience. ‘I’m
 not a good man,’ said he, ‘and what my opponent has said about me is true
 enough, but I’m always the same. I don’t profess religion when I run for
 office, and then turn around and associate with bad people when the
 campaign’s over. I’m no hypocrite. I don’t sing many psalms. Neither does
 my opponent; and, talking about singing, I’d just like to hear my friend
 who is running against me sing the song—for the benefit of this
 audience—I heard him sing the night after he was nominated. I yield
 the floor to him:

 “Of course ‘Warty’ refused, his Quaker supporters grew suspicious, and
 when they turned out at the polls the following day they voted for the
 wicked young lawyer.

 “So, it’s true that when ‘the Quakers are out’ the man they support is apt
 to go in.”

 HAD CONFIDENCE IN HIM—“BUT—.”

 “General Blank asks for more men,” said Secretary of War Stanton to the
 President one day, showing the latter a telegram from the commander named
 appealing for re-enforcements.

 “I guess he’s killed off enough men, hasn’t he?” queried the President.

 “I don’t mean Confederates—our own men. What’s the use in sending
 volunteers down to him if they’re only used to fill graves?”

 “His dispatch seems to imply that, in his opinion, you have not the
 confidence in him he thinks he deserves,” the War Secretary went on to
 say, as he looked over the telegram again.

 “Oh,” was the President’s reply, “he needn’t lose any of his sleep on that
 account. Just telegraph him to that effect; also, that I don’t propose to
 send him any more men.”

 HOW HOMINY WAS ORIGINATED.

 During the progress of a Cabinet meeting the subject of food for the men
 in the Army happened to come up. From that the conversation changed to the
 study of the Latin language.

 “I studied Latin once,” said Mr. Lincoln, in a casual way.

 “Were you interested in it?” asked Mr. Seward, the Secretary of State.

 “Well, yes. I saw some very curious things,” was the President’s
 rejoinder.

 “What?” asked Secretary Seward.

 “Well, there’s the word hominy, for instance. We have just ordered a lot
 of that stuff for the troops. I see how the word originated. I notice it
 came from the Latin word homo—a man.

 “When we decline homo, it is:

 “‘Homo—a man.

 “‘Hominis—of man.

 “‘Homini—for man.’

 “So you see, hominy, being ‘for man,’ comes from the Latin. I guess those
 soldiers who don’t know Latin will get along with it all right—though
 I won’t rest real easy until I hear from the Commissary Department on it.”

 HIS IDEA’S OLD, AFTER ALL.

 One day, while listening to one of the wise men who had called at the
 White House to unload a large cargo of advice, the President interjected a
 remark to the effect that he had a great reverence for learning.

 “This is not,” President Lincoln explained, “because I am not an educated
 man. I feel the need of reading. It is a loss to a man not to have grown
 up among books.”

 “Men of force,” the visitor answered, “can get on pretty well without
 books. They do their own thinking instead of adopting what other men
 think.”

 “Yes,” said Mr. Lincoln, “but books serve to show a man that those
 original thoughts of his aren’t very new, after all.”

 This was a point the caller was not willing to debate, and so he cut his
 call short.

 LINCOLN’S FIRST SPEECH.

 [image: {8387}]
 [image:]

 Lincoln made his first speech when he was a mere boy, going barefoot, his
 trousers held up by one suspender, and his shock of hair sticking through
 a hole in the crown of his cheap straw hat.

 “Abe,” in company with Dennis Hanks, attended a political meeting, which
 was addressed by a typical stump speaker—one of those loud-voiced
 fellows who shouted at the top of his voice and waved his arms wildly.

 At the conclusion of the speech, which did not meet the views either of
 “Abe” or Dennis, the latter declared that “Abe” could make a better speech
 than that. Whereupon he got a dry-goods box and called on “Abe” to reply
 to the campaign orator.

 Lincoln threw his old straw hat on the ground, and, mounting the dry-goods
 box, delivered a speech which held the attention of the crowd and won him
 considerable applause. Even the campaign orator admitted that it was a
 fine speech and answered every point in his own “oration.”

 Dennis Hanks, who thought “Abe” was about the greatest man that ever
 lived, was delighted, and he often told how young “Abe” got the better of
 the trained campaign speaker.

 “ABE WANTED NO SNEAKIN’ ‘ROUND.”

 It was in 1830, when “Abe” was just twenty-one years of age, that the
 Lincoln family moved from Gentryville, Indiana, to near Decatur, Illinois,
 their household goods being packed in a wagon drawn by four oxen driven by
 “Abe.”

 The winter previous the latter had “worked” in a country store in
 Gentryville and before undertaking the journey he invested all the money
 he had—some thirty dollars—in notions, such as needles, pins,
 thread, buttons and other domestic necessities. These he sold to families
 along the route and made a profit of about one hundred per cent.

 This mercantile adventure of his youth “reminded” the President of a very
 clever story while the members of the Cabinet were one day solemnly
 debating a rather serious international problem. The President was in the
 minority, as was frequently the case, and he was “in a hole,” as he
 afterwards expressed it. He didn’t want to argue the points raised,
 preferring to settle the matter in a hurry, and an apt story was his only
 salvation.

 Suddenly the President’s fact brightened. “Gentlemen,” said he, addressing
 those seated at the Cabinet table, “the situation just now reminds me of a
 fix I got into some thirty years or so ago when I was peddling ‘notions’
 on the way from Indiana to Illinois. I didn’t have a large stock, but I
 charged large prices, and I made money. Perhaps you don’t see what I am
 driving at?”

 Secretary of State Seward was wearing a most gloomy expression of
 countenance; Secretary of War Stanton was savage and inclined to be
 morose; Secretary of the Treasury Chase was indifferent and cynical, while
 the others of the Presidential advisers resigned themselves to the hearing
 of the inevitable “story.”

 “I don’t propose to argue this matter,” the President went on to say,
 “because arguments have no effect upon men whose opinions are fixed and
 whose minds are made up. But this little story of mine will make some
 things which now are in the dark show up more clearly.”

 There was another pause, and the Cabinet officers, maintaining their
 previous silence, began wondering if the President himself really knew
 what he was “driving at.”

 “Just before we left Indiana and crossed into Illinois,” continued Mr.
 Lincoln solemnly, speaking in a grave tone of voice, “we came across a
 small farmhouse full of nothing but children. These ranged in years from
 seventeen years to seventeen months, and all were in tears. The mother of
 the family was red-headed and red-faced, and the whip she held in her
 right hand led to the inference that she had been chastising her brood.
 The father of the family, a meek-looking, mild-mannered, tow-headed chap,
 was standing in the front door-way, awaiting—to all appearances—his
 turn to feel the thong.

 “I thought there wasn’t much use in asking the head of that house if she
 wanted any ‘notions.’ She was too busy. It was evident an insurrection had
 been in progress, but it was pretty well quelled when I got there. The
 mother had about suppressed it with an iron hand, but she was not running
 any risks. She kept a keen and wary eye upon all the children, not
 forgetting an occasional glance at the ‘old man’ in the doorway.

 “She saw me as I came up, and from her look I thought she was of the
 opinion that I intended to interfere. Advancing to the doorway, and
 roughly pushing her husband aside, she demanded my business.

 “‘Nothing, madame,’ I answered as gently as possible; ‘I merely dropped in
 as I came along to see how things were going.’

 “‘Well, you needn’t wait,’ was the reply in an irritated way; ‘there’s
 trouble here, an’ lots of it, too, but I kin manage my own affairs without
 the help of outsiders. This is jest a family row, but I’ll teach these
 brats their places ef I hev to lick the hide off ev’ry one of them. I
 don’t do much talkin’, but I run this house, an’ I don’t want no one
 sneakin’ round tryin’ to find out how I do it, either.’

 “That’s the case here with us,” the President said in conclusion. “We must
 let the other nations know that we propose to settle our family row in our
 own way, and ‘teach these brats their places’ (the seceding States) if we
 have to ‘lick the hide off’ of each and every one of them. And, like the
 old woman, we don’t want any ‘sneakin’ ‘round’ by other countries who
 would like to find out how we are to do it, either.

 “Now, Seward, you write some diplomatic notes to that effect.”

 And the Cabinet session closed.

 DIDN’T EVEN NEED STILTS.

 As the President considered it his duty to keep in touch with all the
 improvements in the armament of the vessels belonging to the United States
 Navy, he was necessarily interested in the various types of these floating
 fortresses. Not only was it required of the Navy Department to furnish
 seagoing warships, deep-draught vessels for the great rivers and the
 lakes, but this Department also found use for little gunboats which could
 creep along in the shallowest of water and attack the Confederates in
 by-places and swamps.

 The consequence of the interest taken by Mr. Lincoln in the Navy was that
 he was besieged, day and night, by steamboat contractors, each one eager
 to sell his product to the Washington Government. All sorts of experiments
 were tried, some being dire failures, while others were more than fairly
 successful. More than once had these tiny war vessels proved themselves of
 great service, and the United States Government had a large number of them
 built.

 There was one particular contractor who bothered the President more than
 all the others put together. He was constantly impressing upon Mr. Lincoln
 the great superiority of his boats, because they would run in such shallow
 water.

 “Oh, yes,” replied the President, “I’ve no doubt they’ll run anywhere
 where the ground is a little moist!”

 “HOW DO YOU GET OUT OF THIS PLACE?”

 “It seems to me,” remarked the President one day while reading, over some
 of the appealing telegrams sent to the War Department by General
 McClellan, “that McClellan has been wandering around and has sort of got
 lost. He’s been hollering for help ever since he went South—wants
 somebody to come to his deliverance and get him out of the place he’s got
 into.

 “He reminds me of the story of a man out in Illinois who, in company with
 a number of friends, visited the State penitentiary. They wandered all
 through the institution and saw everything, but just about the time to
 depart this particular man became separated from his friends and couldn’t
 find his way out.

 “He roamed up and down one corridor after another, becoming more desperate
 all the time, when, at last, he came across a convict who was looking out
 from between the bars of his cell-door. Here was salvation at last.
 Hurrying up to the prisoner he hastily asked,

 “‘Say! How do you get out of this place?”

 “TAD” INTRODUCES “OUR FRIENDS.”

 [image: {9391}]
 [image:]

 President Lincoln often avoided interviews with delegations representing
 various States, especially when he knew the objects of their errands, and
 was aware he could not grant their requests. This was the case with
 several commissioners from Kentucky, who were put off from day to day.

 They were about to give up in despair, and were leaving the White House
 lobby, their speech being interspersed with vehement and uncomplimentary
 terms concerning “Old Abe,” when “Tad” happened along. He caught at these
 words, and asked one of them if they wanted to see “Old Abe,” laughing at
 the same time.

 “Yes,” he replied.

 “Wait a minute,” said “Tad,” and rushed into his father’s office. Said he,
 “Papa, may I introduce some friends to you?”

 His father, always indulgent and ready to make him happy, kindly said,
 “Yes, my son, I will see your friends.”

 “Tad” went to the Kentuckians again, and asked a very dignified looking
 gentleman of the party his name. He was told his name. He then said,
 “Come, gentlemen,” and they followed him.

 Leading them up to the President, “Tad,” with much dignity, said, “Papa,
 let me introduce to you Judge ——, of Kentucky;” and quickly
 added, “Now Judge, you introduce the other gentlemen.”

 The introductions were gone through with, and they turned out to be the
 gentlemen Mr. Lincoln had been avoiding for a week. Mr. Lincoln reached
 for the boy, took him in his lap, kissed him, and told him it was all
 right, and that he had introduced his friend like a little gentleman as he
 was. Tad was eleven years old at this time.

 The President was pleased with Tad’s diplomacy, and often laughed at the
 incident as he told others of it. One day while caressing the boy, he
 asked him why he called those gentlemen “his friends.” “Well,” said Tad,
 “I had seen them so often, and they looked so good and sorry, and said
 they were from Kentucky, that I thought they must be our friends.” “That
 is right, my son,” said Mr. Lincoln; “I would have the whole human race
 your friends and mine, if it were possible.”

 MIXED UP WORSE THAN BEFORE.

 The President told a story which most beautifully illustrated the muddled
 situation of affairs at the time McClellan’s fate was hanging in the
 balance. McClellan’s work was not satisfactory, but the President
 hesitated to remove him; the general was so slow that the Confederates
 marched all around him; and, to add to the dilemma, the President could
 not find a suitable man to take McClellan’s place.

 The latter was a political, as well as a military, factor; his friends
 threatened that, if he was removed, many war Democrats would cast their
 influence with the South, etc. It was, altogether, a sad mix-up, and the
 President, for a time, was at his wits’ end. He was assailed on all sides
 with advice, but none of it was worth acting upon.

 “This situation reminds me,” said the President at a Cabinet meeting one
 day not long before the appointment of General Halleck as McClellan’s
 successor in command of the Union forces, “of a Union man in Kentucky
 whose two sons enlisted in the Federal Army. His wife was of Confederate
 sympathies. His nearest neighbor was a Confederate in feeling, and his two
 sons were fighting under Lee. This neighbor’s wife was a Union woman and
 it nearly broke her heart to know that her sons were arrayed against the
 Union.

 “Finally, the two men, after each had talked the matter over with his
 wife, agreed to obtain divorces; this they, did, and the Union man and
 Union woman were wedded, as were the Confederate man and the Confederate
 woman—the men swapped wives, in short. But this didn’t seem to help
 matters any, for the sons of the Union woman were still fighting for the
 South, and the sons of the Confederate woman continued in the Federal
 Army; the Union husband couldn’t get along with his Union wife, and the
 Confederate husband and his Confederate wife couldn’t agree upon anything,
 being forever fussing and quarreling.

 “It’s the same thing with the Army. It doesn’t seem worth while to secure
 divorces and then marry the Army and McClellan to others, for they won’t
 get along any better than they do now, and there’ll only be a new set of
 heartaches started. I think we’d better wait; perhaps a real fighting
 general will come along some of these days, and then we’ll all be happy.
 If you go to mixing in a mix-up, you only make the muddle worse.”

 “LONG ABE’S” FEET “PROTRUDED OVER.”

 George M. Pullman, the great sleeping-car builder, once told a joke in
 which Lincoln was the prominent figure. In fact, there wouldn’t have been
 any joke had it not been for “Long Abe.” At the time of the occurrence,
 which was the foundation for the joke—and Pullman admitted that the
 latter was on him—Pullman was the conductor of his only
 sleeping-car. The latter was an experiment, and Pullman was doing
 everything possible to get the railroads to take hold of it.

 “One night,” said Pullman in telling the story, “as we were about going
 out of Chicago—this was long before Lincoln was what you might call
 a renowned man—a long, lean, ugly man, with a wart on his cheek,
 came into the depot. He paid me fifty cents, and half a berth was assigned
 him. Then he took off his coat and vest and hung them up, and they fitted
 the peg about as well as they fitted him. Then he kicked off his boots,
 which were of surprising length, turned into the berth, and, undoubtedly
 having an easy conscience, was sleeping like a healthy baby before the car
 left the depot.

 “Pretty soon along came another passenger and paid his fifty cents. In two
 minutes he was back at me, angry as a wet hen.

 “‘There’s a man in that berth of mine,’ said he, hotly, ‘and he’s about
 ten feet high. How am I going to sleep there, I’d like to know? Go and
 look at him.’

 “In I went—mad, too. The tall, lank man’s knees were under his chin,
 his arms were stretched across the bed and his feet were stored
 comfortably—for him. I shook him until he awoke, and then told him
 if he wanted the whole berth he would have to pay $1.

 “‘My dear sir,’ said the tall man, ‘a contract is a contract. I have paid
 you fifty cents for half this berth, and, as you see, I’m occupying it.
 There’s the other half,’ pointing to a strip about six inches wide. ‘Sell
 that and don’t disturb me again.’

 “And so saying, the man with a wart on his face went to sleep again. He
 was Abraham Lincoln, and he never grew any shorter afterward. We became
 great friends, and often laughed over the incident.”

 COULD LICK ANY MAN IN THE CROWD.

 When the enemies of General Grant were bothering the President with
 emphatic and repeated demands that the “Silent Man” be removed from
 command, Mr. Lincoln remained firm. He would not consent to lose the
 services of so valuable a soldier. “Grant fights,” said he in response to
 the charges made that Grant was a butcher, a drunkard, an incompetent and
 a general who did not know his business.

 “That reminds me of a story,” President Lincoln said one day to a
 delegation of the “Grant-is-no-good” style.

 “Out in my State of Illinois there was a man nominated for sheriff of the
 county. He was a good man for the office, brave, determined and honest,
 but not much of an orator. In fact, he couldn’t talk at all; he couldn’t
 make a speech to save his life.

 “His friends knew he was a man who would preserve the peace of the county
 and perform the duties devolving upon him all right, but the people of the
 county didn’t know it. They wanted him to come out boldly on the platform
 at political meetings and state his convictions and principles; they had
 been used to speeches from candidates, and were somewhat suspicious of a
 man who was afraid to open his mouth.

 “At last the candidate consented to make a speech, and his friends were
 delighted. The candidate was on hand, and, when he was called upon,
 advanced to the front and faced the crowd. There was a glitter in his eye
 that wasn’t pleasing, and the way he walked out to the front of the stand
 showed that he knew just what he wanted to say.

 “‘Feller Citizens,’ was his beginning, the words spoken quietly, ‘I’m not
 a speakin’ man; I ain’t no orator, an’ I never stood up before a lot of
 people in my life before; I’m not goin’ to make no speech, ‘xcept to say
 that I can lick any man in the crowd!’”

 HIS WAY TO A CHILD’S HEART.

 [image: {0395}]

 [image:]

 Charles E. Anthony’s one meeting with Mr. Lincoln presents an interesting
 contrast to those of the men who shared the emancipator’s interest in
 public affairs. It was in the latter part of the winter of 1861, a short
 time before Mr. Lincoln left for his inauguration at Washington. Judge
 Anthony went to the Sherman House, where the President-elect was stopping,
 and took with him his son, Charles, then but a little boy. Charles played
 about the room as a child will, looking at whatever interested him for the
 time, and when the interview with his father was over he was ready to go.

 But Mr. Lincoln, ever interested in little children, called the lad to him
 and took him upon his great knee.

 “My impression of him all the time I had been playing about the room,”
 said Mr. Anthony, “was that he was a terribly homely man. I was rather
 repelled. But no sooner did he speak to me than the expression of his face
 changed completely, or, rather, my view of it changed. It at once became
 kindly and attractive. He asked me some questions, seeming instantly to
 find in the turmoil of all the great questions that must have been heavy
 upon him, the very ones that would go to the thought of a child. I
 answered him without hesitation, and after a moment he patted my shoulder
 and said:

 “‘Well, you’ll be a man before your mother yet,’ and put me down.

 “I had never before heard the homely old expression, and it puzzled me for
 a time. After a moment I understood it, but he looked at me while I was
 puzzling over it, and seemed to be amused, as no doubt he was.”

 The incident simply illustrates the ease and readiness with which Lincoln
 could turn from the mighty questions before the nation, give a moment’s
 interested attention to a child, and return at once to matters of state.

 “LEFT IT THE WOMEN TO HOWL ABOUT ME.”

 Donn Piatt, one of the brightest newspaper writers in the country, told a
 good story on the President in regard to the refusal of the latter to
 sanction the death penalty in cases of desertion from the Union Army.

 “There was far more policy in this course,” said Piatt, “than kind
 feeling. To assert the contrary is to detract from Lincoln’s force of
 character, as well as intellect. Our War President was not lost in his
 high admiration of brigadiers and major-generals, and had a positive
 dislike for their methods and the despotism upon which an army is based.
 He knew that he was dependent upon volunteers for soldiers, and to force
 upon such men as those the stern discipline of the Regular Army was to
 render the service unpopular. And it pleased him to be the source of
 mercy, as well as the fountain of honor, in this direction.

 “I was sitting with General Dan Tyler, of Connecticut, in the antechamber
 of the War Department, shortly after the adjournment of the Buell Court of
 Inquiry, of which we had been members, when President Lincoln came in from
 the room of Secretary Stanton. Seeing us, he said: ‘Well, gentlemen, have
 you any matter worth reporting?’

 “‘I think so, Mr. President,’ replied General Tyler. ‘We had it proven
 that Bragg, with less than ten thousand men, drove your eighty-three
 thousand men under Buell back from before Chattanooga, down to the Ohio at
 Louisville, marched around us twice, then doubled us up at Perryville, and
 finally got out of the State of Kentucky with all his plunder.’

 “‘Now, Tyler,’ returned the President, ‘what is the meaning of all this;
 what is the lesson? Don’t our men march as well, and fight as well, as
 these rebels? If not, there is a fault somewhere. We are all of the same
 family—same sort.’

 “‘Yes, there is a lesson,’ replied General Tyler; ‘we are of the same
 sort, but subject to different handling. Bragg’s little force was superior
 to our larger number because he had it under control. If a man left his
 ranks, he was punished; if he deserted, he was shot. We had nothing of
 that sort. If we attempt to shoot a deserter you pardon him, and our army
 is without discipline.’

 “The President looked perplexed. ‘Why do you interfere?’ continued General
 Tyler. ‘Congress has taken from you all responsibility.’

 “‘Yes,’ answered the President impatiently, ‘Congress has taken the
 responsibility and left the women to howl all about me,’ and so he strode
 away.”

 HE’D RUIN ALL THE OTHER CONVICTS.

 One of the droll stories brought into play by the President as an ally in
 support of his contention, proved most effective. Politics was rife among
 the generals of the Union Army, and there was more “wire-pulling” to
 prevent the advancement of fellow commanders than the laying of plans to
 defeat the Confederates in battle.

 However, when it so happened that the name of a particularly unpopular
 general was sent to the Senate for confirmation, the protest against his
 promotion was almost unanimous. The nomination didn’t seem to please
 anyone. Generals who were enemies before conferred together for the
 purpose of bringing every possible influence to bear upon the Senate and
 securing the rejection of the hated leader’s name. The President was
 surprised. He had never known such unanimity before.

 “You remind me,” said the President to a delegation of officers which
 called upon him one day to present a fresh protest to him regarding the
 nomination, “of a visit a certain Governor paid to the Penitentiary of his
 State. It had been announced that the Governor would hear the story of
 every inmate of the institution, and was prepared to rectify, either by
 commutation or pardon, any wrongs that had been done to any prisoner.

 “One by one the convicts appeared before His Excellency, and each one
 maintained that he was an innocent man, who had been sent to prison
 because the police didn’t like him, or his friends and relatives wanted
 his property, or he was too popular, etc., etc. The last prisoner to
 appear was an individual who was not all prepossessing. His face was
 against him; his eyes were shifty; he didn’t have the appearance of an
 honest man, and he didn’t act like one.

 “‘Well,’ asked the Governor, impatiently, ‘I suppose you’re innocent like
 the rest of these fellows?’

 “‘No, Governor,’ was the unexpected answer; ‘I was guilty of the crime
 they charged against me, and I got just what I deserved.’

 “When he had recovered from his astonishment, the Governor, looking the
 fellow squarely in the face, remarked with emphasis: ‘I’ll have to pardon
 you, because I don’t want to leave so bad a man as you are in the company
 of such innocent sufferers as I have discovered your fellow-convicts to
 be. You might corrupt them and teach them wicked tricks. As soon as I get
 back to the capital, I’ll have the papers made out.’

 “You gentlemen,” continued the President, “ought to be glad that so bad a
 man, as you represent this officer to be, is to get his promotion, for
 then you won’t be forced to associate with him and suffer the
 contamination of his presence and influence. I will do all I can to have
 the Senate confirm him.”

 And he was confirmed.

 [image: {0399}]

 [image:]

 [image: {0400}]

 [image:]

 IN A HOPELESS MINORITY.

 The President was often in opposition to the general public sentiment of
 the North upon certain questions of policy, but he bided his time, and
 things usually came out as he wanted them. It was Lincoln’s opinion, from
 the first, that apology and reparation to England must be made by the
 United States because of the arrest, upon the high seas, of the
 Confederate Commissioners, Mason and Slidell. The country, however (the
 Northern States), was wild for a conflict with England.

 “One war at a time,” quietly remarked the President at a Cabinet meeting,
 where he found the majority of his advisers unfavorably disposed to
 “backing down.” But one member of the Cabinet was a really strong
 supporter of the President in his attitude.

 “I am reminded,” the President said after the various arguments had been
 put forward by the members of the Cabinet, “of a fellow out in my State of
 Illinois who happened to stray into a church while a revival meeting was
 in progress. To be truthful, this individual was not entirely sober, and
 with that instinct which seems to impel all men in his condition to assume
 a prominent part in proceedings, he walked up the aisle to the very front
 pew.

 “All noticed him, but he did not care; for awhile he joined audibly in the
 singing, said ‘Amen’ at the close of the prayers, but, drowsiness
 overcoming him, he went to sleep. Before the meeting closed, the pastor
 asked the usual question—‘Who are on the Lord’s side?’—and the
 congregation arose en masse. When he asked, ‘Who are on the side of the
 Devil?’ the sleeper was about waking up. He heard a portion of the
 interrogatory, and, seeing the minister on his feet, arose.

 “‘I don’t exactly understand the question,’ he said, ‘but I’ll stand by
 you, parson, to the last. But it seems to me,’ he added, ‘that we’re in a
 hopeless minority.’

 “I’m in a hopeless minority now,” said the President, “and I’ll have to
 admit it.”

 “DID YE ASK MORRISSEY YET?”

 John Morrissey, the noted prize fighter, was the “Boss” of Tammany Hall
 during the Civil War period. It pleased his fancy to go to Congress, and
 his obedient constituents sent him there. Morrissey was such an absolute
 despot that the New York City democracy could not make a move without his
 consent, and many of the Tammanyites were so afraid of him that they would
 not even enter into business ventures without consulting the autocrat.

 President Lincoln had been seriously annoyed by some of his generals, who
 were afraid to make the slightest move before asking advice from
 Washington. One commander, in particular, was so cautious that he
 telegraphed the War Department upon the slightest pretext, the result
 being that his troops were lying in camp doing nothing, when they should
 have been in the field.

 “This general reminds me,” the President said one day while talking to
 Secretary Stanton, at the War Department, “of a story I once heard about a
 Tammany man. He happened to meet a friend, also a member of Tammany, on
 the street, and in the course of the talk the friend, who was beaming with
 smiles and good nature, told the other Tammanyite that he was going to be
 married.

 “This first Tammany man looked more serious than men usually do upon
 hearing of the impending happiness of a friend. In fact, his face seemed
 to take on a look of anxiety and worry.

 “‘Ain’t you glad to know that I’m to get married?’ demanded the second
 Tammanyite, somewhat in a huff.

 “‘Of course I am,’ was the reply; ‘but,’ putting his mouth close to the
 ear of the other, ‘have ye asked Morrissey yet?’

 “Now, this general of whom we are speaking, wouldn’t dare order out the
 guard without asking Morrissey,” concluded the President.

 GOT THE LAUGH ON DOUGLAS.

 At one time, when Lincoln and Douglas were “stumping” Illinois, they met
 at a certain town, and it was agreed that they would have a joint debate.
 Douglas was the first speaker, and in the course of his talk remarked that
 in early life, his father, who, he said, was an excellent cooper by trade,
 apprenticed him out to learn the cabinet business.

 This was too good for Lincoln to let pass, so when his turn came to reply,
 he said:

 “I had understood before that Mr. Douglas had been bound out to learn the
 cabinet-making business, which is all well enough, but I was not aware
 until now that his father was a cooper. I have no doubt, however, that he
 was one, and I am certain, also, that he was a very good one, for (here
 Lincoln gently bowed toward Douglas) he has made one of the best whiskey
 casks I have ever seen.”

 As Douglas was a short heavy-set man, and occasionally imbibed, the pith
 of the joke was at once apparent, and most heartily enjoyed by all.

 On another occasion, Douglas made a point against Lincoln by telling the
 crowd that when he first knew Lincoln he was a “grocery-keeper,” and sold
 whiskey, cigars, etc.

 “Mr. L.,” he said, “was a very good bar-tender!” This brought the laugh on
 Lincoln, whose reply, however, soon came, and then the laugh was on the
 other side.

 “What Mr. Douglas has said, gentlemen,” replied Lincoln, “is true enough;
 I did keep a grocery and I did sell cotton, candles and cigars, and
 sometimes whiskey; but I remember in those days that Mr. Douglas was one
 of my best customers.”

 “I can also say this; that I have since left my side of the counter, while
 Mr. Douglas still sticks to his!”

 This brought such a storm of cheers and laughter that Douglas was unable
 to reply.

 “FIXED UP” A BIT FOR THE “CITY FOLKS.”

 Mrs. Lincoln knew her husband was not “pretty,” but she liked to have him
 presentable when he appeared before the public. Stephen Fiske, in “When
 Lincoln Was First Inaugurated,” tells of Mrs. Lincoln’s anxiety to have
 the President-elect “smoothed down” a little when receiving a delegation
 that was to greet them upon reaching New York City.

 “The train stopped,” writes Mr. Fiske, “and through the windows immense
 crowds could be seen; the cheering drowning the blowing off of steam of
 the locomotive. Then Mrs. Lincoln opened her handbag and said:

 “‘Abraham, I must fix you up a bit for these city folks.’

 “Mr. Lincoln gently lifted her upon the seat before him; she parted,
 combed and brushed his hair and arranged his black necktie.

 “‘Do I look nice now, mother?’ he affectionately asked.

 “‘Well, you’ll do, Abraham,’ replied Mrs. Lincoln critically. So he kissed
 her and lifted her down from the seat, and turned to meet Mayor Wood,
 courtly and suave, and to have his hand shaken by the other New York
 officials.”

 EVEN REBELS OUGHT TO BE SAVED.

 The Rev. Mr. Shrigley, of Philadelphia, a Universalist, had been nominated
 for hospital chaplain, and a protesting delegation went to Washington to
 see President Lincoln on the subject.

 “We have called, Mr. President, to confer with you in regard to the
 appointment of Mr. Shrigley, of Philadelphia, as hospital chaplain.”

 The President responded: “Oh, yes, gentlemen. I have sent his name to the
 Senate, and he will no doubt be confirmed at an early date.” One of the
 young men replied: “We have not come to ask for the appointment, but to
 solicit you to withdraw the nomination.”

 “Ah!” said Lincoln, “that alters the case; but on what grounds do you wish
 the nomination withdrawn?”

 The answer was: “Mr. Shrigley is not sound in his theological opinions.”

 The President inquired: “On what question is the gentleman unsound?”

 Response: “He does not believe in endless punishment; not only so, sir,
 but he believes that even the rebels themselves will be finally saved.”

 “Is that so?” inquired the President.

 The members of the committee responded, “Yes, yes.’

 “Well, gentlemen, if that be so, and there is any way under Heaven whereby
 the rebels can be saved, then, for God’s sake and their sakes, let the man
 be appointed.”

 The Rev. Mr. Shrigley was appointed, and served until the close of the
 war.

 TRIED TO DO WHAT SEEMED BEST.

 John M. Palmer, Major-General in the Volunteer Army, Governor of the State
 of Illinois, and United States Senator from the Sucker State, became
 acquainted with Lincoln in 1839, and the last time he saw the President
 was at the White House in February, 1865. Senator Palmer told the story of
 his interview as follows:

 “I had come to Washington at the request of the Governor, to complain that
 Illinois had been credited with 18,000 too few troops. I saw Mr. Lincoln
 one afternoon, and he asked me to come again in the morning.

 “Next morning I sat in the ante-room while several officers were relieved.
 At length I was told to enter the President’s room. Mr. Lincoln was in the
 hands of the barber.

 “‘Come in, Palmer,’ he called out, ‘come in. You’re home folks. I can
 shave before you. I couldn’t before those others, and I have to do it some
 time.’

 “We chatted about various matters, and at length I said:

 “‘Well, Mr. Lincoln, if anybody had told me that in a great crisis like
 this the people were going out to a little one-horse town and pick out a
 one-horse lawyer for President I wouldn’t have believed it.’

 “Mr. Lincoln whirled about in his chair, his face white with lather, a
 towel under his chin. At first I thought he was angry. Sweeping the barber
 away he leaned forward, and, placing one hand on my knee, said:

 “‘Neither would I. But it was time when a man with a policy would have
 been fatal to the country. I have never had a policy. I have simply tried
 to do what seemed best each day, as each day came.’”

 “HOLDING A CANDLE TO THE CZAR.”

 [image: {9405}]
 [image:]

 England was anything but pleased when the Czar Alexander, of Russia,
 showed his friendship for the United States by sending a strong fleet to
 this country with the accompanying suggestion that Uncle Sam, through his
 representative, President Lincoln, could do whatever he saw fit with the
 ironclads and the munitions of war they had stowed away in their holds.

 London “Punch,” on November 7th, 1863, printed the cartoon shown on this
 page, the text under the picture reading in this way: “Holding a candle to
 the * * * * *.” (Much the same thing.)

 Of course, this was a covert sneer, intended to convey the impression that
 President Lincoln, in order to secure the support and friendship of the
 Emperor of Russia as long as the War of the Rebellion lasted, was willing
 to do all sorts of menial offices, even to the extent of holding the
 candle and lighting His Most Gracious Majesty, the White Czar, to his
 imperial bed-chamber.

 It is a somewhat remarkable fact that the Emperor Alexander, who tendered
 inestimable aid to the President of the United States, was the Lincoln of
 Russia, having given freedom to millions of serfs in his empire; and,
 further than that, he was, like Lincoln, the victim of assassination. He
 was literally blown to pieces by a bomb thrown under his carriage while
 riding through the streets near the Winter Palace at St. Petersburg.

 NASHVILLE WAS NOT SURRENDERED.

 “I was told a mighty good story,” said the President one day at a Cabinet
 meeting, “by Colonel Granville Moody, ‘the fighting Methodist parson,’ as
 they used to call him in Tennessee. I happened to meet Moody in
 Philadelphia, where he was attending a conference.

 “The story was about ‘Andy’ Johnson and General Buell. Colonel Moody
 happened to be in Nashville the day it was reported that Buell had decided
 to evacuate the city. The rebels, strongly re-inforced, were said to be
 within two days’ march of the capital. Of course, the city was greatly
 excited. Moody said he went in search of Johnson at the edge of the
 evening and found him at his office closeted with two gentlemen, who were
 walking the floor with him, one on each side. As he entered they retired,
 leaving him alone with Johnson, who came up to him, manifesting intense
 feeling, and said:

 “‘Moody, we are sold out. Buell is a traitor. He is going to evacuate the
 city, and in forty-eight hours we will all be in the hands of the rebels!’

 “Then he commenced pacing the floor again, twisting his hands and chafing
 like a caged tiger, utterly insensible to his friend’s entreaties to
 become calm. Suddenly he turned and said:

 “‘Moody, can you pray?’

 “‘That is my business, sir, as a minister of the gospel,’ returned the
 colonel.

 “‘Well, Moody, I wish you would pray,’ said Johnson, and instantly both
 went down upon their knees at opposite sides of the room.

 “As the prayer waxed fervent, Johnson began to respond in true Methodist
 style. Presently he crawled over on his hands and knees to Moody’s side
 and put his arms over him, manifesting the deepest emotion.

 “Closing the prayer with a hearty ‘amen’ from each, they arose.

 “Johnson took a long breath, and said, with emphasis:

 “‘Moody, I feel better.’

 “Shortly afterward he asked:

 “‘Will you stand by me?’

 “‘Certainly I will,’ was the answer.

 “‘Well, Moody, I can depend upon you; you are one in a hundred thousand.’

 “He then commenced pacing the floor again. Suddenly he wheeled, the
 current of his thought having changed, and said:

 “‘Oh, Moody, I don’t want you to think I have become a religious man
 because I asked you to pray. I am sorry to say it, I am not, and never
 pretended to be religious. No one knows this better than you, but, Moody,
 there is one thing about it, I do believe in Almighty God, and I believe
 also in the Bible, and I say, d—n me if Nashville shall be
 surrendered!’

 “And Nashville was not surrendered!”

 HE COULDN’T WAIT FOR THE COLONEL.

 General Fisk, attending a reception at the White House, saw waiting in the
 ante-room a poor old man from Tennessee, and learned that he had been
 waiting three or four days to get an audience, on which probably depended
 the life of his son, under sentence of death for some military offense.

 General Fisk wrote his case in outline on a card and sent it in, with a
 special request that the President would see the man. In a moment the
 order came; and past impatient senators, governors and generals, the old
 man went.

 He showed his papers to Mr. Lincoln, who said he would look into the case
 and give him the result next day.

 The old man, in an agony of apprehension, looked up into the President’s
 sympathetic face and actually cried out:

 “To-morrow may be too late! My son is under sentence of death! It ought to
 be decided now!”

 His streaming tears told how much he was moved.

 “Come,” said Mr. Lincoln, “wait a bit and I’ll tell you a story;” and then
 he told the old man General Fisk’s story about the swearing driver, as
 follows:

 “The general had begun his military life as a colonel, and when he raised
 his regiment in Missouri he proposed to his men that he should do all the
 swearing of the regiment. They assented; and for months no instance was
 known of the violation of the promise.

 “The colonel had a teamster named John Todd, who, as roads were not always
 the best, had some difficulty in commanding his temper and his tongue.

 “John happened to be driving a mule team through a series of mudholes a
 little worse than usual, when, unable to restrain himself any longer, he
 burst forth into a volley of energetic oaths.

 “The colonel took notice of the offense and brought John to account.

 “‘John,’ said he, ‘didn’t you promise to let me do all the swearing of the
 regiment?’

 “‘Yes, I did, colonel,’ he replied, ‘but the fact was, the swearing had to
 be done then or not at all, and you weren’t there to do it.’”

 As he told the story the old man forgot his boy, and both the President
 and his listener had a hearty laugh together at its conclusion.

 Then he wrote a few words which the old man read, and in which he found
 new occasion for tears; but the tears were tears of joy, for the words
 saved the life of his son.

 LINCOLN PRONOUNCED THIS STORY FUNNY.

 The President was heard to declare one day that the story given below was
 one of the funniest he ever heard.

 One of General Fremont’s batteries of eight Parrott guns, supported by a
 squadron of horse commanded by Major Richards, was in sharp conflict with
 a battery of the enemy near at hand. Shells and shot were flying thick and
 fast, when the commander of the battery, a German, one of Fremont’s staff,
 rode suddenly up to the cavalry, exclaiming, in loud and excited terms,
 “Pring up de shackasses! Pring up de shackasses! For Cot’s sake, hurry up
 de shackasses, im-me-di-ate-ly!”

 The necessity of this order, though not quite apparent, will be more
 obvious when it is remembered that “shackasses” are mules, carry mountain
 howitzers, which are fired from the backs of that much-abused but valuable
 animal; and the immediate occasion for the “shackasses” was that two
 regiments of rebel infantry were at that moment discovered ascending a
 hill immediately behind our batteries.

 The “shackasses,” with the howitzers loaded with grape and canister, were
 soon on the ground.

 The mules squared themselves, as they well knew how, for the shock.

 A terrific volley was poured into the advancing column, which immediately
 broke and retreated.

 Two hundred and seventy-eight dead bodies were found in the ravine next
 day, piled closely together as they fell, the effects of that volley from
 the backs of the “shackasses.”

 JOKE WAS ON LINCOLN.

 [image: {0409}]

 [image:]

 Mr. Lincoln enjoyed a joke at his own expense. Said he: “In the days when
 I used to be in the circuit, I was accosted in the cars by a stranger, who
 said, ‘Excuse me, sir, but I have an article in my possession which
 belongs to you.’ ‘How is that?’ I asked, considerably astonished.

 “The stranger took a jackknife from his pocket. ‘This knife,’ said he,
 ‘was placed in my hands some years ago, with the injunction that I was to
 keep it until I had found a man uglier than myself. I have carried it from
 that time to this. Allow me to say, sir, that I think you are fairly
 entitled to the property.’”

 THE OTHER ONE WAS WORSE.

 It so happened that an official of the War Department had escaped serious
 punishment for a rather flagrant offense, by showing where grosser
 irregularities existed in the management of a certain bureau of the
 Department. So valuable was the information furnished that the culprit who
 “gave the snap away” was not even discharged.

 “That reminds me,” the President said, when the case was laid before him,
 “of a story about Daniel Webster, when the latter was a boy.

 “When quite young, at school, Daniel was one day guilty of a gross
 violation of the rules. He was detected in the act, and called up by the
 teacher for punishment.

 “This was to be the old-fashioned ‘feruling’ of the hand. His hands
 happened to be very dirty.

 “Knowing this, on the way to the teacher’s desk, he spit upon the palm of
 his right hand, wiping it off upon the side of his pantaloons.

 “‘Give me your hand, sir,’ said the teacher, very sternly.

 “Out went the right hand, partly cleansed. The teacher looked at it a
 moment, and said:

 “‘Daniel, if you will find another hand in this school-room as filthy as
 that, I will let you off this time!’

 “Instantly from behind the back came the left hand.

 “‘Here it is, sir,’ was the ready reply.

 “‘That will do,’ said the teacher, ‘for this time; you can take your seat,
 sir.’”

 “I’D A BEEN MISSED BY MYSE’F.”

 The President did not consider that every soldier who ran away in battle,
 or did not stand firmly to receive a bayonet charge, was a coward. He was
 of opinion that self-preservation was the first law of Nature, but he
 didn’t want this statute construed too liberally by the troops.

 At the same time he took occasion to illustrate a point he wished to make
 by a story in connection with a darky who was a member of the Ninth
 Illinois Infantry Regiment. This regiment was one of those engaged at the
 capture of Fort Donelson. It behaved gallantly, and lost as heavily as
 any.

 “Upon the hurricane-deck of one of our gunboats,” said the President in
 telling the story, “I saw an elderly darky, with a very philosophical and
 retrospective cast of countenance, squatted upon his bundle, toasting his
 shins against the chimney, and apparently plunged into a state of profound
 meditation.

 “As the negro rather interested me, I made some inquiries, and found that
 he had really been with the Ninth Illinois Infantry at Donelson. and began
 to ask him some questions about the capture of the place.

 “‘Were you in the fight?’

 “‘Had a little taste of it, sa.’

 “‘Stood your ground, did you?’

 “‘No, sa, I runs.’

 “‘Run at the first fire, did you?

 “‘Yes, sa, and would hab run soona, had I knowd it war comin’.”

 “‘Why, that wasn’t very creditable to your courage.’

 “‘Dat isn’t my line, sa—cookin’s my profeshun.’

 “‘Well, but have you no regard for your reputation?’

 “‘Reputation’s nuffin to me by de side ob life.’

 “‘Do you consider your life worth more than other people’s?’

 “‘It’s worth more to me, sa.’

 “‘Then you must value it very highly?’

 “‘Yes, sa, I does, more dan all dis wuld, more dan a million ob dollars,
 sa, for what would dat be wuth to a man wid de bref out ob him?
 Self-preserbation am de fust law wid me.’

 “‘But why should you act upon a different rule from other men?’

 “‘Different men set different values on their lives; mine is not in de
 market.’

 “‘But if you lost it you would have the satisfaction of knowing that you
 died for your country.’

 “‘Dat no satisfaction when feelin’s gone.’

 “‘Then patriotism and honor are nothing to you?’

 “‘Nufin whatever, sat—I regard them as among the vanities.’

 “‘If our soldiers were like you, traitors might have broken up the
 government without resistance.’

 “‘Yes, sa, dar would hab been no help for it. I wouldn’t put my life in de
 scale ‘g’inst any gobernment dat eber existed, for no gobernment could
 replace de loss to me.’

 “‘Do you think any of your company would have missed you if you had been
 killed?’

 “‘Maybe not, sa—a dead white man ain’t much to dese sogers, let
 alone a dead nigga—but I’d a missed myse’f, and dat was de p’int wid
 me.’

 “I only tell this story,” concluded the President, “in order to illustrate
 the result of the tactics of some of the Union generals who would be sadly
 ‘missed’ by themselves, if no one else, if they ever got out of the Army.”

 IT ALL “DEPENDED” UPON THE EFFECT.

 President Lincoln and some members of his Cabinet were with a part of the
 Army some distance south of the National Capital at one time, when
 Secretary of War Stanton remarked that just before he left Washington he
 had received a telegram from General Mitchell, in Alabama. General
 Mitchell asked instructions in regard to a certain emergency that had
 arisen.

 The Secretary said he did not precisely understand the emergency as
 explained by General Mitchell, but had answered back, “All right; go
 ahead.”

 “Now,” he said, as he turned to Mr. Lincoln, “Mr. President, if I have
 made an error in not understanding him correctly, I will have to get you
 to countermand the order.”

 “Well,” exclaimed President Lincoln, “that is very much like the happening
 on the occasion of a certain horse sale I remember that took place at the
 cross-roads down in Kentucky, when I was a boy.

 “A particularly fine horse was to be sold, and the people in large numbers
 had gathered together. They had a small boy to ride the horse up and down
 while the spectators examined the horse’s points.

 “At last one man whispered to the boy as he went by: ‘Look here, boy,
 hain’t that horse got the splints?’

 “The boy replied: ‘Mister, I don’t know what the splints is, but if it’s
 good for him, he has got it; if it ain’t good for him, he ain’t got it.’

 “Now,” said President Lincoln, “if this was good for Mitchell, it was all
 right; but if it was not, I have got to countermand it.”

 TOO SWIFT TO STAY IN THE ARMY.

 There were strange, queer, odd things and happenings in the Army at times,
 but, as a rule, the President did not allow them to worry him. He had
 enough to bother about.

 A quartermaster having neglected to present his accounts in proper shape,
 and the matter being deemed of sufficient importance to bring it to the
 attention of the President, the latter remarked:

 “Now this instance reminds me of a little story I heard only a short time
 ago. A certain general’s purse was getting low, and he said it was
 probable he might be obliged to draw on his banker for some money.

 “‘How much do you want, father?’ asked his son, who had been with him a
 few days.

 “‘I think I shall send for a couple of hundred,’ replied the general.

 “Why, father,’ said his son, very quietly, ‘I can let you have it.’

 “‘You can let me have it! Where did you get so much money?

 “‘I won it playing draw-poker with your staff, sir!’ replied the youth.

 “The earliest morning train bore the young man toward his home, and I’ve
 been wondering if that boy and that quartermaster had happened to meet at
 the same table.”

 ADMIRED THE STRONG MAN.

 [image: {9413}]
 [image:]

 Governor Hoyt of Wisconsin tells a story of Mr. Lincoln’s great admiration
 for physical strength. Mr. Lincoln, in 1859, made a speech at the
 Wisconsin State Agricultural Fair. After the speech, in company with the
 Governor, he strolled about the grounds, looking at the exhibits. They
 came to a place where a professional “strong man” was tossing cannon balls
 in the air and catching them on his arms and juggling with them as though
 they were light as baseballs. Mr. Lincoln had never before seen such an
 exhibition, and he was greatly surprised and interested.

 When the performance was over, Governor Hoyt, seeing Mr. Lincoln’s
 interest, asked him to go up and be introduced to the athlete. He did so,
 and, as he stood looking down musingly on the man, who was very short, and
 evidently wondering that one so much smaller than he could be so much
 stronger, he suddenly broke out with one of his quaint speeches. “Why,” he
 said, “why, I could lick salt off the top of your hat.”

 WISHED THE ARMY CHARGED LIKE THAT.

 A prominent volunteer officer who, early in the War, was on duty in
 Washington and often carried reports to Secretary Stanton at the War
 Department, told a characteristic story on President Lincoln. Said he:

 “I was with several other young officers, also carrying reports to the War
 Department, and one morning we were late. In this instance we were in a
 desperate hurry to deliver the papers, in order to be able to catch the
 train returning to camp.

 “On the winding, dark staircase of the old War Department, which many will
 remember, it was our misfortune, while taking about three stairs at a
 time, to run a certain head like a catapult into the body of the
 President, striking him in the region of the right lower vest pocket.

 “The usual surprised and relaxed grunt of a man thus assailed came
 promptly.

 “We quickly sent an apology in the direction of the dimly seen form,
 feeling that the ungracious shock was expensive, even to the humblest
 clerk in the department.

 “A second glance revealed to us the President as the victim of the
 collision. Then followed a special tender of ‘ten thousand pardons,’ and
 the President’s reply:

 “‘One’s enough; I wish the whole army would charge like that.’”

 “UNCLE ABRAHAM” HAD EVERYTHING READY.

 “You can’t do anything with them Southern fellows,” the old man at the
 table was saying.

 “If they get whipped, they’ll retreat to them Southern swamps and bayous
 along with the fishes and crocodiles. You haven’t got the fish-nets made
 that’ll catch ‘em.”

 “Look here, old gentleman,” remarked President Lincoln, who was sitting
 alongside, “we’ve got just the nets for traitors, in the bayous or
 anywhere.”

 “Hey? What nets?”

 “Bayou-nets!” and “Uncle Abraham” pointed his joke with his fork, spearing
 a fishball savagely.

 NOT AS SMOOTH AS HE LOOKED.

 Mr. Lincoln’s skill in parrying troublesome questions was wonderful. Once
 he received a call from Congressman John Ganson, of Buffalo, one of the
 ablest lawyers in New York, who, although a Democrat, supported all of Mr.
 Lincoln’s war measures. Mr. Ganson wanted explanations. Mr. Ganson was
 very bald with a perfectly smooth face. He had a most direct and
 aggressive way of stating his views or of demanding what he thought he was
 entitled to. He said: “Mr. Lincoln, I have supported all of your measures
 and think I am entitled to your confidence. We are voting and acting in
 the dark in Congress, and I demand to know—think I have the right to
 ask and to know—what is the present situation, and what are the
 prospects and conditions of the several campaigns and armies.”

 Mr. Lincoln looked at him critically for a moment and then said: “Ganson,
 how clean you shave!”

 Most men would have been offended, but Ganson was too broad and
 intelligent a man not to see the point and retire at once, satisfied, from
 the field.

 A SMALL CROP.

 Chauncey M. Depew says that Mr. Lincoln told him the following story,
 which he claimed was one of the best two things he ever originated: He was
 trying a case in Illinois where he appeared for a prisoner charged with
 aggravated assault and battery. The complainant had told a horrible story
 of the attack, which his appearance fully justified, when the District
 Attorney handed the witness over to Mr. Lincoln, for cross-examination.
 Mr. Lincoln said he had no testimony, and unless he could break down the
 complainant’s story he saw no way out. He had come to the conclusion that
 the witness was a bumptious man, who rather prided himself upon his
 smartness in repartee and, so, after looking at him for some minutes, he
 said:

 “Well, my friend, how much ground did you and my client here fight over?”

 The fellow answered: “About six acres.”

 “Well,” said Mr. Lincoln, “don’t you think that this is an almighty small
 crop of fight to gather from such a big piece of ground?”

 The jury laughed. The Court and District-Attorney and complainant all
 joined in, and the case was laughed out of court.

 “NEVER REGRET WHAT YOU DON’T WRITE.”

 A simple remark one of the party might make would remind Mr. Lincoln of an
 apropos story.

 Secretary of the Treasury Chase happened to remark, “Oh, I am so sorry
 that I did not write a letter to Mr. So-and-so before I left home!”

 President Lincoln promptly responded:

 “Chase, never regret what you don’t write; it is what you do write that
 you are often called upon to feel sorry for.”

 A VAIN GENERAL.

 In an interview between President Lincoln and Petroleum V. Nasby, the name
 came up of a recently deceased politician of Illinois whose merit was
 blemished by great vanity. His funeral was very largely attended.

 “If General —— had known how big a funeral he would have had,”
 said Mr. Lincoln, “he would have died years ago.”

 DEATH BED REPENTANCE.

 A Senator, who was calling upon Mr. Lincoln, mentioned the name of a most
 virulent and dishonest official; one, who, though very brilliant, was very
 bad.

 “It’s a good thing for B——” said Mr. Lincoln, “that there is
 such a thing as a deathbed repentance.”

 [image: {0417}]

 [image:]

 [image: {0418}]

 [image:]

 NO CAUSE FOR PRIDE.

 A member of Congress from Ohio came into Mr. Lincoln’s presence in a state
 of unutterable intoxication, and sinking into a chair, exclaimed in tones
 that welled up fuzzy through the gallon or more of whiskey that he
 contained, “Oh, ‘why should (hic) the spirit of mortal be proud?’”

 “My dear sir,” said the President, regarding him closely, “I see no reason
 whatever.”

 THE STORY OF LINCOLN’S LIFE

 When Abraham Lincoln once was asked to tell the story of his life, he
 replied:

 “It is contained in one line of Gray’s ‘Elegy in a Country Churchyard’:

 “‘The short and simple annals of the poor.’”

 That was true at the time he said it, as everything else he said was
 Truth, but he was then only at the beginning of a career that was to
 glorify him as one of the heroes of the world, and place his name forever
 beside the immortal name of the mighty Washington.

 Many great men, particularly those of America, began life in humbleness
 and poverty, but none ever came from such depths or rose to such a height
 as Abraham Lincoln.

 His birthplace, in Hardin county, Kentucky, was but a wilderness, and
 Spencer county, Indiana, to which the Lincoln family removed when Abraham
 was in his eighth year, was a wilder and still more uncivilized region.

 The little red schoolhouse which now so thickly adorns the country
 hillside had not yet been built. There were scattered log schoolhouses,
 but they were few and far between. In several of these Mr. Lincoln got the
 rudiments of an education—an education that was never finished, for
 to the day of his death he was a student and a seeker after knowledge.

 Some records of his schoolboy days are still left us. One is a book made
 and bound by Lincoln himself, in which he had written the table of weights
 and measures, and the sums to be worked out therefrom. This was his
 arithmetic, for he was too poor to own a printed copy.

 A YOUTHFUL POET.

 On one of the pages of this quaint book he had written these four lines of
 schoolboy doggerel:

	
 “Abraham Lincoln,

	
 His Hand and Pen,

	
 He Will be Good,

	
 But God knows when.”

 The poetic spirit was strong in the young scholar just then for on another
 page of the same book he had written these two verses, which are supposed
 to have been original with him:

	
 “Time, what an empty vapor ‘tis,

	
 And days, how swift they are;

	
 Swift as an Indian arrow

	
 Fly on like a shooting star.

	

	
 The present moment just is here,

	
 Then slides away in haste,

	
 That we can never say they’re ours,

	
 But only say they’re past.”

 Another specimen of the poetical, or rhyming ability, is found in the
 following couplet, written by him for his friend, Joseph C. Richardson:

	
 “Good boys who to their books apply,

	
 Will all be great men by and by.”

 In all, Lincoln’s “schooling” did not amount to a year’s time, but he was
 a constant student outside of the schoolhouse. He read all the books he
 could borrow, and it was his chief delight during the day to lie under the
 shade of some tree, or at night in front of an open fireplace, reading and
 studying. His favorite books were the Bible and Aesop’s fables, which he
 kept always within reach and read time and again.

 The first law book he ever read was “The Statutes of Indiana,” and it was
 from this work that he derived his ambition to be a lawyer.

 MADE SPEECHES WHEN A BOY.

 When he was but a barefoot boy he would often make political speeches to
 the boys in the neighborhood, and when he had reached young manhood and
 was engaged in the labor of chopping wood or splitting rails he continued
 this practice of speech-making with only the stumps and surrounding trees
 for hearers.

 At the age of seventeen he had attained his full height of six feet four
 inches and it was at this time he engaged as a ferry boatman on the Ohio
 river, at thirty-seven cents a day.

 That he was seriously beginning to think of public affairs even at this
 early age is shown by the fact that about this time he wrote a composition
 on the American Government, urging the necessity for preserving the
 Constitution and perpetuating the Union. A Rockport lawyer, by the name of
 Pickert, who read this composition, declared that “the world couldn’t beat
 it.”

 When the dreaded disease, known as the “milk-sick” created such havoc in
 Indiana in 1829, the father of Abraham Lincoln, who was of a roving
 disposition, sought and found a new home in Illinois, locating near the
 town of Decatur, in Macon county, on a bluff overlooking the Sangamon
 river. A short time thereafter Abraham Lincoln came of age, and having
 done his duty to his father, began life on his own account.

 His first employer was a man named Denton Offut, who engaged Lincoln,
 together with his step-brother and John Hanks, to take a boat-load of
 stock and provisions to New Orleans. Offut was so well pleased with the
 energy and skill that Lincoln displayed on this trip that he engaged him
 as clerk in a store which Offut opened a few months later at New Salem.

 It was while clerking for Offut that Lincoln performed many of those
 marvelous feats of strength for which he was noted in his youth, and
 displayed his wonderful skill as a wrestler. In addition to being six feet
 four inches high he now weighed two hundred and fourteen pounds. And his
 strength and skill were so great combined that he could out-wrestle and
 out-lift any man in that section of the country.

 During his clerkship in Offut’s store Lincoln continued to read and study
 and made considerable progress in grammar and mathematics. Offut failed in
 business and disappeared from the village. In the language of Lincoln he
 “petered out,” and his tall, muscular clerk had to seek other employment.

 ASSISTANT PILOT ON A STEAMBOAT.

 In his first public speech, which had already been delivered, Lincoln had
 contended that the Sangamon river was navigable, and it now fell to his
 lot to assist in giving practical proof of his argument. A steamboat had
 arrived at New Salem from Cincinnati, and Lincoln was hired as an
 assistant in piloting the vessel through the uncertain channel of the
 Sangamon river to the Illinois river. The way was obstructed by a milldam.
 Lincoln insisted to the owners of the dam that under the Federal
 Constitution and laws no one had a right to dam up or obstruct a navigable
 stream and as he had already proved that the Sangamon was navigable a
 portion of the dam was torn away and the boat passed safely through.

 “CAPTAIN LINCOLN” PLEASED HIM.

 At this period in his career the Blackhawk War broke out, and Lincoln was
 one of the first to respond to Governor Reynold’s call for a thousand
 mounted volunteers to assist the United States troops in driving Blackhawk
 back across the Mississippi. Lincoln enlisted in the company from Sangamon
 county and was elected captain. He often remarked that this gave him
 greater pleasure than anything that had happened in his life up to this
 time. He had, however, no opportunities in this war to perform any
 distinguished service.

 Upon his return from the Blackhawk War, in which, as he said afterward, in
 a humorous speech, when in Congress, that he “fought, bled and came away,”
 he was an unsuccessful candidate for the Legislature. This was the only
 time in his life, as he himself has said, that he was ever beaten by the
 people. Although defeated, in his own town of New Salem he received all of
 the two hundred and eight votes cast except three.

 FAILURE AS A BUSINESS MAN.

 Lincoln’s next business venture was with William Berry in a general store,
 under the firm name of Lincoln & Berry, but did not take long to show
 that he was not adapted for a business career. The firm failed, Berry died
 and the debts of the firm fell entirely upon Lincoln. Many of these debts
 he might have escaped legally, but he assumed them all and it was not
 until fifteen years later that the last indebtedness of Lincoln &
 Berry was discharged. During his membership in this firm he had applied
 himself to the study of law, beginning at the beginning, that is with
 Blackstone. Now that he had nothing to do he spent much of his time lying
 under the shade of a tree poring over law books, borrowed from a comrade
 in the Blackhawk War, who was then a practicing lawyer at Springfield.

 [image: {0423}]

 [image:]

 GAINS FAME AS A STORY TELLER.

 It was about this time, too, that Lincoln’s fame as a story-teller began
 to spread far and wide. His sayings and his jokes were repeated throughout
 that section of the country, and he was famous as a story-teller before
 anyone ever heard of him as a lawyer or a politician.

 It required no little moral courage to resist the temptation that beset an
 idle young man on every hand at that time, for drinking and carousing were
 of daily and nightly occurrence. Lincoln never drank intoxicating liquors,
 nor did he at that time use tobacco, but in any sports that called for
 skill or muscle he took a lively interest, even in horse races and cock
 fights.

 SURVEYOR WITH NO STRINGS ON HIM.

 John Calhoun was at that time surveyor of Sangamon county. He had been a
 lawyer and had noticed the studious Lincoln. Needing an assistant he
 offered the place to Lincoln. The average young man without any regular
 employment and hard-pressed for means to pay his board as Lincoln was,
 would have jumped at the opportunity, but a question of principle was
 involved which had to be settled before Lincoln would accept. Calhoun was
 a Democrat and Lincoln was a Whig, therefore Lincoln said, “I will take
 the office if I can be perfectly free in my political actions, but if my
 sentiments or even expression of them are to be abridged in any way, I
 would not have it or any other office.”

 With this understanding he accepted the office and began to study books on
 surveying, furnished him by his employer. He was not a natural
 mathematician, and in working out his most difficult problems he sought
 the assistance of Mentor Graham, a famous schoolmaster in those days, who
 had previously assisted Lincoln in his studies. He soon became a competent
 surveyor, however, and was noted for the accurate way in which he ran his
 lines and located his corners.

 Surveying was not as profitable then as it has since become, and the young
 surveyor often had to take his pay in some article other than money. One
 old settler relates that for a survey made for him by Lincoln he paid two
 buckskins, which Hannah Armstrong “foxed” on his pants so that the briars
 would not wear them out.

 About this time, 1833, he was made postmaster at New Salem, the first
 Federal office he ever held. Although the postoffice was located in a
 store, Lincoln usually carried the mail around in his hat and distributed
 it to people when he met them.

 A MEMBER OF THE LEGISLATURE.

 The following year Lincoln again ran for the Legislature, this time as an
 avowed Whig. Of the four successful candidates, Lincoln received the
 second highest number of votes.

 When Lincoln went to take his seat in the Legislature at Vandalia he was
 so poor that he was obliged to borrow $200 to buy suitable clothes and
 uphold the dignity of his new position. He took little part in the
 proceedings, keeping in the background, but forming many lasting
 acquaintances and friendships.

 Two years later, when he was again a candidate for the same office, there
 were more political issues to be met, and Lincoln met them with
 characteristic honesty and boldness. During the campaign he issued the
 following letter:

 “New Salem, June 13, 1836.

 “To the Editor of The Journal:

 “In your paper of last Saturday I see a communication over the signature
 of ‘Many Voters’ in which the candidates who are announced in the journal
 are called upon to ‘show their hands.’ Agreed. Here’s mine:

 “I go for all sharing the privileges of the government who assist in
 bearing its burdens. Consequently, I go for admitting all whites to the
 right of suffrage who pay taxes or bear arms (by no means excluding
 females).

 “If elected, I shall consider the whole people of Sangamon my
 constituents, as well those that oppose as those that support me.

 “While acting as their Representative, I shall be governed by their will
 on all subjects upon which I have the means of knowing what their will is;
 and upon all others I shall do what my own judgment teaches me will best
 advance their interests. Whether elected or not, I go for distributing the
 proceeds of the sales of public lands to the several States to enable our
 State, in common with others, to dig canals and construct railroads
 without borrowing money and paying the interest on it.

 “If alive on the first Monday in November, I shall vote for Hugh L. White,
 for President.

 “Very respectfully,

 “A. LINCOLN.”

 This was just the sort of letter to win the support of the plain-spoken
 voters of Sangamon county. Lincoln not only received more votes than any
 other candidate on the Legislative ticket, but the county which had always
 been Democratic was turned Whig.

 THE FAMOUS “LONG NINE.”

 The other candidates elected with Lincoln were Ninian W. Edwards, John
 Dawson, Andrew McCormick, “Dan” Stone, William F. Elkin, Robert L. Wilson,
 “Joe” Fletcher, and Archer G. Herndon. These were known as the “Long
 Nine.” Their average height was six feet, and average weight two hundred
 pounds.

 This Legislature was one of the most famous that ever convened in
 Illinois. Bonds to the amount of $12,000,000 were voted to assist in
 building thirteen hundred miles of railroad, to widen and deepen all the
 streams in the State and to dig a canal from the Illinois river to Lake
 Michigan. Lincoln favored all these plans, but in justice to him it must
 be said that the people he represented were also in favor of them.

 It was at this session that the State capital was changed from Vandalia to
 Springfield. Lincoln, as the leader of the “Long Nine,” had charge of the
 bill and after a long and bitter struggle succeeded in passing it.

 BEGINS TO OPPOSE SLAVERY.

 At this early stage in his career Abraham Lincoln began his opposition to
 slavery which eventually resulted in his giving liberty to four million
 human beings. This Legislature passed the following resolutions on
 slavery:

 “Resolved by the General Assembly, of the State of Illinois: That we
 highly disapprove of the formation of Abolition societies and of the
 doctrines promulgated by them.

 “That the right of property in slaves is sacred to the slave-holding
 States by the Federal Constitution, and that they cannot be deprived of
 that right without their consent,

 “That the General Government cannot abolish slavery in the District of
 Columbia against the consent of the citizens of said district without a
 manifest breach of good faith.”

 Against this resolution Lincoln entered a protest, but only succeeded in
 getting one man in the Legislature to sign the protest with him.

 The protest was as follows:

 “Resolutions upon the subject of domestic slavery having passed both
 branches of the General Assembly at its present session, the undersigned
 hereby protest against the passage of the same.

 “They believe that the institution of slavery is founded on both injustice
 and bad policy, but that the promulgation of abolition doctrines tends
 rather to increase than abate its evils.

 “They believe that the Congress of the United States has no power under
 the Constitution to interfere with the institution of slavery in the
 different States.

 “They believe that the Congress of the United States has the power under
 the Constitution to abolish slavery in the District of Columbia, but that
 the power ought not to be exercised unless at the request of the people of
 the District.

 “The difference between these opinions and those contained in the above
 resolutions is their reason for entering this protest.

 “DAN STONE, “A. LINCOLN,

 “Representatives from the county of Sangamon.”

 BEGINS TO PRACTICE LAW.

 At the end of this session of the Legislature, Mr. Lincoln decided to
 remove to Springfield and practice law. He entered the office of John T.
 Stuart, a former comrade in the Blackhawk War, and in March, 1837, was
 licensed to practice.

 Stephen T. Logan was judge of the Circuit Court, and Stephen A. Douglas,
 who was destined to become Lincoln’s greatest political opponent, was
 prosecuting attorney. When Lincoln was not in his law office his
 headquarters were in the store of his friend Joshua F. Speed, in which
 gathered all the youthful orators and statesmen of that day, and where
 many exciting arguments and discussions were held. Lincoln and Douglas
 both took part in the discussion held in Speed’s store. Douglas was the
 acknowledged leader of the Democratic side and Lincoln was rapidly coming
 to the front as a leader among the Whig debaters. One evening in the midst
 of a heated argument Douglas, or “the Little Giant,” as he was called,
 exclaimed:

 “This store is no place to talk politics.”

 HIS FIRST JOINT DEBATE.

 Arrangements were at once made for a joint debate between the leading
 Democrats and Whigs to take place in a local church. The Democrats were
 represented by Douglas, Calhoun, Lamborn and Thomas. The Whig speakers
 were Judge Logan, Colonel E. D. Baker, Mr. Browning and Lincoln. This
 discussion was the forerunner of the famous joint-debate between Lincoln
 and Douglas, which took place some years later and attracted the attention
 of the people throughout the United States. Although Mr. Lincoln was the
 last speaker in the first discussion held, his speech attracted more
 attention than any of the others and added much to his reputation as a
 public debater.

 Mr. Lincoln’s last campaign for the Legislature was in 1840. In the same
 year he was made an elector on the Harrison presidential ticket, and in
 his canvass of the State frequently met the Democratic champion, Douglas,
 in debate. After 1840 Mr. Lincoln declined re-election to the Legislature,
 but he was a presidential elector on the Whig tickets of 1844 and 1852,
 and on the Republican ticket for the State at large in 1856.

 MARRIES A SPRINGFIELD BELLE.

 Among the social belles of Springfield was Mary Todd, a handsome and
 cultivated girl of the illustrious descent which could be traced back to
 the sixth century, to whom Mr. Lincoln was married in 1842. Stephen A.
 Douglas was his competitor in love as well as in politics. He courted Mary
 Todd until it became evident that she preferred Mr. Lincoln.

 Previous to his marriage Mr. Lincoln had two love affairs, one of them so
 serious that it left an impression upon his whole future life. One of the
 objects of his affection was Miss Mary Owen, of Green county, Kentucky,
 who decided that Mr. Lincoln “was deficient in those little links which
 make up the chain of woman’s happiness.” The affair ended without any
 damage to Mr. Lincoln’s heart or the heart of the lady.

 STORY OF ANNE RUTLEDGE.

 Lincoln’s first love, however, had a sad termination. The object of his
 affections at that time was Anne Rutledge, whose father was one of the
 founders of New Salem. Like Miss Owen, Miss Rutledge was also born in
 Kentucky, and was gifted with the beauty and graces that distinguish many
 Southern women. At the time that Mr. Lincoln and Anne Rutledge were
 engaged to be married, he thought himself too poor to properly support a
 wife, and they decided to wait until such time as he could better his
 financial condition. A short time thereafter Miss Rutledge was attacked
 with a fatal illness, and her death was such a blow to her intended
 husband that for a long time his friends feared that he would lose his
 mind.

 HIS DUEL WITH SHIELDS.

 Just previous to his marriage with Mary Todd, Mr. Lincoln was challenged
 to fight a duel by James Shields, then Auditor of State. The challenge
 grew out of some humorous letters concerning Shields, published in a local
 paper. The first of these letters was written by Mr. Lincoln. The others
 by Mary Todd and her sister. Mr. Lincoln acknowledged the authorship of
 the letters without naming the ladies, and agreed to meet Shields on the
 field of honor. As he had the choice of weapons he named broadswords, and
 actually went to the place selected for the duel.

 The duel was never fought. Mutual friends got together and patched up an
 understanding between Mr. Lincoln and the hot-headed Irishman.

 [image: {0429}]

 [image:]

 FORMS NEW PARTNERSHIP.

 Before this time Mr. Lincoln had dissolved partnership with Stuart and
 entered into a law partnership with Judge Logan. In 1843 both Lincoln and
 Logan were candidates for nomination for Congress and the personal
 ill-will caused by their rivalry resulted in the dissolution of the firm
 and the formation of a new law firm of Lincoln & Herndon, which
 continued, nominally at least, until Mr. Lincoln’s death.

 The congressional nomination, however, went to Edward D. Baker, who was
 elected. Two years later the principal candidates for the Whig nomination
 for Congress were Mr. Lincoln and his former law partner, Judge Logan.
 Party sentiment was so strongly in favor of Lincoln that Judge Logan
 withdrew and Lincoln was nominated unanimously. The campaign that followed
 was one of the most memorable and interesting ever held in Illinois.

 DEFEATS PETER CARTWRIGHT FOR CONGRESS.

 Mr. Lincoln’s opponent on the Democratic ticket was no less a person than
 old Peter Cartwright, the famous Methodist preacher and circuit rider.
 Cartwright had preached to almost every congregation in the district and
 had a strong following in all the churches. Mr. Lincoln did not
 underestimate the strength of his great rival. He abandoned his law
 business entirely and gave his whole attention to the canvass. This time
 Mr. Lincoln was victorious and was elected by a large majority.

 When Lincoln took his seat in Congress, in 1847, he was the only Whig
 member from Illinois. His great political rival, Douglas, was in the
 Senate. The Mexican War had already broken out, which, in common with his
 party, he had opposed. Later in life he was charged with having opposed
 the voting of supplies to the American troops in Mexico, but this was a
 falsehood which he easily disproved. He was strongly opposed to the War,
 but after it was once begun he urged its vigorous prosecution and voted
 with the Democrats on all measures concerning the care and pay of the
 soldiers. His opposition to the War, however, cost him a re-election; it
 cost his party the congressional district, which was carried by the
 Democrats in 1848. Lincoln’s former law partner, Judge Logan, secured the
 Whig nomination that year and was defeated.

 MAKES SPEECHES FOR “OLD ZACH.”

 In the national convention at Philadelphia, in 1848, Mr. Lincoln was a
 delegate and advocated the nomination of General Taylor.

 After the nomination of General Taylor, or “Old Zach,” or “rough and
 Ready,” as he was called, Mr. Lincoln made a tour of New York and several
 New England States, making speeches for his candidate.

 Mr. Lincoln went to New England in this campaign on account of the great
 defection in the Whig party. General Taylor’s nomination was
 unsatisfactory to the free-soil element, and such leaders as Henry Wilson,
 Charles Francis Adams, Charles Allen, Charles Sumner, Stephen C. Phillips,
 Richard H. Dana, Jr., and Anson Burlingame, were in open revolt. Mr.
 Lincoln’s speeches were confined largely to a defense of General Taylor,
 but at the same time he denounced the free-soilers for helping to elect
 Cass. Among other things he said that the free-soilers had but one
 principle and that they reminded him of the Yankee peddler going to sell a
 pair of pantaloons and describing them as “large enough for any man, and
 small enough for any boy.”

 It is an odd fact in history that the prominent Whigs of Massachusetts at
 that time became the opponents of Mr. Lincoln’s election to the presidency
 and the policy of his administration, while the free-soilers, whom he
 denounced, were among his strongest supporters, advisers and followers.

 At the second session of Congress Mr. Lincoln’s one act of consequence was
 the introduction of a bill providing for the gradual emancipation of the
 slaves in the District of Columbia. Joshua R. Giddings, the great
 antislavery agitator, and one or two lesser lights supported it, but the
 bill was laid on the table.

 After General Taylor’s election Mr. Lincoln had the distribution of
 Federal patronage in his own Congressional district, and this added much
 to his political importance, although it was a ceaseless source of worry
 to him.

 DECLINES A HIGH OFFICE.

 Just before the close of his term in Congress Mr. Lincoln was an applicant
 for the office of Commissioner of the General Land Office, but was
 unsuccessful. He had been such a factor in General Taylor’s election that
 the administration thought something was due him, and after his return to
 Illinois he was called to Washington and offered the Governorship of the
 Territory of Oregon. It is likely he would have accepted this had not Mrs.
 Lincoln put her foot down with an emphatic no.

 He declined a partnership with a well-known Chicago lawyer and returning
 to his Springfield home resumed the practice of law.

 From this time until the repeal of the Missouri Compromise, which opened
 the way for the admission of slavery into the territories, Mr. Lincoln
 devoted himself more industriously than ever to the practice of law, and
 during those five years he was probably a greater student than he had ever
 been before. His partner, W. H. Herndon, has told of the changes that took
 place in the courts and in the methods of practice while Mr. Lincoln was
 away.

 LINCOLN AS A LAWYER.

 When he returned to active practice he saw at once that the courts had
 grown more learned and dignified and that the bar relied more upon method
 and system and a knowledge of the statute law than upon the stump speech
 method of early days.

 Mr. Herndon tells us that Lincoln would lie in bed and read by candle
 light, sometimes until two o’clock in the morning, while his famous
 colleagues, Davis, Logan, Swett, Edwards and Herndon, were soundly and
 sometimes loudly sleeping. He read and reread the statutes and books of
 practice, devoured Shakespeare, who was always a favorite of his, and
 studied Euclid so diligently that he could easily demonstrate all the
 propositions contained in the six books.

 Mr. Lincoln detested office work. He left all that to his partner. He
 disliked to draw up legal papers or to write letters. The firm of which he
 was a member kept no books. When either Lincoln or Herndon received a fee
 they divided the money then and there. If his partner were not in the
 office at the time Mr. Lincoln would wrap up half of the fee in a sheet of
 paper, on which he would write, “Herndon’s half,” giving the name of the
 case, and place it in his partner’s desk.

 But in court, arguing a case, pleading to the jury and laying down the
 law, Lincoln was in his element. Even when he had a weak case he was a
 strong antagonist, and when he had right and justice on his side, as he
 nearly always had, no one could beat him.

 He liked an outdoor life, hence he was fond of riding the circuit. He
 enjoyed the company of other men, liked discussion and argument, loved to
 tell stories and to hear them, laughing as heartily at his own stories as
 he did at those that were told to him.

 TELLING STORIES ON THE CIRCUIT.

 The court circuit in those days was the scene of many a story-telling
 joust, in which Lincoln was always the chief. Frequently he would sit up
 until after midnight reeling off story after story, each one followed by
 roars of laughter that could be heard all over the country tavern, in
 which the story-telling group was gathered. Every type of character would
 be represented in these groups, from the learned judge on the bench down
 to the village loafer.

 Lincoln’s favorite attitude was to sit with his long legs propped up on
 the rail of the stove, or with his feet against the wall, and thus he
 would sit for hours entertaining a crowd, or being entertained.

 One circuit judge was so fond of Lincoln’s stories that he often would sit
 up until midnight listening to them, and then declare that he had laughed
 so much he believed his ribs were shaken loose.

 The great success of Abraham Lincoln as a trial lawyer was due to a number
 of facts. He would not take a case if he believed that the law and justice
 were on the other side. When he addressed a jury he made them feel that he
 only wanted fair play and justice. He did not talk over their heads, but
 got right down to a friendly tone such as we use in ordinary conversation,
 and talked at them, appealing to their honesty and common sense.

 And making his argument plain by telling a story or two that brought the
 matter clearly within their understanding.

 When he did not know the law in a particular case he never pretended to
 know it. If there were no precedents to cover a case he would state his
 side plainly and fairly; he would tell the jury what he believed was right
 for them to do, and then conclude with his favorite expression, “it seems
 to me that this ought to be the law.”

 Some time before the repeal of the Missouri Compromise a lawyer friend
 said to him: “Lincoln, the time is near at hand when we shall have to be
 all Abolitionists or all Democrats.”

 “When that time comes my mind is made up,” he replied, “for I believe the
 slavery question never can be compromised.”

 THE LION IS AROUSED TO ACTION.

 While Lincoln took a mild interest in politics, he was not a candidate for
 office, except as a presidential elector, from the time of leaving
 Congress until the repeal of the Missouri Compromise. This repeal
 Legislation was the work of Lincoln’s political antagonist, Stephen A.
 Douglas, and aroused Mr. Lincoln to action as the lion is roused by some
 foe worthy of his great strength and courage.

 Mr. Douglas argued that the true intent and meaning of the act was not to
 legislate slavery into any territory or state, nor to exclude it
 therefrom, but to leave the people perfectly free to form and regulate
 their domestic institutions in their own way.

 “Douglas’ argument amounts to this,” said Mr. Lincoln, “that if any one
 man chooses to enslave another no third man shall be allowed to object.”

 After the adjournment of Congress Mr. Douglas returned to Illinois and
 began to defend his action in the repeal of the Missouri Compromise. His
 most important speech was made at Springfield, and Mr. Lincoln was
 selected to answer it. That speech alone was sufficient to make Mr.
 Lincoln the leader of anti-Slavery sentiment in the West, and some of the
 men who heard it declared that it was the greatest speech he ever made.

 With the repeal of the Missouri Compromise the Whig party began to break
 up, the majority of its members who were pronounced Abolitionists began to
 form the nucleus of the Republican party. Before this party was formed,
 however, Mr. Lincoln was induced to follow Douglas around the State and
 reply to him, but after one meeting at Peoria, where they both spoke, they
 entered into an agreement to return to their homes and make no more
 speeches during the campaign.

 [image: {0435}]

 [image:]

 [image: {0436}]

 [image:]

 SEEKS A SEAT IN THE SENATE.

 Mr. Lincoln made no secret at this time of his ambition to represent
 Illinois in the United States Senate. Against his protest he was nominated
 and elected to the Legislature, but resigned his seat. His old rival,
 James Shields, with whom he was once near to a duel, was then senator, and
 his term was to expire the following year.

 A letter, written by Mr. Lincoln to a friend in Paris, Illinois, at this
 time is interesting and significant. He wrote:

 “I have a suspicion that a Whig has been elected to the Legislature from
 Eagar. If this is not so, why, then, ‘nix cum arous;’ but if it is so,
 then could you not make a mark with him for me for United States senator?
 I really have some chance.”

 Another candidate besides Mr. Lincoln was seeking the seat in the United
 States Senate, soon to be vacated by Mr. Shields. This was Lyman Trumbull,
 an anti-slavery Democrat. When the Legislature met it was found that Mr.
 Lincoln lacked five votes of an election, while Mr. Trumbull had but five
 supporters. After several ballots Mr. Lincoln feared that Trumbull’s votes
 would be given to a Democratic candidate and he determined to sacrifice
 himself for the principle at stake. Accordingly he instructed his friends
 in the Legislature to vote for Judge Trumbull, which they did, resulting
 in Trumbull’s election.

 The Abolitionists in the West had become very radical in their views, and
 did not hesitate to talk of opposing the extension of slavery by the use
 of force if necessary. Mr. Lincoln, on the other hand, was conservative
 and counseled moderation. In the meantime many outrages, growing out of
 the extension of slavery, were being perpetrated on the borders of Kansas
 and Missouri, and they no doubt influenced Mr. Lincoln to take a more
 radical stand against the slavery question.

 An incident occurred at this time which had great effect in this
 direction. The negro son of a colored woman in Springfield had gone South
 to work. He was born free, but did not have his free papers with him. He
 was arrested and would have been sold into slavery to pay his prison
 expenses, had not Mr. Lincoln and some friends purchased his liberty.
 Previous to this Mr. Lincoln had tried to secure the boy’s release through
 the Governor of Illinois, but the Governor informed him that nothing could
 be done.

 Then it was that Mr. Lincoln rose to his full height and exclaimed:

 “Governor, I’ll make the ground in this country too hot for the foot of a
 slave, whether you have the legal power to secure the release of this boy
 or not.”

 HELPS TO ORGANIZE THE REPUBLICAN PARTY.

 The year after Mr. Trumbull’s election to the Senate the Republican party
 was formally organized. A state convention of that party was called to
 meet at Bloomington May 29, 1856. The call for this convention was signed
 by many Springfield Whigs, and among the names was that of Abraham
 Lincoln. Mr. Lincoln’s name had been signed to the call by his law
 partner, but when he was informed of this action he endorsed it fully.
 Among the famous men who took part in this convention were Abraham
 Lincoln, Lyman Trumbull, David Davis, Leonard Swett, Richard Yates,
 Norman, B. Judd and Owen Lovejoy, the Alton editor, whose life, like
 Lincoln’s, finally paid the penalty for his Abolition views. The party
 nominated for Governor, Wm. H. Bissell, a veteran of the Mexican War, and
 adopted a platform ringing with anti-slavery sentiment.

 Mr. Lincoln was the greatest power in the campaign that followed. He was
 one of the Fremont Presidential electors, and he went to work with all his
 might to spread the new party gospel and make votes for the old
 “Path-Finder of the Rocky Mountains.”

 An amusing incident followed close after the Bloomington convention. A
 meeting was called at Springfield to ratify the action at Bloomington.
 Only three persons attended—Mr. Lincoln, his law partner and a man
 named John Paine. Mr. Lincoln made a speech to his colleagues, in which,
 among other things, he said: “While all seems dead, the age itself is not.
 It liveth as sure as our Maker liveth.”

 In this campaign Mr. Lincoln was in general demand not only in his own
 state, but in Indiana, Iowa and Wisconsin as well.

 The result of that Presidential campaign was the election of Buchanan as
 President, Bissell as Governor, leaving Mr. Lincoln the undisputed leader
 of the new party. Hence it was that two years later he was the inevitable
 man to oppose Judge Douglas in the campaign for United States Senator.

 THE RAIL-SPLITTER vs. THE LITTLE GIANT.

 No record of Abraham Lincoln’s career would be complete without the story
 of the memorable joint debates between the “Rail-Splitter of the Sangamon
 Valley” and the “Little Giant.” The opening lines in Mr. Lincoln’s speech
 to the Republican Convention were not only prophetic of the coming
 rebellion, but they clearly made the issue between the Republican and
 Democratic parties for two Presidential campaigns to follow. The memorable
 sentences were as follows:

 “A house divided against itself cannot stand. I believe this Government
 cannot endure permanently half slave and half free. I do not expect the
 Union to be dissolved; I do not expect the house to fall; but I do expect
 it will cease to be divided. It will become all the one thing or the
 other. Either the opponents of slavery will arrest the further spread of
 it and place it where the public mind shall rest in the belief that it is
 in the course of ultimate extinction, or its advocates will push it
 forward till it becomes alike lawful in all the states, old as well as
 new, North as well as South.”

 It is universally conceded that this speech contained the most important
 utterances of Mr. Lincoln’s life.

 Previous to its delivery, the Democratic convention had endorsed Mr.
 Douglas for re-election to the Senate, and the Republican convention had
 resolved that “Abraham Lincoln is our first and only choice for United
 States Senator, to fill the vacancy about to be created by the expiration
 of Mr. Douglas’ term of office.”

 Before Judge Douglas had made many speeches in this Senatorial campaign,
 Mr. Lincoln challenged him to a joint debate, which was accepted, and
 seven memorable meetings between these two great leaders followed. The
 places and dates were: Ottawa, August 21st; Freeport, August 27th;
 Jonesboro, September 15th; Charleston, September 18th; Galesburg, October
 7th; Quincy, October 13th; and Alton, October 15th.

 The debates not only attracted the attention of the people in the state of
 Illinois, but aroused an interest throughout the whole country equal to
 that of a Presidential election.

 WERE LIKE CROWDS AT A CIRCUS.

 All the meetings of the joint debate were attended by immense crowds of
 people. They came in all sorts of vehicles, on horseback, and many walked
 weary miles on foot to hear these two great leaders discuss the issues of
 the campaign. There had never been political meetings held under such
 unusual conditions as these, and there probably never will be again. At
 every place the speakers were met by great crowds of their friends and
 escorted to the platforms in the open air where the debates were held. The
 processions that escorted the speakers were most unique. They carried
 flags and banners and were preceded by bands of music. The people
 discharged cannons when they had them, and, when they did not,
 blacksmiths’ anvils were made to take their places.

 Oftentimes a part of the escort would be mounted, and in most of the
 processions were chariots containing young ladies representing the
 different states of the Union designated by banners they carried. Besides
 the bands, there was usually vocal music. Patriotic songs were the order
 of the day, the “Star-Spangled Banner” and “Hail Columbia” being great
 favorites.

 So far as the crowds were concerned, these joint debates took on the
 appearance of a circus day, and this comparison was strengthened by the
 sale of lemonade, fruit, melons and confectionery on the outskirts of the
 gatherings.

 At Ottawa, after his speech, Mr. Lincoln was carried around on the
 shoulders of his enthusiastic supporters, who did not put him down until
 they reached the place where he was to spend the night.

 In the joint debates, each of the candidates asked the other a series of
 questions. Judge Douglas’ replies to Mr. Lincoln’s shrewd questions helped
 Douglas to win the Senatorial election, but they lost him the support of
 the South in the campaign for President two years thereafter. Mr. Lincoln
 was told when he framed his questions that if Douglas answered them in the
 way it was believed he would that the answers would make him Senator.

 “That may be,” said Mr. Lincoln, “but if he takes that shoot he never can
 be President.”

 The prophecy was correct. Mr. Douglas was elected Senator, but two years
 later only carried one state—Missouri—for President.

 HIS BUCKEYE CAMPAIGN.

 After the close of this canvass, Mr. Lincoln again devoted himself to the
 practice of his profession, but he was destined to remain but a short time
 in retirement. In the fall of 1859 Mr. Douglas went to Ohio to stump the
 state for his friend, Mr. Pugh, the Democratic candidate for Governor. The
 Ohio Republicans at once asked Mr. Lincoln to come to the state and reply
 to the “Little Giant.” He accepted the invitation and made two masterly
 speeches in the campaign. In one of them, delivered at Cincinnati, he
 prophesied the outcome of the rebellion if the Southern people attempted
 to divide the Union by force.

 Addressing himself particularly to the Kentuckians in the audience, he
 said:

 “I have told you what we mean to do. I want to know, now, when that thing
 takes place, what do you mean to do? I often hear it intimated that you
 mean to divide the Union whenever a Republican, or anything like it, is
 elected President of the United States. [A Voice—“That is so.”]
 ‘That is so,’ one of them says; I wonder if he is a Kentuckian? [A Voice—“He
 is a Douglas man.”] Well, then, I want to know what you are going to do
 with your half of it?

 “Are you going to split the Ohio down through, and push your half off a
 piece? Or are you going to keep it right alongside of us outrageous
 fellows? Or are you going to build up a wall some way between your
 country, and ours, by which that movable property of yours can’t come over
 here any more, to the danger of your losing it? Do you think you can
 better yourselves on that subject by leaving us here under no obligation
 whatever to return those specimens of your movable property that come
 hither?

 “You have divided the Union because we would not do right with you, as you
 think, upon that subject; when we cease to be under obligations to do
 anything for you, how much better off do you think you will be? Will you
 make war upon us and kill us all? Why, gentlemen, I think you are as
 gallant and as brave men as live; that you can fight as bravely in a good
 cause, man for man, as any other people living; that you have shown
 yourselves capable of this upon various occasions; but, man for man, you
 are not better than we are, and there are not so many of you as there are
 of us.

 “You will never make much of a hand at whipping us. If we were fewer in
 numbers than you, I think that you could whip us; if we were equal, it
 would likely be a drawn battle; but, being inferior in numbers, you will
 make nothing by attempting to master us.

 “But perhaps I have addressed myself as long, or longer, to the
 Kentuckians than I ought to have done, inasmuch as I have said that,
 whatever course you take, we intend in the end to beat you.”

 [image: {0441}]

 [image:]

 FIRST VISIT TO NEW YORK.

 Later in the year Mr. Lincoln also spoke in Kansas, where he was received
 with great enthusiasm, and in February of the following year he made his
 great speech in Cooper Union, New York, to an immense gathering, presided
 over by William Cullen Bryant, the poet, who was then editor of the New
 York Evening Post. There was great curiosity to see the Western
 rail-splitter who had so lately met the famous “Little Giant” of the West
 in debate, and Mr. Lincoln’s speech was listened to by many of the ablest
 men in the East.

 This speech won for him many supporters in the Presidential campaign that
 followed, for his hearers at once recognized his wonderful ability to deal
 with the questions then uppermost in the public mind.

 FIRST NOMINATION FOR PRESIDENT.

 The Republican National Convention of 1860 met in Chicago, May 16, in an
 immense building called the “Wigwam.” The leading candidates for President
 were William H. Seward of New York and Abraham Lincoln of Illinois. Among
 others spoken of were Salmon P. Chase of Ohio and Simon Cameron of
 Pennsylvania.

 On the first ballot for President, Mr. Seward received one hundred and
 seventy-three and one-half votes; Mr. Lincoln, one hundred and two votes,
 the others scattering. On the first ballot, Vermont had divided her vote,
 but on the second the chairman of the Vermont delegation announced:
 “Vermont casts her ten votes for the young giant of the West—Abraham
 Lincoln.”

 This was the turning point in the convention toward Mr. Lincoln’s
 nomination. The second ballot resulted: Seward, one hundred and
 eighty-four and one-half; Lincoln, one hundred and eighty-one. On the
 third ballot, Mr. Lincoln received two hundred and thirty votes. One and
 one-half votes more would nominate him. Before the ballot was announced,
 Ohio made a change of four votes in favor of Mr. Lincoln, making him the
 nominee for President.

 Other states tried to follow Ohio’s example, but it was a long time before
 any of the delegates could make themselves heard. Cannons planted on top
 of the wigwam were roaring and booming; the large crowd in the wigwam and
 the immense throng outside were cheering at the top of their lungs, while
 bands were playing victorious airs.

 When order had been restored, it was announced that on the third ballot
 Abraham Lincoln of Illinois had received three hundred and fifty-four
 votes and was nominated by the Republican party to the office of President
 of the United States.

 Mr. Lincoln heard the news of his nomination while sitting in a newspaper
 office in Springfield, and hurried home to tell his wife.

 As Mr. Lincoln had predicted, Judge Douglas’ position on slavery in the
 territories lost him the support of the South, and when the Democratic
 convention met at Charleston, the slave-holding states forced the
 nomination of John C. Breckinridge. A considerable number of people who
 did not agree with either party nominated John Bell of Tennessee.

 In the election which followed, Mr. Lincoln carried all of the free
 states, except New Jersey, which was divided between himself and Douglas;
 Breckinridge carried all the slave states, except Kentucky, Tennessee and
 Virginia, which went for Bell, and Missouri gave its vote to Douglas.

 FORMATION OF THE SOUTHERN CONFEDERACY.

 The election was scarcely over before it was evident that the Southern
 States did not intend to abide by the result, and that a conspiracy was on
 foot to divide the Union. Before the Presidential election even, the
 Secretary of War in President Buchanan’s Cabinet had removed one hundred
 and fifty thousand muskets from Government armories in the North and sent
 them to Government armories in the South.

 Before Mr. Lincoln had prepared his inaugural address, South Carolina,
 which took the lead in the secession movement, had declared through her
 Legislature her separation from the Union. Before Mr. Lincoln took his
 seat, other Southern States had followed the example of South Carolina,
 and a convention had been held at Montgomery, Alabama, which had elected
 Jefferson Davis President of the new Confederacy, and Alexander H.
 Stevens, of Georgia, Vice-President.

 Southern men in the Cabinet, Senate and House had resigned their seats and
 gone home, and Southern States were demanding that Southern forts and
 Government property in their section should be turned over to them.

 Between his election and inauguration, Mr. Lincoln remained silent,
 reserving his opinions and a declaration of his policy for his inaugural
 address.

 Before Mr. Lincoln’s departure from Springfield for Washington, threats
 had been freely made that he would never reach the capital alive, and, in
 fact, a conspiracy was then on foot to take his life in the city of
 Baltimore.

 Mr. Lincoln left Springfield on February 11th, in company with his wife
 and three sons, his brother-in-law, Dr. W. S. Wallace; David Davis, Norman
 B. Judd, Elmer E. Elsworth, Ward H. Lamon, Colonel E. V. Sunder of the
 United States Army, and the President’s two secretaries.

 GOOD-BYE TO THE OLD FOLK.

 Early in February, before leaving for Washington, Mr. Lincoln slipped away
 from Springfield and paid a visit to his aged step-mother in Coles county.
 He also paid a visit to the unmarked grave of his father and ordered a
 suitable stone to mark the spot.

 Before leaving Springfield, he made an address to his fellow-townsmen, in
 which he displayed sincere sorrow at parting from them.

 “Friends,” he said, “no one who has never been placed in a like position
 can understand my feelings at this hour, nor the oppressive sadness I feel
 at this parting. For more than a quarter of a century I have lived among
 you, and during all that time I have received nothing but kindness at your
 hands. Here I have lived from my youth until now I am an old man. Here the
 most sacred ties of earth were assumed. Here all my children were born,
 and here one of them lies buried.

 “To you, dear friends, I owe all that I have, all that I am. All the
 strange, checkered past seems to crowd now upon my mind. To-day I leave
 you. I go to assume a task more difficult than that which devolved upon
 Washington. Unless the great God who assisted him shall be with and aid
 me, I must fail; but if the same omniscient mind and almighty arm that
 directed and protected him shall guide and support me, I shall not fail—I
 shall succeed. Let us all pray that the God of our fathers may not forsake
 us now.

 “To Him I commend you all. Permit me to ask that with equal sincerity and
 faith you will invoke His wisdom and guidance for me. With these words I
 must leave you, for how long I know not. Friends, one and all, I must now
 bid you an affectionate farewell.”

 The journey from Springfield to Philadelphia was a continuous ovation for
 Mr. Lincoln. Crowds assembled to meet him at the various places along the
 way, and he made them short speeches, full of humor and good feeling. At
 Harrisburg, Pa., the party was met by Allan Pinkerton, who knew of the
 plot in Baltimore to take the life of Mr. Lincoln.

 THE “SECRET PASSAGE” TO WASHINGTON.

 Throughout his entire life, Abraham Lincoln’s physical courage was as
 great and superb as his moral courage. When Mr. Pinkerton and Mr. Judd
 urged the President-elect to leave for Washington that night, he
 positively refused to do it. He said he had made an engagement to assist
 at a flag raising in the forenoon of the next day and to show himself to
 the people of Harrisburg in the afternoon, and that he intended to keep
 both engagements.

 At Philadelphia the Presidential party was met by Mr. Seward’s son,
 Frederick, who had been sent to warn Mr. Lincoln of the plot against his
 life. Mr. Judd, Mr. Pinkerton and Mr. Lamon figured out a plan to take Mr.
 Lincoln through Baltimore between midnight and daybreak, when the would-be
 assassins would not be expecting him, and this plan was carried out so
 thoroughly that even the conductor on the train did not know the
 President-elect was on board.

 Mr. Lincoln was put into his berth and the curtains drawn. He was supposed
 to be a sick man. When the conductor came around, Mr. Pinkerton handed him
 the “sick man’s” ticket and he passed on without question.

 When the train reached Baltimore, at half-past three o’clock in the
 morning, it was met by one of Mr. Pinkerton’s detectives, who reported
 that everything was “all right,” and in a short time the party was
 speeding on to the national capital, where rooms had been engaged for Mr.
 Lincoln and his guard at Willard’s Hotel.

 Mr. Lincoln always regretted this “secret passage” to Washington, for it
 was repugnant to a man of his high courage. He had agreed to the plan
 simply because all of his friends urged it as the best thing to do.

 Now that all the facts are known, it is assured that his friends were
 right, and that there never was a moment from the day he crossed the
 Maryland line until his assassination that his life was not in danger, and
 was only saved as long as it was by the constant vigilance of those who
 were guarding him.

 HIS ELOQUENT INAUGURAL ADDRESS.

 The wonderful eloquence of Abraham Lincoln—clear, sincere, natural—found
 grand expression in his first inaugural address, in which he not only
 outlined his policy toward the States in rebellion, but made that
 beautiful and eloquent plea for conciliation. The closing sentences of Mr.
 Lincoln’s first inaugural address deservedly take rank with his Gettysburg
 speech:

 “In your hands, my dissatisfied fellow-countrymen,” he said, “and not in
 mine, is the momentous issue of civil war. The Government will not assail
 you.

 “You can have no conflict without being yourselves the aggressors. You
 have no oath registered in heaven to destroy the Government, while I shall
 have the most solemn one to ‘preserve, protect and defend’ it.

 “I am loath to close. We are not enemies, but friends. We must not be
 enemies. Though passion may have strained, it must not break our bonds of
 affection.

 “The mystic cord of memory, stretching from every battle-field and patriot
 grave to every living heart and hearthstone all over this broad land, will
 yet swell the chorus of the Union, when again touched, as surely they will
 be, by the better angels of our nature.”

 FOLLOWS PRECEDENT OF WASHINGTON.

 In selecting his Cabinet, Mr. Lincoln, consciously or unconsciously,
 followed a precedent established by Washington, of selecting men of almost
 opposite opinions. His Cabinet was composed of William H. Seward of New
 York, Secretary of State; Salmon P. Chase of Ohio, Secretary of the
 Treasury; Simon Cameron of Pennsylvania, Secretary of War; Gideon E.
 Welles of Connecticut, Secretary of the Navy; Caleb B. Smith of Indiana,
 Secretary of the Interior; Montgomery Blair of Maryland,
 Postmaster-General; Edward Bates of Missouri, Attorney-General.

 Mr. Chase, although an anti-slavery leader, was a States-Rights Federal
 Republican, while Mr. Seward was a Whig, without having connected himself
 with the anti-slavery movement.

 Mr. Chase and Mr. Seward, the leading men of Mr. Lincoln’s Cabinet, were
 as widely apart and antagonistic in their views as were Jefferson, the
 Democrat, and Hamilton, the Federalist, the two leaders in Washington’s
 Cabinet. But in bringing together these two strong men as his chief
 advisers, both of whom had been rival candidates for the Presidency, Mr.
 Lincoln gave another example of his own greatness and self-reliance, and
 put them both in a position to render greater service to the Government
 than they could have done, probably, as President.

 Mr. Lincoln had been in office little more than five weeks when the War of
 the Rebellion began by the firing on Fort Sumter.

 GREATER DIPLOMAT THAN SEWARD.

 The War of the Rebellion revealed to the people—in fact, to the
 whole world—the many sides of Abraham Lincoln’s character. It showed
 him as a real ruler of men—not a ruler by the mere power of might,
 but by the power of a great brain. In his Cabinet were the ablest men in
 the country, yet they all knew that Lincoln was abler than any of them.

 Mr. Seward, the Secretary of State, was a man famed in statesmanship and
 diplomacy. During the early stages of the Civil War, when France and
 England were seeking an excuse to interfere and help the Southern
 Confederacy, Mr. Seward wrote a letter to our minister in London, Charles
 Francis Adams, instructing him concerning the attitude of the Federal
 government on the question of interference, which would undoubtedly have
 brought about a war with England if Abraham Lincoln had not corrected and
 amended the letter. He did this, too, without yielding a point or
 sacrificing in any way his own dignity or that of the country.

 LINCOLN A GREAT GENERAL.

 Throughout the four years of war, Mr. Lincoln spent a great deal of time
 in the War Department, receiving news from the front and conferring with
 Secretary of War Stanton concerning military affairs.

 Mr. Lincoln’s War Secretary, Edwin M. Stanton, who had succeeded Simon
 Cameron, was a man of wonderful personality and iron will. It is generally
 conceded that no other man could have managed the great War Secretary so
 well as Lincoln. Stanton had his way in most matters, but when there was
 an important difference of opinion he always found Lincoln was the master.

 Although Mr. Lincoln’s communications to the generals in the field were
 oftener in the nature of suggestions than positive orders, every military
 leader recognized Mr. Lincoln’s ability in military operations. In the
 early stages of the war, Mr. Lincoln followed closely every plan and
 movement of McClellan, and the correspondence between them proves Mr.
 Lincoln to have been far the abler general of the two. He kept close watch
 of Burnside, too, and when he gave the command of the Army of the Potomac
 to “Fighting Joe” Hooker he also gave that general some fatherly counsel
 and advice which was of great benefit to him as a commander.

 ABSOLUTE CONFIDENCE IN GRANT.

 It was not until General Grant had been made Commander-in-Chief that
 President Lincoln felt he had at last found a general who did not need
 much advice. He was the first to recognize that Grant was a great military
 leader, and when he once felt sure of this fact nothing could shake his
 confidence in that general. Delegation after delegation called at the
 White House and asked for Grant’s removal from the head of the army. They
 accused him of being a butcher, a drunkard, a man without sense or
 feeling.

 President Lincoln listened to all of these attacks, but he always had an
 apt answer to silence Grant’s enemies. Grant was doing what Lincoln wanted
 done from the first—he was fighting and winning victories, and
 victories are the only things that count in war.

 [image: {0449}]

 [image:]

 REASONS FOR FREEING THE SLAVES.

 The crowning act of Lincoln’s career as President was the emancipation of
 the slaves. All of his life he had believed in gradual emancipation, but
 all of his plans contemplated payment to the slaveholders. While he had
 always been opposed to slavery, he did not take any steps to use it as a
 war measure until about the middle of 1862. His chief object was to
 preserve the Union.

 He wrote to Horace Greeley that if he could save the Union without freeing
 any of the slaves he would do it; that if he could save it by freeing some
 and leaving the others in slavery he would do that; that if it became
 necessary to free all the slaves in order to save the Union he would take
 that course.

 The anti-slavery men were continually urging Mr. Lincoln to set the slaves
 free, but he paid no attention to their petitions and demands until he
 felt that emancipation would help him to preserve the Union of the States.

 The outlook for the Union cause grew darker and darker in 1862, and Mr.
 Lincoln began to think, as he expressed it, that he must “change his
 tactics or lose the game.” Accordingly he decided to issue the
 Emancipation Proclamation as soon as the Union army won a substantial
 victory. The battle of Antietam, on September 17, gave him the opportunity
 he sought. He told Secretary Chase that he had made a solemn vow before
 God that if General Lee should be driven back from Pennsylvania he would
 crown the result by a declaration of freedom to the slaves.

 On the twenty-second of that month he issued a proclamation stating that
 at the end of one hundred days he would issue another proclamation
 declaring all slaves within any State or Territory to be forever free,
 which was done in the form of the famous Emancipation Proclamation.

 HARD TO REFUSE PARDONS.

 In the conduct of the war and in his purpose to maintain the Union,
 Abraham Lincoln exhibited a will of iron and determination that could not
 be shaken, but in his daily contact with the mothers, wives and daughters
 begging for the life of some soldier who had been condemned to death for
 desertion or sleeping on duty he was as gentle and weak as a woman.

 It was a difficult matter for him to refuse a pardon if the slightest
 excuse could be found for granting it.

 Secretary Stanton and the commanding generals were loud in declaring that
 Mr. Lincoln would destroy the discipline of the army by his wholesale
 pardoning of condemned soldiers, but when we come to examine the
 individual cases we find that Lincoln was nearly always right, and when he
 erred it was always on the side of humanity.

 During the four years of the long struggle for the preservation of the
 Union, Mr. Lincoln kept “open shop,” as he expressed it, where the general
 public could always see him and make known their wants and complaints.
 Even the private soldier was not denied admittance to the President’s
 private office, and no request or complaint was too small or trivial to
 enlist his sympathy and interest.

 A FUN-LOVING AND HUMOR-LOVING MAN.

 It was once said of Shakespeare that the great mind that conceived the
 tragedies of “Hamlet,” “Macbeth,” etc., would have lost its reason if it
 had not found vent in the sparkling humor of such comedies as “The Merry
 Wives of Windsor” and “The Comedy of Errors.”

 The great strain on the mind of Abraham Lincoln produced by four years of
 civil war might likewise have overcome his reason had it not found vent in
 the yarns and stories he constantly told. No more fun-loving or
 humor-loving man than Abraham Lincoln ever lived. He enjoyed a joke even
 when it was on himself, and probably, while he got his greatest enjoyment
 from telling stories, he had a keen appreciation of the humor in those
 that were told him.

 His favorite humorous writer was David R. Locke, better known as
 “Petroleum V. Nasby,” whose political satires were quite famous in their
 day. Nearly every prominent man who has written his recollections of
 Lincoln has told how the President, in the middle of a conversation on
 some serious subject, would suddenly stop and ask his hearer if he ever
 read the Nasby letters.

 Then he would take from his desk a pamphlet containing the letters and
 proceed to read them, laughing heartily at all the good points they
 contained. There is probably no better evidence of Mr. Lincoln’s love of
 humor and appreciation of it than his letter to Nasby, in which he said:
 “For the ability to write these things I would gladly trade places with
 you.”

 Mr. Lincoln was re-elected President in 1864. His opponent on the
 Democratic ticket was General George B. McClellan, whose command of the
 Army of the Potomac had been so unsatisfactory at the beginning of the
 war. Mr. Lincoln’s election was almost unanimous, as McClellan carried but
 three States—Delaware, Kentucky and New Jersey.

 General Grant, in a telegram of congratulation, said that it was “a
 victory worth more to the country than a battle won.”

 The war was fast drawing to a close. The black war clouds were breaking
 and rolling away. Sherman had made his famous march to the sea. Through
 swamp and ravine, Grant was rapidly tightening the lines around Richmond.
 Thomas had won his title of the “Rock of Chickamauga.” Sheridan had won
 his spurs as the great modern cavalry commander, and had cleaned out the
 Shenandoah Valley. Sherman was coming back from his famous march to join
 Grant at Richmond.

 The Confederacy was without a navy. The Kearsarge had sunk the Alabama,
 and Farragut had fought and won the famous victory in Mobile Bay. It was
 certain that Lee would soon have to evacuate Richmond only to fall into
 the hands of Grant.

 Lincoln saw the dawn of peace. When he came to deliver his second
 inaugural address, it contained no note of victory, no exultation over a
 fallen foe. On the contrary, it breathed the spirit of brotherly love and
 of prayer for an early peace: “With malice toward none, with charity for
 all, with firmness in the right as God gives us to see the right, let us
 finish the work we are in, to bind up the nation’s wounds, to care for him
 who shall have borne the battle and for his widow and his orphans, to do
 all which may achieve and cherish a just and lasting peace among ourselves
 and with all nations.”

 Not long thereafter, General Lee evacuated Richmond with about half of his
 original army, closely pursued by Grant. The boys in blue overtook their
 brothers in gray at Appomattox Court House, and there, beneath the warm
 rays of an April sun, the great Confederate general made his final
 surrender. The war was over, the American flag was floated over all the
 territory of the United States, and peace was now a reality. Mr. Lincoln
 visited Richmond and the final scenes of the war and then returned to
 Washington to carry out his announced plan of “binding up the nation’s
 wounds.”

 He had now reached the climax of his career and touched the highest point
 of his greatness. His great task was over, and the heavy burden that had
 so long worn upon his heart was lifted.

 While the whole nation was rejoicing over the return of peace, the Saviour
 of the Union was stricken down by the hand of an assassin.

 [image: {0453}]

 [image:]

 [image: {0454}]

 [image:]

 WARNINGS OF HIS TRAGIC DEATH.

 From early youth, Mr. Lincoln had presentiments that he would die a
 violent death, or, rather, that his final days would be marked by some
 great tragic event. From the time of his first election to the Presidency,
 his closest friends had tried to make him understand that he was in
 constant danger of assassination, but, notwithstanding his presentiments,
 he had such splendid courage that he only laughed at their fears.

 During the summer months he lived at the Soldiers’ Home, some miles from
 Washington, and frequently made the trip between the White House and the
 Home without a guard or escort. Secretary of War Stanton and Ward Lamon,
 Marshal of the District, were almost constantly alarmed over Mr. Lincoln’s
 carelessness in exposing himself to the danger of assassination.

 They warned him time and again, and provided suitable body-guards to
 attend him. But Mr. Lincoln would often give the guards the slip, and,
 mounting his favorite riding horse, “Old Abe,” would set out alone after
 dark from the White House for the Soldiers’ Home.

 While riding to the Home one night, he was fired upon by some one in
 ambush, the bullet passing through his high hat. Mr. Lincoln would not
 admit that the man who fired the shot had tried to kill him. He always
 attributed it to an accident, and begged his friends to say nothing about
 it.

 Now that all the circumstances of the assassination are known, it is plain
 that there was a deep-laid and well-conceived plot to kill Mr. Lincoln
 long before the crime was actually committed. When Mr. Lincoln was
 delivering his second inaugural address on the steps of the Capitol, an
 excited individual tried to force his way through the guards in the
 building to get on the platform with Mr. Lincoln.

 It was afterward learned that this man was John Wilkes Booth, who
 afterwards assassinated Mr. Lincoln in Ford’s Theatre, on the night of the
 14th of April.

 LINCOLN AT THE THEATRE.

 The manager of the theatre had invited the President to witness a
 performance of a new play known as “Our American Cousin,” in which the
 famous actress, Laura Keane, was playing. Mr. Lincoln was particularly
 fond of the theatre. He loved Shakespeare’s plays above all others and
 never missed a chance to see the leading Shakespearean actors.

 As “Our American Cousin” was a new play, the President did not care
 particularly to see it, but as Mrs. Lincoln was anxious to go, he
 consented and accepted the invitation.

 General Grant was in Washington at the time, and as he was extremely
 anxious about the personal safety of the President, he reported every day
 regularly at the White House. Mr. Lincoln invited General Grant and his
 wife to accompany him and Mrs. Lincoln to the theatre on the night of the
 assassination, and the general accepted, but while they were talking he
 received a note from Mrs. Grant saying that she wished to leave Washington
 that evening to visit her daughter in Burlington. General Grant made his
 excuses to the President and left to accompany Mrs. Grant to the railway
 station. It afterwards became known that it was also a part of the plot to
 assassinate General Grant, and only Mrs. Grant’s departure from Washington
 that evening prevented the attempt from being made.

 General Grant afterwards said that as he and Mrs. Grant were riding along
 Pennsylvania avenue to the railway station a horseman rode rapidly by at a
 gallop, and, wheeling his horse, rode back, peering into their carriage as
 he passed.

 Mrs. Grant remarked to the general: “That is the very man who sat near us
 at luncheon to-day and tried to overhear our conversation. He was so rude,
 you remember, as to cause us to leave the dining-room. Here he is again,
 riding after us.”

 General Grant attributed the action of the man to idle curiosity, but
 learned afterward that the horseman was John Wilkes Booth.

 LAMON’S REMARKABLE REQUEST.

 Probably one reason why Mr. Lincoln did not particularly care to go to the
 theatre that night was a sort of half promise he had made to his friend
 and bodyguard, Marshal Lamon. Two days previous he had sent Lamon to
 Richmond on business connected with a call of a convention for
 reconstruction. Before leaving, Mr. Lamon saw Mr. Usher, the Secretary of
 the Interior, and asked him to persuade Mr. Lincoln to use more caution
 about his personal safety, and to go out as little as possible while Lamon
 was absent. Together they went to see Mr. Lincoln, and Lamon asked the
 President if he would make him a promise.

 “I think I can venture to say I will,” said Mr. Lincoln. “What is it?”

 “Promise me that you will not go out after night while I am gone,” said
 Mr. Lamon, “particularly to the theatre.”

 Mr. Lincoln turned to Mr. Usher and said: “Usher, this boy is a monomaniac
 on the subject of my safety. I can hear him or hear of his being around at
 all times in the night, to prevent somebody from murdering me. He thinks I
 shall be killed, and we think he is going crazy. What does any one want to
 assassinate me for? If any one wants to do so, he can do it any day or
 night if he is ready to give his life for mine. It is nonsense.”

 Mr. Usher said to Mr. Lincoln that it was well to heed Lamon’s warning, as
 he was thrown among people from whom he had better opportunities to know
 about such matters than almost any one.

 “Well,” said Mr. Lincoln to Lamon, “I promise to do the best I can toward
 it.”

 HOW LINCOLN WAS MURDERED.

 The assassination of President Lincoln was most carefully planned, even to
 the smallest detail. The box set apart for the President’s party was a
 double one in the second tier at the left of the stage. The box had two
 doors with spring locks, but Booth had loosened the screws with which they
 were fastened so that it was impossible to secure them from the inside. In
 one door he had bored a hole with a gimlet, so that he could see what was
 going on inside the box.

 An employee of the theatre by the name of Spangler, who was an accomplice
 of the assassin, had even arranged the seats in the box to suit the
 purposes of Booth.

 On the fateful night the theatre was packed. The Presidential party
 arrived a few minutes after nine o’clock, and consisted of the President
 and Mrs. Lincoln, Miss Harris and Major Rathbone, daughter and stepson of
 Senator Harris of New York. The immense audience rose to its feet and
 cheered the President as he passed to his box.

 Booth came into the theatre about ten o’clock. He had not only, planned to
 kill the President, but he had also planned to escape into Maryland, and a
 swift horse, saddled and ready for the journey, was tied in the rear of
 the theatre. For a few minutes he pretended to be interested in the
 performance, and then gradually made his way back to the door of the
 President’s box.

 Before reaching there, however, he was confronted by one of the
 President’s messengers, who had been stationed at the end of the passage
 leading to the boxes to prevent any one from intruding. To this man Booth
 handed a card saying that the President had sent for him, and was
 permitted to enter.

 Once inside the hallway leading to the boxes, he closed the hall door and
 fastened it by a bar prepared for the occasion, so that it was impossible
 to open it from without. Then he quickly entered the box through the
 right-hand door. The President was sitting in an easy armchair in the
 left-hand corner of the box nearest the audience. He was leaning on one
 hand and with the other had hold of a portion of the drapery. There was a
 smile on his face. The other members of the party were intently watching
 the performance on the stage.

 The assassin carried in his right hand a small silver-mounted derringer
 pistol and in his left a long double-edged dagger. He placed the pistol
 just behind the President’s left ear and fired.

 Mr. Lincoln bent slightly forward and his eyes closed, but in every other
 respect his attitude remained unchanged.

 The report of the pistol startled Major Rathbone, who sprang to his feet.
 The murderer was then about six feet from the President, and Rathbone
 grappled with him, but was shaken off. Dropping his pistol, Booth struck
 at Rathbone with the dagger and inflicted a severe wound. The assassin
 then placed his left hand lightly on the railing of the box and jumped to
 the stage, eight or nine feet below.

 BOOTH BRANDISHES HIS DAGGER AND ESCAPES.

 The box was draped with the American flag, and, in jumping, Booth’s spurs
 caught in the folds, tearing down the flag, the assassin falling heavily
 to the stage and spraining his ankle. He arose, however, and walked
 theatrically across the stage, brandished his knife and shouted, “Sic
 semper tyrannis!” and then added, “The South is avenged.”

 For the moment the audience was horrified and incapable of action. One man
 only, a lawyer named Stuart, had sufficient presence of mind to leap upon
 the stage and attempt to capture the assassin. Booth went to the rear door
 of the stage, where his horse was held in readiness for him, and, leaping
 into the saddle, dashed through the streets toward Virginia. Miss Keane
 rushed to the President’s box with water and stimulants, and medical aid
 was summoned.

 By this time the audience realized the tragedy that had been enacted, and
 then followed a scene such as has never been witnessed in any public
 gathering in this country. Women wept, shrieked and fainted; men raved and
 swore, and horror was depicted on every face. Before the audience could be
 gotten out of the theatre, horsemen were dashing through the streets and
 the telegraph was carrying the terrible details of the tragedy throughout
 the nation.

 WALT WHITMAN’S DESCRIPTION.

 Walt Whitman, the poet, has sketched in graphic language the scenes of
 that most eventful fourteenth of April. His account of the assassination
 has become historic, and is herewith given:

 “The day (April 14, 1865) seems to have been a pleasant one throughout the
 whole land—the moral atmosphere pleasant, too—the long storm,
 so dark, so fratricidal, full of blood and doubt and gloom, over and ended
 at last by the sunrise of such an absolute national victory, and utter
 breaking down of secessionism—we almost doubted our senses! Lee had
 capitulated, beneath the apple tree at Appomattox. The other armies, the
 flanges of the revolt, swiftly followed.

 “And could it really be, then? Out of all the affairs of this world of woe
 and passion, of failure and disorder and dismay, was there really come the
 confirmed, unerring sign of peace, like a shaft of pure light—of
 rightful rule—of God?

 “But I must not dwell on accessories. The deed hastens. The popular
 afternoon paper, the little Evening Star, had scattered all over its third
 page, divided among the advertisements in a sensational manner in a
 hundred different places:

 “‘The President and his lady will be at the theatre this evening.’

 “Lincoln was fond of the theatre. I have myself seen him there several
 times. I remember thinking how funny it was that he, the leading actor in
 the greatest and stormiest drama known to real history’s stage, through
 centuries, should sit there and be so completely interested in those human
 jackstraws, moving about with their silly little gestures, foreign spirit,
 and flatulent text.

 “So the day, as I say, was propitious. Early herbage, early flowers, were
 out. I remember where I was stopping at the time, the season being
 advanced, there were many lilacs in full bloom.

 “By one of those caprices that enter and give tinge to events without
 being a part of them, I find myself always reminded of the great tragedy
 of this day by the sight and odor of these blossoms. It never fails.

 “On this occasion the theatre was crowded, many ladies in rich and gay
 costumes, officers in their uniforms, many well-known citizens, young
 folks, the usual cluster of gas lights, the usual magnetism of so many
 people, cheerful with perfumes, music of violins and flutes—and over
 all, that saturating, that vast, vague wonder, Victory, the nation’s
 victory, the triumph of the Union, filling the air, the thought, the
 sense, with exhilaration more than all the perfumes.

 “The President came betimes, and, with his wife, witnessed the play from
 the large stage boxes of the second tier, two thrown into one, and
 profusely draped with the national flag. The acts and scenes of the piece—one
 of those singularly witless compositions which have at the least the merit
 of giving entire relief to an audience engaged in mental action or
 business excitements and cares during the day, as it makes not the
 slightest call on either the moral, emotional, esthetic or spiritual
 nature—a piece in which among other characters, so called, a Yankee—certainly
 such a one as was never seen, or at least like it ever seen in North
 America, is introduced in England, with a varied fol-de-rol of talk, plot,
 scenery, and such phantasmagoria as goes to make up a modern popular drama—had
 progressed perhaps through a couple of its acts, when, in the midst of
 this comedy, or tragedy, or non-such, or whatever it is to be called, and
 to offset it, or finish it out, as if in Nature’s and the Great Muse’s
 mockery of these poor mimics, comes interpolated that scene, not really or
 exactly to be described at all (for on the many hundreds who were there it
 seems to this hour to have left little but a passing blur, a dream, a
 blotch)—and yet partially described as I now proceed to give it:

 “There is a scene in the play, representing the modern parlor, in which
 two unprecedented ladies are informed by the unprecedented and impossible
 Yankee that he is not a man of fortune, and therefore undesirable for
 marriage-catching purposes; after which, the comments being finished, the
 dramatic trio make exit, leaving the stage clear for a moment.

 “There was a pause, a hush, as it were. At this period came the death of
 Abraham Lincoln.

 “Great as that was, with all its manifold train circling around it, and
 stretching into the future for many a century, in the politics, history,
 art, etc., of the New World, in point of fact, the main thing, the actual
 murder, transpired with the quiet and simplicity of any commonest
 occurrence—the bursting of a bud or pod in the growth of vegetation,
 for instance.

 “Through the general hum following the stage pause, with the change of
 positions, etc., came the muffled sound of a pistol shot, which not
 one-hundredth part of the audience heard at the time—and yet a
 moment’s hush—somehow, surely a vague, startled thrill—and
 then, through the ornamented, draperied, starred and striped space-way of
 the President’s box, a sudden figure, a man, raises himself with hands and
 feet, stands a moment on the railing, leaps below to the stage, falls out
 of position, catching his boot heel in the copious drapery (the American
 flag), falls on one knee, quickly recovers himself, rises as if nothing
 had happened (he really sprains his ankle, unfelt then)—and the
 figure, Booth, the murderer, dressed in plain black broadcloth,
 bareheaded, with a full head of glossy, raven hair, and his eyes, like
 some mad animal’s, flashing with light and resolution, yet with a certain
 strange calmness holds aloft in one hand a large knife—walks along
 not much back of the footlights—turns fully towards the audience,
 his face of statuesque beauty, lit by those basilisk eyes, flashing with
 desperation, perhaps insanity—launches out in a firm and steady
 voice the words, ‘Sic semper tyrannis’—and then walks with neither
 slow nor very rapid pace diagonally across to the back of the stage, and
 disappears.

 “(Had not all this terrible scene—making the mimic ones preposterous—had
 it not all been rehearsed, in blank, by Booth, beforehand?)

 “A moment’s hush, incredulous—a scream—a cry of murder—Mrs.
 Lincoln leaning out of the box, with ashy cheeks and lips, with
 involuntary cry, pointing to the retreating figure, ‘He has killed the
 President!’

 “And still a moment’s strange, incredulous suspense—and then the
 deluge!—then that mixture of horror, noises, uncertainty—the
 sound, somewhere back, of a horse’s hoofs clattering with speed—the
 people burst through chairs and railings, and break them up—that
 noise adds to the queerness of the scene—there is inextricable
 confusion and terror—women faint—quite feeble persons fall,
 and are trampled on—many cries of agony are heard—the broad
 stage suddenly fills to suffocation with a dense and motley crowd, like
 some horrible carnival—the audience rush generally upon it—at
 least the strong men do—the actors and actresses are there in their
 play costumes and painted faces, with mortal fright showing through the
 rouge—some trembling, some in tears—the screams and calls,
 confused talk—redoubled, trebled—two or three manage to pass
 up water from the stage to the President’s box, others try to clamber up,
 etc., etc.

 “In the midst of all this the soldiers of the President’s Guard, with
 others, suddenly drawn to the scene, burst in—some two hundred
 altogether—they storm the house, through all the tiers, especially
 the upper ones—inflamed with fury, literally charging the audience
 with fixed bayonets, muskets and pistols, shouting, ‘Clear out! clear
 out!’

 “Such a wild scene, or a suggestion of it, rather, inside the playhouse
 that night!

 “Outside, too, in the atmosphere of shock and craze, crowds of people
 filled with frenzy, ready to seize any outlet for it, came near committing
 murder several times on innocent individuals.

 “One such case was particularly exciting. The infuriated crowd, through
 some chance, got started against one man, either for words he uttered, or
 perhaps without any cause at all, and were proceeding to hang him at once
 to a neighboring lamp-post, when he was rescued by a few heroic policemen,
 who placed him in their midst and fought their way slowly and amid great
 peril toward the station-house.

 “It was a fitting episode of the whole affair. The crowd rushing and
 eddying to and fro, the night, the yells, the pale faces, many frightened
 people trying in vain to extricate themselves, the attacked man, not yet
 freed from the jaws of death, looking like a corpse; the silent, resolute
 half-dozen policemen, with no weapons but their little clubs, yet stern
 and steady through all those eddying swarms, made, indeed, a fitting side
 scene to the grand tragedy of the murder. They gained the station-house
 with the protected man, whom they placed in security for the night, and
 discharged in the morning.

 “And in the midst of that night pandemonium of senseless hate, infuriated
 soldiers, the audience and the crowd—the stage, and all its actors
 and actresses, its paint pots, spangles, gas-light—the life-blood
 from those veins, the best and sweetest of the land, drips slowly down,
 and death’s ooze already begins its little bubbles on the lips.

 “Such, hurriedly sketched, were the accompaniments of the death of
 President Lincoln. So suddenly, and in murder and horror unsurpassed, he
 was taken from us. But his death was painless.”

 The assassin’s bullet did not produce instant death, but the President
 never again became conscious. He was carried to a house opposite the
 theatre, where he died the next morning. In the meantime the authorities
 had become aware of the wide-reaching conspiracy, and the capital was in a
 state of terror.

 [image: {0463}]

 [image:]

 On the night of the President’s assassination, Mr. Seward, Secretary of
 State, was attacked while in bed with a broken arm, by Booth’s
 fellow-conspirators, and badly wounded.

 The conspirators had also planned to take the lives of Vice-President
 Johnson and Secretary Stanton. Booth had called on Vice-President Johnson
 the day before, and, not finding him in, left a card.

 Secretary Stanton acted with his usual promptness and courage. During the
 period of excitement he acted as President, and directed the plans for the
 capture of Booth.

 Among other things, he issued the following reward:

 REWARD OFFERED BY SECRETARY STANTON. War Department, Washington, April 20,
 1865. Major-General John A. Dix, New York:

 The murderer of our late beloved President, Abraham Lincoln, is still at
 large. Fifty thousand dollars reward will be paid by this Department for
 his apprehension, in addition to any reward offered by municipal
 authorities or State Executives.

 Twenty-five thousand dollars reward will be paid for the apprehension of
 G. W. Atzerodt, sometimes called “Port Tobacco,” one of Booth’s
 accomplices. Twenty-five thousand dollars reward will be paid for the
 apprehension of David C. Herold, another of Booth’s accomplices.

 A liberal reward will be paid for any information that shall conduce to
 the arrest of either the above-named criminals or their accomplices.

 All persons harboring or secreting the said persons, or either of them, or
 aiding or assisting their concealment or escape, will be treated as
 accomplices in the murder of the President and the attempted assassination
 of the Secretary of State, and shall be subject to trial before a military
 commission, and the punishment of death.

 Let the stain of innocent blood be removed from the land by the arrest and
 punishment of the murderers.

 All good citizens are exhorted to aid public justice on this occasion.
 Every man should consider his own conscience charged with this solemn
 duty, and rest neither night nor day until it be accomplished.

 EDWIN M. STANTON, Secretary of War.

 BOOTH FOUND IN A BARN.

 Booth, accompanied by David C. Herold, a fellow-conspirator, finally made
 his way into Maryland, where eleven days after the assassination the two
 were discovered in a barn on Garrett’s farm near Port Royal on the
 Rappahannock. The barn was surrounded by a squad of cavalrymen, who called
 upon the assassins to surrender. Herold gave himself up and was roundly
 cursed and abused by Booth, who declared that he would never be taken
 alive.

 The cavalrymen then set fire to the barn and as the flames leaped up the
 figure of the assassin could be plainly seen, although the wall of fire
 prevented him from seeing the soldiers. Colonel Conger saw him standing
 upright upon a crutch with a carbine in his hands.

 When the fire first blazed up Booth crept on his hands and knees to the
 spot, evidently for the purpose of shooting the man who had applied the
 torch, but the blaze prevented him from seeing anyone. Then it seemed as
 if he were preparing to extinguish the flames, but seeing the
 impossibility of this he started toward the door with his carbine held
 ready for action.

 His eyes shone with the light of fever, but he was pale as death and his
 general appearance was haggard and unkempt. He had shaved off his mustache
 and his hair was closely cropped. Both he and Herold wore the uniforms of
 Confederate soldiers.

 BOOTH SHOT BY “BOSTON” CORBETT.

 The last orders given to the squad pursuing Booth were: “Don’t shoot
 Booth, but take him alive.” Just as Booth started to the door of the barn
 this order was disobeyed by a sergeant named Boston Corbett, who fired
 through a crevice and shot Booth in the neck. The wounded man was carried
 out of the barn and died four hours afterward on the grass where they had
 laid him. Before he died he whispered to Lieutenant Baker, “Tell mother I
 died for my country; I thought I did for the best.” What became of Booth’s
 body has always been and probably always will be a mystery. Many different
 stories have been told concerning his final resting place, but all that is
 known positively is that the body was first taken to Washington and a
 post-mortem examination of it held on the Monitor Montauk. On the night of
 April 27th it was turned over to two men who took it in a rowboat and
 disposed of it secretly. How they disposed of it none but themselves know
 and they have never told.

 FATE OF THE CONSPIRATORS.

 The conspiracy to assassinate the President involved altogether
 twenty-five people. Among the number captured and tried were David C.
 Herold, G. W. Atzerodt, Louis Payne, Edward Spangler, Michael O’Loughlin,
 Samuel Arnold, Mrs. Surratt and Dr. Samuel Mudd, a physician, who set
 Booth’s leg, which was sprained by his fall from the stage box. Of these
 Herold, Atzerodt, Payne and Mrs. Surratt were hanged. Dr. Mudd was
 deported to the Dry Tortugas. While there an epidemic of yellow fever
 broke out and he rendered such good service that he was granted a pardon
 and died a number of years ago in Maryland.

 John Surratt, the son of the woman who was hanged, made his escape to
 Italy, where he became one of the Papal guards in the Vatican at Rome. His
 presence there was discovered by Archbishop Hughes, and, although there
 were no extradition laws to cover his case, the Italian Government gave
 him up to the United States authorities.

 He had two trials. At the first the jury disagreed; the long delay before
 his second trial allowed him to escape by pleading the statute of
 limitation. Spangler and O’Loughlin were sent to the Dry Tortugas and
 served their time.

 Ford, the owner of the theatre in which the President was assassinated,
 was a Southern sympathizer, and when he attempted to re-open his theatre
 after the great national tragedy, Secretary Stanton refused to allow it.
 The Government afterward bought the theatre and turned it into a National
 museum.

 President Lincoln was buried at Springfield, and on the day of his funeral
 there was universal grief.

 HENRY WARD BEECHER’S EULOGY.

 No final words of that great life can be more fitly spoken than the eulogy
 pronounced by Henry Ward Beecher:

 “And now the martyr is moving in triumphal march, mightier than when
 alive. The nation rises up at every stage of his coming. Cities and States
 are his pall-bearers, and the cannon speaks the hours with solemn
 progression. Dead, dead, dead, he yet speaketh.

 “Is Washington dead? Is Hampden dead? Is any man that was ever fit to live
 dead? Disenthralled of flesh, risen to the unobstructed sphere where
 passion never comes, he begins his illimitable work. His life is now
 grafted upon the infinite, and will be fruitful as no earthly life can be.

 “Pass on, thou that hast overcome. Ye people, behold the martyr whose
 blood, as so many articulate words, pleads for fidelity, for law, for
 liberty.”

 ABRAHAM LINCOLN’S FAMILY.

 Abraham Lincoln was married on November 4, 1842, to Miss Mary Todd, four
 sons being the issue of the union.

 Robert Todd, born August 1, 1843, removed to Chicago after his father’s
 death, practiced law, and became wealthy; in 1881 he was appointed
 Secretary of War by President Garfield, and served through President
 Arthur’s term; was made Minister to England in 1889, and served four
 years; became counsel for the Pullman Palace Car Company, and succeeded to
 the presidency of that corporation upon the death of George M. Pullman.

 Edward Baker, born March 10, 1846, died in infancy.

 William Wallace, born December 21, 1850, died in the White House in
 February, 1862.

 Thomas (known as “Tad”), born April 4, 1853, died in 1871.

 Mrs. Lincoln died in her sixty-fourth year at the home of her sister, Mrs.
 Ninian W. Edwards, at Springfield, Illinois, in 1882. She was the daughter
 of Robert S. Todd, of Kentucky. Her great-uncle, John Todd, and her
 grandfather, Levi Todd, accompanied General George Rogers Clark to
 Illinois, and were present at the capture of Kaskaskia and Vincennes. In
 December, 1778, John Todd was appointed by Patrick Henry, Governor of
 Virginia, to be lieutenant of the County of Illinois, then a part of
 Virginia. Colonel John Todd was one of the original proprietors of the
 town of Lexington, Kentucky. While encamped on the site of the present
 city, he heard of the opening battle of the Revolution, and named his
 infant settlement in its honor.

 Mrs. Lincoln was a proud, ambitious woman, well-educated, speaking French
 fluently, and familiar with the ways of the best society in Lexington,
 Kentucky, where she was born December 13, 1818. She was a pupil of Madame
 Mantelli, whose celebrated seminary in Lexington was directly opposite the
 residence of Henry Clay. The conversation at the seminary was carried on
 entirely in French.

 She visited Springfield, Illinois, in 1837, remained three months and then
 returned to her native State. In 1839 she made Springfield her permanent
 home. She lived with her eldest sister, Elizabeth, wife of Ninian W.
 Edwards, Lincoln’s colleague in the Legislature, and it was not strange
 she and Lincoln should meet. Stephen A. Douglas was also a friend of the
 Edwards family, and a suitor for her hand, but she rejected him to accept
 the future President. She was one of the belles of the town.

 She is thus described at the time she made her home in Springfield—1839:

 “She was of the average height, weighing about a hundred and thirty
 pounds. She was rather compactly built, had a well rounded face, rich
 dark-brown hair, and bluish-gray eyes. In her bearing she was proud, but
 handsome and vivacious; she was a good conversationalist, using with equal
 fluency the French and English languages.

 “When she used a pen, its point was sure to be sharp, and she wrote with
 wit and ability. She not only had a quick intellect but an intuitive
 judgment of men and their motives. Ordinarily she was affable and even
 charming in her manners; but when offended or antagonized she could be
 very bitter and sarcastic.

 “In her figure and physical proportions, in education, bearing,
 temperament, history—in everything she was the exact reverse of
 Lincoln.”

 That Mrs. Lincoln was very proud of her husband there is no doubt; and it
 is probable that she married him largely from motives of ambition. She
 knew Lincoln better than he knew himself; she instinctively felt that he
 would occupy a proud position some day, and it is a matter of record that
 she told Ward Lamon, her husband’s law partner, that “Mr. Lincoln will yet
 be President of the United States.”

 Mrs. Lincoln was decidedly pro-slavery in her views, but this never
 disturbed Lincoln. In various ways they were unlike. Her fearless, witty,
 and austere nature had nothing in common with the calm, imperturbable, and
 simple ways of her thoughtful and absent-minded husband. She was bright
 and sparkling in conversation, and fit to grace any drawing-room. She well
 knew that to marry Lincoln meant not a life of luxury and ease, for
 Lincoln was not a man to accumulate wealth; but in him she saw position in
 society, prominence in the world, and the grandest social distinction. By
 that means her ambition was certainly satisfied, for nineteen years after
 her marriage she was “the first lady of the land,” and the mistress of the
 White House.

 After his marriage, by dint of untiring efforts and the recognition of
 influential friends, the couple managed through rare frugality to move
 along.

 In Lincoln’s struggles, both in the law and for political advancement, his
 wife shared his sacrifices. She was a plucky little woman, and in fact
 endowed with a more restless ambition than he. She was gifted with a rare
 insight into the motives that actuate mankind, and there is no doubt that
 much of Lincoln’s success was in a measure attributable to her acuteness
 and the stimulus of her influence.

 His election to Congress within four years after their marriage afforded
 her extreme gratification. She loved power and prominence, and was
 inordinately proud of her tall and ungainly husband. She saw in him bright
 prospects ahead, and his every move was watched by her with the closest
 interest. If to other persons he seemed homely, to her he was the
 embodiment of noble manhood, and each succeeding day impressed upon her
 the wisdom of her choice of Lincoln over Douglas—if in reality she
 ever seriously accepted the latter’s attentions.

 “Mr. Lincoln may not be as handsome a figure,” she said one day in
 Lincoln’s law office during her husband’s absence, when the conversation
 turned on Douglas, “but the people are perhaps not aware that his heart is
 as large as his arms are long.”

 LINCOLN MONUMENT AT SPRINGFIELD.

 The remains of Abraham Lincoln rest beneath a magnificent monument in Oak
 Ridge Cemetery, Springfield, Ill. Before they were deposited in their
 final resting place they were moved many times.

 On May 4, 1865, all that was mortal of Abraham Lincoln was deposited in
 the receiving vault at the cemetery, until a tomb could be built. In 1876
 thieves made an unsuccessful attempt to steal the remains. From the tomb
 the body of the martyred President was removed later to the monument.

 A flight of iron steps, commencing about fifty yards east of the vault,
 ascends in a curved line to the monument, an elevation of more than fifty
 feet.

 Excavation for this monument commenced September 9, 1869. It is built of
 granite, from quarries at Biddeford, Maine. The rough ashlers were shipped
 to Quincy, Massachusetts, where they were dressed and numbered, thence
 shipped to Springfield. It is 721 feet from east to west, 119 1/2 feet
 from north to south, and 100 feet high. The total cost is about $230,000
 to May 1, 1885. All the statuary is orange-colored bronze. The whole
 monument was designed by Larkin G. Mead; the statuary was modeled in
 plaster by him in Florence, Italy, and cast by the Ames Manufacturing
 Company, of Chicopee, Massachusetts. A statue of Lincoln and Coat of Arms
 were first placed on the monument; the statue was unveiled and the
 monument dedicated October 15, 1874. Infantry and Naval Groups were put on
 in September, 1877, an Artillery Group, April 13, 1882, and a Cavalry
 Group, March 13, 1883.

 The principal front of the monument is on the south side, the statue of
 Lincoln being on that side of the obelisk, over Memorial Hall. On the east
 side are three tablets, upon which are the letters U. S. A. To the right
 of that, and beginning with Virginia, we find the abbreviations of the
 original thirteen States. Next comes Vermont, the first state admitted
 after the Union was perfected, the States following in the order they were
 admitted, ending with Nebraska on the east, thus forming the cordon of
 thirty-seven States composing the United States of America when the
 monument was erected. The new States admitted since the monument was built
 have been added.

 The statue of Lincoln is just above the Coat of Arms of the United States.
 The grand climax is indicated by President Lincoln, with his left hand
 holding out as a golden scepter the emancipation Proclamation, while in
 his right he holds the pen with which he has just written it. The right
 hand is resting on another badge of authority, the American flag, thrown
 over the fasces. At the foot of the fasces lies a wreath of laurel, with
 which to crown the President as the victor over slavery and rebellion.

 On March 10, 1900, President Lincoln’s body was removed to a temporary
 vault to permit of alterations to the monument. The shaft was made twenty
 feet higher, and other changes were made costing $100,000.

 April 24, 1901. the body was again transferred to the monument without
 public ceremony.

*** END OF THE PROJECT GUTENBERG EBOOK LINCOLN'S YARNS AND STORIES ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 OEBPS/9121746948382978316_.jpg
GEORGE G. MEADE might have been the successor of General Halleck as Com-
mander-in-Chief of the Union forces had he followed up his victory at Gettysburg and
crushed General Lee, as he might have done. Grant might never have reached the grade
of lieutenant-generai had Meade possessed Grant's fighting qualities. **Meade should have
fought another battie,” was Lincoln's answer to demands that Meade be placed at the
head of the Union Armies. Meade met Lee at Williamsport shortly after Gettysburg, but
did not attack. He was a native of Pennsylvania and died in 1872 (261)

OEBPS/338194917899111579_.jpg

OEBPS/1400983571345375530_.jpg
“ABE” LINCOLN’S

YARNS AND STORIES

A COMPLETE COLLECTION OF THE FUNNY AND
WITTY ANECDOTES THAT MADE
LINCOLN FAMOUS AS

AMERICA’S GREATEST STORY TELLER

GOLONEL ALEXANDER K. McCLURE

OF THE PHILADELPHIA TIMES

A PERSONAL FRIEND AND ADVISER OF THE

STORY TELLING PRESIDENT

EEERSTORY OF LINCOLN'S LIFE TOLD BY HIMSELE
IN HIS STORIES

Wit axp Humor oF THE WAR, THE COURTS, THE
Backwoops axp THE WHITE House

ILLUSTRATED WITH ONE HUNDRED ORIGINAL OUTLINE DRAWINGS BY
SPECIAL ARTISTS OF SCENES AND CHARACTERS IN LINCOLN'S STORIES,
AND FIFTY PHOTOGRAPH PORTRAITS OF THE FAMOUS MEN OF LINCOLN'S
TIME AND THEIR BIOGRAPHIES & &% &% & & & ot a8 & &

COPYRIGHT BY HENRY NEIL, 1901

WESTERN W. WILSON
14 ThoTnaE Stx_'eet, + NEW YORK

OEBPS/8627839624897774990_.jpg

OEBPS/6456470579897570203_.jpg
Ar! you ma
(auﬂhy but gf S
2t nemlf/ar]/u: -
Id soon, o mchoNo”
f’ezdL A o it o | Al

OEBPS/3036007753970325400_.jpg
JOSEPH HOOKER possessed the absolute confidence of President Lincoln, who put
him in command of the Army of the Potomac, relieving Burnside, who had received a

frightiul beating at Fredericksburg. Lincoln, knowing “Fighting Joe’s” impetuous gal-
lantry, wrcte him to “beware of rashness, beware of rashness,” but Hooker, in spite of
this, threw himself upon Lee at Chancellorsville, May 2d, 1863, and lost nearly eighteen
thousand men. This almost broke Lincoln's heart, and soon after Hooker resigned.
General Hooker was born in Massachusetts in 1814, and died in 1879. (262)

OEBPS/2236530463359645338_.jpg

OEBPS/6939517578628528059_.jpg

OEBPS/5586596294235991527_.jpg

OEBPS/7632316200104607213_.jpg

OEBPS/5277510197787139186_.jpg

OEBPS/6334089071051761233_.jpg
LINCOLN DELIVERING HIS FIRST INAUGURAL ADDRESS.

OEBPS/1627968432557864704_.jpg

OEBPS/9160878723199874501_.jpg

OEBPS/6872681922778822399_.jpg

OEBPS/8379260574800334986_.jpg

OEBPS/3784776484807687799_.jpg

OEBPS/482970473586071594_.jpg

OEBPS/1712111329601923883_.jpg

OEBPS/7994001020099217797_.jpg
ELIHU B. WASHBURNE is usually spoken of as “the man who discovered Grant,”
Leing a resident of Galena, Illinois, and Congressman from that district when the War
began. He stoutly supported Grant when an almost unanimous demand for the General’'s
dismissal arose aiter the battle of Shiloh, and Lincoln favoring Grant, also, the latter was
retained. He was Secretary of State in President’s Grant's first Cabinet for a few weeks,
and, npon his resignation, was appointed Minister to France. He remained there untit
1877. Born in Maine in 1816, he died in 1887 (117)

OEBPS/2762870275683561562_.jpg

OEBPS/610348507175122007_.jpg
' ?M.*EWV (G \\
il B
= %
i

el
- dEN

Ll

OEBPS/2644217133342729705_.jpg
\

OEBPS/5069306641119397767_.jpg

OEBPS/6985427872831616577_.jpg

OEBPS/3475076572519399105_.jpg

OEBPS/7517053117160043398_.jpg

OEBPS/5903146004482085316_.jpg

OEBPS/1982152981553552650_.jpg
JOHN A, LOGAN was a Democratic member of Congress from Illinois when the
War began, but he was 2 Union man and entered the army at once. Ile had already seen
service in Mexico, and the War was not far advanced when Lincaln pronounced him the
ablest of the volunteer commanders. He had the confidence of Lincoln because he was

not only an impetunus fighter. but a clear-headed, aggressive one. He was United States
Senator at his death in 1836, and was the Vice-Presidential nominee in 1884 on the ticket
with Blaine. “Black Jack” was born in Illinois in 1826. (208)

OEBPS/5071162409006064174_.jpg

OEBPS/3133619573434076035_.jpg

OEBPS/6849158766784493790_.jpg
THADDEUS STEVENS was one of the mightiest political factcrs in the United
States for many years, especially just before and during the Civil War period. He was
a radical Republican, a Union man throughout, and a pronounced enemy of slavery. He
represented a Pennsylvania district in the Lower House of Congress ior many years, and
was one of the most irsistent of those who wished to see punishment meted out to the
leaders of secession. He wanted Jefferson Davis and others shot for the part they took
in the Rebellion. Always a friend of Lincoln, he did not possess the latter's patience.
He was born in Vermont in 1792, and died in 1868, (441)

OEBPS/3795487694292251548_.jpg
4 NCOLNS

Va

m S

and %i'ones

OEBPS/1184238086941268441_.jpg

OEBPS/7397250553172753000_.jpg
WILLIAM H. SEWARD, one of the most astute politicians, statesmen and diplo-
mats in the United States, was a New Yorker by birth, and the idol of the Republicans of
the East. He was Governor of the Empire State, represented it in the United States
Senate, and after being defeated for the Presidential nomination in 1860 by President Lin-
coln, entered the Cabinet of the latter as Secretary of State. Secretary Seward had an
opportunity to display his great abilities in this_position, and was of much assistance to
the martyred President in the maintenance of peaceful relations with foreign powers. He
was born in 1801, and died in 1872, (135)

OEBPS/2152585689624379283_.jpg
CHARLES SUMNER, although an aristocrat by birth and education, was a sincere
friend of the Martyr President, being quick to recognize the great qualities of the latter.
He was an intimate at the White House, and gave the President the benefit of his advice
when the country was compelled to face serious probiems. From the first he insisted that
the United States must surrender the Confederate Commissioners, Mason and Slidell.
His judgment agreed with Lincoln’s. Mr. Sumner was born in Massachusetts in 1811,
represented it in the United States Senate many years, and died in 1874. (387)

OEBPS/8678577811668536739_.jpg
A

1\
i

OEBPS/5736798880939216388_.jpg

OEBPS/5369103748190110630_.jpg

OEBPS/5974230703129157410_.jpg
-

: & <
K S ‘\\\,.‘V -
LN S

\\

OEBPS/5384694752679943990_.jpg

OEBPS/7056072844763185781_.jpg

OEBPS/1372840920477178223_.jpg
Ao a8
s \\& L

@g @u\u“/_. ik

TR
— w«h...n.

¥ =1
% &

OEBPS/7953367487332223436_.jpg
ULYSSES S. GRANT, the greatest general of modern times, who commanded
more men in the field than any leader in the world, had a firm friend in President
Lincoln, who admired his genius for fighting. After Shiloh, when an almost universal
Gemand arose for Grant's dismissal, Lincoln was his only friend. "1 can't spare this
man; he fights!” said Lincoln. The latter never saw Grant until March, 1864, when he
banded the General his commission as Lieutcnant-General commanding the United States
forces. Lincoln liked Grant's way of winning battles. Grant was born in Ohio in 1822,
and died in 1883, (207)

OEBPS/1751283928549135209_.jpg
k& yeRi
AL A
\

/j\\vtf! ST
o i g

== 3}

YOUNG LINCOLN ON A TRIP TO NEW ORLEANS.

OEBPS/5346911218160829155_.jpg
WILLIAM H. HERNDON, the law partner at Springfield, Illinois, of Mr. Lincoln
for many years previous-to the election of the latter as President of the United States, was
also one of his biographers. President-clect Lincoln spent most of his time, alter his
nomination until his departure for Washington to be inaugurated, in the dingy law office,
and the sign, “Lincoln & Herndon,” ill preserved. Lincoln asked that his name remain
on the sign until he returned from Washington, and Herndon agreed. The name was
never erased. Judge Herndon was a native of Kentucky, born in 1818, nine years later
than Lincoln, and died at Springfield in 1891. (82)

OEBPS/4364495045275698656_.jpg
PRESIDENT LINCOLN AND “TAD.” a photograph representing the Chief
Magistrate showing a picture-book to his favorite son, is said to be the best portrait ever
niade of Lincoln. Brady, the official photographer at Washington, having found the
President and “Tad” in the position depicted above, begged them to remain so until he
cculd secure a picture. It was not an easy matter to catch President Lincoln in a favorable
position, he not being a “good sitter.” as photographers say, and Brady was delighted when
he was enabled to portray the President and his son as he found them in the attitudes
represented. (279)

OEBPS/1054366902318112551_.jpg
FREDERICK DOUGLASS, the colored orator who did so much to bring the people
of the North to a realization of the horrors of slavery, consulted with President Lincoln
freely, and although the ideas of the former were too radical to be carried out, the two
were very friendly. Dounglass was born a slave, but succeeded in running away from
his owner in Maryland and reached the North safely, being aided by William Lloyd
Garrison and others. Douglass was seventy-nine years of age when he died in 1895. He
spoke in all the Northern States of the United States and in Europe against slavery. (460)

OEBPS/4442908236546578277_.jpg

OEBPS/5589451877422008980_.jpg

OEBPS/5407508738494906329_.jpg
WILLIAM S. ROSECRANS, in whom the President had a certain degree of confi-
dence, was, to an extent,one of the military “unfortunates” of the War. He whipped General
Price at Iuka, repulsed the Confederates at Corinth, defeated Bragg at Stone River, was
saved by Thomas at Chickamauga, and forced to “bottle” himself up at Chattanooga.
Grant was sent there to extricate the Union forces, which he soon did. Rosecrans soon
after the War resigned from the Army, was a member of Congress and Register of the
Treasury; was restored to the Army as brigadier-general and retired and died in 1808. He
was born in Ohio in 1819, (244)

OEBPS/2966903215681997760_.jpg

OEBPS/577950614636332833_.jpg

OEBPS/6008294540165089787_.jpg
WILLTAM LLOYD GARRISON, one of the most prominent Abolitionists of the
country, was a firm {riend and supporter of President Lincoln, who did not agree, however,
with al} his radical opinions. Garrison did not think the President was justified in delaying
the liberation of the slaves, but later he was convinced of the wisdom and sagacity of
Lincoln in dealing with this matter. Garrison was the founder and leading spirit of the
Anti-Slavery Society, and visited Europe several times in behalf of the cause of freedom.

Born in Massachusetts in 1803, he died in 1879. (405)

OEBPS/1403945460323493891_.jpg
RSt e P

LS 238

ALLAN PINKERTON, in many respects the greatest, shrewdest and most successful
detective the world has known, accompanied President Lincoln from Springfield, Illinois,
to Washington in February, 1861. The safety of the person of the President-elect was in
his care, and it would have been an impossibility for an assassin to have harmed Mr.
Lincoln, Pinkerton’s watchful eyes being upon all who approached. The agency he estab-
hshed is noted for the thorough manner in which it runs down criminals, its “rogues’
gallery” is the most complete ever made. Mr. Pinkerton was born in Scotland in 1819,

and died in 1884 (496)

OEBPS/1843162872917831308_.jpg
BENJAMIN F. WADE, United States Senator from Ohio during the War, was one
of the men who antagonized President Lincoln and did much to annoy and harass him.
His attitude, however, was not one of personai hostility to the President. Senator Wade
was President of the United States Senate when President Andrew Johnson was impeached,
and had the latter been found guilty and removed from office Senator Wade would have
been his successor in the White House. It is said Wade had made every preparation to
move into “the house at the other end of the avenue.” He was born in Massachusetts

in 1800, and died in 1878. (388)

OEBPS/toc.xhtml

 		
 LINCOLN’S YARNS AND STORIES

 		
 A Complete Collection of the Funny and Witty Anecdotes that made Abraham Lincoln Famous as America’s Greatest Story Teller With Introduction and Anecdotes

 		
 THE JOHN C. WINSTON COMPANY CHICAGO & PHILADELPHIA

 		
 PREFACE.

 		
 LINCOLN’S NAME AROUSES AN AUDIENCE, BY DR. NEWMAN HALL, of London.

 		
 LINCOLN AND McCLURE.

 		
 (From Harper’s Weekly, April 13, 1901.)

 		
 “ABE” LINCOLN’S YARNS AND STORIES.

 		
 LINCOLN ASKED TO BE SHOT.

 		
 TIME LOST DIDN’T COUNT.

 		
 NO VICES, NO VIRTUES.

 		
 Lincoln always took great pleasure in relating this yarn:

 		
 LINCOLN’S DUES.

 		
 “DONE WITH THE BIBLE.”

 		
 Lincoln never told a better story than this:

 		
 HIS KNOWLEDGE OF HUMAN NATURE.

 		
 A MISCHIEVOUS OX.

 		
 THE PRESIDENTIAL “CHIN-FLY.”

 		
 ‘SQUIRE BAGLY’S PRECEDENT.

 		
 HE’D NEED HIS GUN.

 		
 KEPT UP THE ARGUMENT.

 		
 EQUINE INGRATITUDE.

 		
 ‘TWAS “MOVING DAY.”

 		
 “ABE’S” HAIR NEEDED COMBING.

 		
 WOULD “TAKE TO THE WOODS.”

 		
 LINCOLN CARRIED HER TRUNK.

 		
 BOAT HAD TO STOP.

 		
 MCCLELLAN’S “SPECIAL TALENT.”

 		
 HOW “JAKE” GOT AWAY.

 		
 MORE LIGHT AND LESS NOISE.

 		
 ONE BULLET AND A HATFUL.

 		
 LINCOLN’S STORY TO PEACE COMMISSIONERS.

 		
 “ABE” GOT THE WORST OF IT.

 		
 IT DEPENDED UPON HIS CONDITION.

 		
 “GOT DOWN TO THE RAISINS.”

 		
 “HONEST ABE” SWALLOWS HIS ENEMIES.

 		
 SAVING HIS WIND.

 		
 RIGHT FOR, ONCE, ANYHOW.

 		
 “PITY THE POOR ORPHAN.”

 		
 “BAP.” McNABB’S BOOSTER.

 		
 A LOW-DOWN TRICK.

 		
 END FOR END.

 		
 LET SIX SKUNKS GO.

 		
 HOW HE GOT BLACKSTONE.

 		
 A JOB FOR THE NEW CABINETMAKER.

 		
 “I CAN STAND IT IF THEY CAN.”

 		
 LINCOLN MISTAKEN FOR ONCE.

 		
 FORGOT EVERYTHING HE KNEW.

 		
 HE LOVED A GOOD STORY.

 		
 HEELS RAN AWAY WITH THEM.

 		
 WANTED TO BURN HIM DOWN TO THE STUMP.

 		
 HAD A “KICK” COMING.

 		
 THE CASE OF BETSY ANN DOUGHERTY.

 		
 HAD TO WEAR A WOODEN SWORD.

 		
 “ABE” STIRRING THE “BLACK” COALS.

 		
 GETTING RID OF AN ELEPHANT.

 		
 GROTESQUE, YET FRIGHTFUL.

 		
 “ABE” WAS NO DUDE.

 		
 CHARACTERISTIC OF LINCOLN.

 		
 “PLOUGH ALL ‘ROUND HIM.”

 		
 Governor Blank went to the War Department one day in a towering rage:

 		
 “I’VE LOST MY APPLE.”

 		
 LOST HIS CERTIFICATE OF CHARACTER.

 		
 NOTE PRESENTED FOR PAYMENT.

 		
 DOG WAS A “LEETLE BIT AHEAD.”

 		
 “ABE’S” FIGHT WITH NEGROES.

 		
 NOISE LIKE A TURNIP.

 		
 WARDING OFF GOD’S VENGEANCE.

 		
 JEFF DAVIS AND CHARLES THE FIRST.

 		
 LOVED SOLDIERS’ HUMOR.

 		
 BAD TIME FOR A BARBECUE.

 		
 HE’D SEE IT AGAIN.

 		
 CALL ANOTHER WITNESS.

 		
 A CONTEST WITH LITTLE “TAD.”

 		
 REMINDED HIM OF “A LITTLE STORY.”

 		
 “FETCHED SEVERAL SHORT ONES.”

 		
 LINCOLN LUGS THE OLD MAN.

 		
 McCLELLAN WAS “INTRENCHING.”

 		
 MAKE SOMETHING OUT OF IT, ANYWAY.

 		
 VICIOUS OXEN HAVE SHORT HORNS.

 		
 LINCOLN’S NAME FOR “WEEPING WATER.”

 		
 PETER CARTWRIGHT’S DESCRIPTION OF LINCOLN.

 		
 NO DEATHS IN HIS HOUSE.

 		
 PAINTED HIS PRINCIPLES.

 		
 DIGNIFYING THE STATUTE.

 		
 LINCOLN CAMPAIGN MOTTOES.

 		
 GIVING AWAY THE CASE.

 		
 POSING WITH A BROOMSTICK.

 		
 “BOTH LENGTH AND BREADTH.”

 		
 “ABE” RECITES A SONG.

 		
 “MANAGE TO KEEP HOUSE.”

 		
 GRANT “TUMBLED” RIGHT AWAY.

 		
 General Grant told this story about Lincoln some years after the War:

 		
 “DON’T KILL HIM WITH YOUR FIST.”

 		
 COULD BE ARBITRARY.

 		
 A GENERAL BUSTIFICATION.

 		
 MAKING QUARTERMASTERS.

 		
 NO POSTMASTERS IN HIS POCKET.

 		
 In the “Diary of a Public Man” appears this jocose anecdote:

 		
 HE “SKEWED” THE LINE.

 		
 “WHEREAS,” HE STOLE NOTHING.

 		
 NOT LIKE THE POPE’S BULL.

 		
 COULD HE TELL?

 		
 DARNED UNCOMFORTABLE SITTING.

 		
 “WHAT’S-HIS-NAME” GOT THERE.

 		
 A REALLY GREAT GENERAL.

 		
 “SHRUNK UP NORTH.”

 		
 LINCOLN ADOPTED THE SUGGESTION.

 		
 SOMETHING FOR EVERYONE.

 		
 TOO MANY PIGS FOR THE TEATS.

 		
 GREELEY CARRIES LINCOLN TO THE LUNATIC ASYLUM.

 		
 THE LAST TIME HE SAW DOUGLAS.

 		
 HURT HIS LEGS LESS.

 		
 A LITTLE SHY OR GRAMMAR.

 		
 HIS FIRST SATIRICAL WRITING.

 		
 LIKELY TO DO IT.

 		
 “THE ENEMY ARE ‘OURN’”

 		
 “AND—HERE I AM!”

 		
 SAFE AS LONG AS THEY WERE GOOD.

 		
 “SMELT NO ROYALTY IN OUR CARRIAGE.”

 		
 HELL A MILE FROM THE WHITE HOUSE.

 		
 HIS “GLASS HACK”

 		
 LEAVE HIM KICKING.

 		
 “WHO COMMENCED THIS FUSS?”

 		
 “ABE’S” LITTLE JOKE.

 		
 WHAT SUMMER THOUGHT.

 		
 A USELESS DOG.

 		
 ORIGIN OF THE “INFLUENCE” STORY.

 		
 FELT SORRY FOR BOTH.

 		
 WHERE DID IT COME FROM?

 		
 “LONG ABE” FOUR YEARS LONGER.

 		
 “ALL SICKER’N YOUR MAN.”

 		
 EASIER TO EMPTY THE POTOMAC.

 		
 HE WANTED A STEADY HAND.

 		
 LINCOLN SAW STANTON ABOUT IT.

 		
 MRS. LINCOLN’S SURPRISE.

 		
 MENACE TO THE GOVERNMENT.

 		
 TROOPS COULDN’T FLY OVER IT.

 		
 PAT WAS “FORNINST THE GOVERNMENT.”

 		
 “CAN’T SPARE THIS MAN.”

 		
 HIS TEETH CHATTERED.

 		
 “AARON GOT HIS COMMISSION.”

 		
 LINCOLN AND THE MINISTERS.

 		
 HARDTACK BETTER THAN GENERALS.

 		
 GOT THE PREACHER.

 		
 BIG JOKE ON HALLECK.

 		
 STORIES BETTER THAN DOCTORS.

 		
 SHORT, BUT EXCITING.

 		
 MR. BULL DIDN’T GET HIS COTTON.

 		
 STICK TO AMERICAN PRINCIPLES.

 		
 USED “RUDE TACT.”

 		
 “ABE” ON A WOODPILE.

 		
 TAKING DOWN A DANDY.

 		
 WHEN OLD ABE GOT MAD.

 		
 WANTED TO “BORROW” THE ARMY.

 		
 YOUNG “SUCKER” VISITORS.

 		
 “AND YOU DON’T WEAR HOOPSKIRTS.”

 		
 LIEUTENANT TAD LINCOLN’S SENTINELS.

 		
 DOUGLAS HELD LINCOLN’S HAT.

 		
 THE DEAD MAN SPOKE.

 		
 MILITARY SNAILS NOT SPEEDY.

 		
 OUTRAN THE JACK-RABBIT.

 		
 “FOOLING” THE PEOPLE.

 		
 “ABE, YOU CAN’T PLAY THAT ON ME.”

 		
 HIS “BROAD” STORIES.

 		
 SORRY FOR THE HORSES.

 		
 MILD REBUKE TO A DOCTOR.

 		
 COLD MOLASSES WAS SWIFTER.

 		
 LINCOLN CALLS MEDILL A COWARD.

 		
 THEY DIDN’T BUILD IT.

 		
 STANTON’S ABUSE OF LINCOLN.

 		
 THE NEGRO AND THE CROCODILE.

 		
 LINCOLN WAS READY TO FIGHT.

 		
 IT WAS UP-HILL WORK.

 		
 LEE’S SLIM ANIMAL.

 		
 “MRS. NORTH AND HER ATTORNEY.”

 		
 SATISFACTION TO THE SOUL.

 		
 WITHDREW THE COLT.

 		
 “TAD” GOT HIS DOLLAR.

 		
 TELLS AN EDITOR ABOUT NASBY.

 		
 LONG AND SHORT OF IT.

 		
 MORE PEGS THAN HOLES.

 		
 “WEBSTER COULDN’T HAVE DONE MORE.”

 		
 LINCOLN MET CLAY.

 		
 REMINDED “ABE” OF A LITTLE JOKE.

 		
 HIS DIGNITY SAVED HIM.

 		
 THE MAN HE WAS LOOKING FOR

 		
 HIS CABINET CHANCES POOR.

 		
 THE GENERAL WAS “HEADED IN”

 		
 SUGAR-COATED.

 		
 COULD MAKE “RABBIT-TRACKS.”

 		
 LINCOLN PROTECTED CURRENCY ISSUES.

 		
 LINCOLN’S APOLOGY TO GRANT.

 		
 LINCOLN SAID “BY JING.”

 		
 IT TICKLED THE LITTLE WOMAN.

 		
 “SHALL ALL FALL TOGETHER.”

 		
 DEAD DOG NO CURE.

 		
 “THOROUGH” IS A GOOD WORD.

 		
 THE CABINET WAS A-SETTIN’.

 		
 A BULLET THROUGH HIS HAT.

 		
 NO KIND TO GET TO HEAVEN ON.

 		
 THE ONLY REAL PEACEMAKER.

 		
 THE APPLE WOMAN’S PASS.

 		
 SPLIT RAILS BY THE YARD.

 		
 THE QUESTION OF LEGS.

 		
 TOO MANY WIDOWS ALREADY.

 		
 A Union officer in conversation one day told this story:

 		
 GOD NEEDED THAT CHURCH.

 		
 THE MAN DOWN SOUTH.

 		
 COULDN’T LET GO THE HOG.

 		
 THE CABINET LINCOLN WANTED.

 		
 READY FOR “BUTCHER-DAY.”

 		
 Leonard Swett told this eminently characteristic story:

 		
 “THE BAD BIRD AND THE MUDSILL.”

 		
 GAVE THE SOLDIER HIS FISH.

 		
 A PECULIAR LAWYER.

 		
 IF THEY’D ONLY “SKIP.”

 		
 FATHER OF THE “GREENBACK.”

 		
 MAJOR ANDERSON’S BAD MEMORY.

 		
 NO VANDERBILT.

 		
 SQUASHED A BRUTAL LIE.

 		
 In September, 1864, a New York paper printed the following brutal story:

 		
 “ONE WAR AT A TIME.”

 		
 PRESIDENT LINCOLN’S LAST PUBLIC ADDRESS.

 		
 NO OTHERS LIKE THEM.

 		
 CASH WAS AT HAND.

 		
 WELCOMED THE LITTLE GIRLS.

 		
 “DON’T SWAP HORSES”

 		
 MOST VALUABLE POLITICAL ATTRIBUTE.

 		
 “ABE” RESENTED THE INSULT.

 		
 ONE MAN ISN’T MISSED.

 		
 “STRETCHED THE FACTS.”

 		
 IT LENGTHENED THE WAR.

 		
 HIS THEORY OF THE REBELLION.

 		
 RAN AWAY WHEN VICTORIOUS.

 		
 WANTED STANTON SPANKED.

 		
 STANTON WAS OUT OF TOWN.

 		
 IDENTIFIED THE COLORED MAN.

 		
 OFFICE SEEKERS WORSE THAN WAR.

 		
 HE “SET ‘EM UP.”

 		
 WASN’T STANTON’S SAY.

 		
 “JEFFY” THREW UP THE SPONGE.

 		
 DIDN’T KNOW GRANT’S PREFERENCE.

 		
 JUSTICE vs. NUMBERS.

 		
 NO FALSE PRIDE IN LINCOLN.

 		
 EXTRA MEMBER OF THE CABINET.

 		
 HOW LINCOLN WAS ABUSED.

 		
 HOW “FIGHTING JOE” WAS APPOINTED.

 		
 KEPT HIS COURAGE UP.

 		
 A FORTUNE-TELLER’S PREDICTION.

 		
 TOO MUCH POWDER.

 		
 SLEEP STANDING UP.

 		
 SHOULD HAVE FOUGHT ANOTHER BATTLE.

 		
 LINCOLN UPBRAIDED LAMON.

 		
 MARKED OUT A FEW WORDS.

 		
 LINCOLN SILENCES SEWARD.

 		
 BROUGHT THE HUSBAND UP.

 		
 NO WAR WITHOUT BLOOD-LETTING.

 		
 “You can’t carry on war without blood-letting,” said Lincoln one day.

 		
 LINCOLN’S TWO DIFFICULTIES.

 		
 WHITE ELEPHANT ON HIS HANDS.

 		
 WHEN LINCOLN AND GRANT CLASHED.

 		
 WON JAMES GORDON BENNETT’S SUPPORT.

 		
 STOOD BY THE “SILENT MAN.”

 		
 A VERY BRAINY NUBBIN.

 		
 SENT TO HIS “FRIENDS.”

 		
 GO DOWN WITH COLORS FLYING.

 		
 ALL WERE TRAGEDIES.

 		
 “HE’S THE BEST OF US.”

 		
 HOW LINCOLN “COMPOSED.”

 		
 HAMLIN MIGHT DO IT.

 		
 THE GUN SHOT BETTER.

 		
 LENIENT WITH McCLELLAN.

 		
 DIDN’T WANT A MILITARY REPUTATION.

 		
 Lincoln was averse to being put up as a military hero.

 		
 “SURRENDER NO SLAVE.”

 		
 CONSCRIPTING DEAD MEN.

 		
 LINCOLN’S REJECTED MANUSCRIPT.

 		
 LINCOLN AS A STORY WRITER.

 		
 LINCOLN’S IDEAS ON CROSSING A RIVER WHEN HE GOT TO IT.

 		
 PRESIDENT NOMINATED FIRST.

 		
 “THEM GILLITEENS.”

 		
 “CONSIDER THE SYMPATHY OF LINCOLN.”

 		
 SAVED A LIFE.

 		
 LINCOLN PLAYED BALL.

 		
 HIS PASSES TO RICHMOND NOT HONORED.

 		
 A man called upon the President and solicited a pass for Richmond.

 		
 “PUBLIC HANGMAN” FOR THE UNITED STATES.

 		
 FEW, BUT BOISTEROUS.

 		
 KEEP PEGGING AWAY.

 		
 BEWARE OF THE TAIL.

 		
 “LINCOLN’S DREAM.”

 		
 THERE WAS NO NEED OF A STORY.

 		
 LINCOLN A MAN OF SIMPLE HABITS.

 		
 HIS LAST SPEECH.

 		
 FORGOT EVERYTHING HE KNEW BEFORE.

 		
 LINCOLN BELIEVED IN EDUCATION.

 		
 LINCOLN ON THE DRED SCOTT DECISION.

 		
 LINCOLN MADE MANY NOTABLE SPEECHES.

 		
 WHAT AILED THE BOYS.

 		
 TAD’S CONFEDERATE FLAG.

 		
 CALLED BLESSINGS ON THE AMERICAN WOMEN.

 		
 LINCOLN’S “ORDER NO. 252.”

 		
 TALKED TO THE NEGROES OF RICHMOND.

 		
 “ABE” ADDED A SAVING CLAUSE.

 		
 HOW “JACK” WAS “DONE UP.”

 		
 ANGELS COULDN’T SWEAR IT RIGHT.

 		
 “MUST GO, AND GO TO STAY.”

 		
 LINCOLN WASN’T BUYING NOMINATIONS.

 		
 HE ENVIED THE SOLDIER AT THE FRONT.

 		
 DON’T TRUST TOO FAR

 		
 HE’D “RISK THE DICTATORSHIP.”

 		
 “MAJOR GENERAL, I RECKON.”

 		
 WOULD SEE THE TRACKS.

 		
 “ABE” GAVE HER A “SURE TIP.”

 		
 THE PRESIDENT HAD KNOWLEDGE OF HIM.

 		
 Lincoln never forgot anyone or anything.

 		
 ONLY HALF A MAN.

 		
 GRANT CONGRATULATED LINCOLN.

 		
 “BRUTUS AND CAESAR.”

 		
 HOW STANTON GOT INTO THE CABINET.

 		
 “ABE” LIKE HIS FATHER.

 		
 “NO MOON AT ALL.”

 		
 “ABE” A SUPERB MIMIC.

 		
 WHY HE WAS CALLED “HONEST ABE.”

 		
 “ABE’S” NAME REMAINED ON THE SIGN.

 		
 VERY HOMELY AT FIRST SIGHT.

 		
 THE MAN TO TRUST.

 		
 “WUZ GOIN’ TER BE ‘HITCHED.”’

 		
 HE PROPOSED TO SAVE THE UNION.

 		
 Replying to an editorial written by Horace Greeley, the President wrote:

 		
 THE SAME OLD RUM.

 		
 SAVED LINCOLN’S LIFE

 		
 WOULD NOT RECALL A SINGLE WORD.

 		
 OLD BROOM BEST AFTER ALL.

 		
 GOD WITH A LITTLE “g.”

 		
 “ABE’S” LOG.

 		
 IT WAS A FINE FIZZLE.

 		
 A TEETOTALER.

 		
 NOT TO “OPEN SHOP” THERE.

 		
 WE HAVE LIBERTY OF ALL KINDS.

 		
 TOM CORWINS’S LATEST STORY.

 		
 “CATCH ‘EM AND CHEAT ‘EM.”

 		
 A JURYMAN’S SCORN.

 		
 HE “BROKE” TO WIN.

 		
 WANTED HER CHILDREN BACK.

 		
 SIX FEET FOUR AT SEVENTEEN.

 		
 HAD RESPECT FOR THE EGGS.

 		
 HOW WAS THE MILK UPSET?

 		
 “PULLED FODDER” FOR A BOOK.

 		
 PRAISES HIS RIVAL FOR OFFICE.

 		
 ONE THING “ABE” DIDN’T LOVE.

 		
 THE MODESTY OF GENIUS.

 		
 WHY SHE MARRIED HIM.

 		
 NIAGARA FALLS.

 		
 (Written By Abraham Lincoln.)

 		
 MADE IT HOT FOR LINCOLN.

 		
 WOULDN’T HOLD TITLE AGAINST HIM.

 		
 ONLY ONE LIFE TO LIVE.

 		
 COULDN’T LOCATE HIS BIRTHPLACE.

 		
 “SAMBO” WAS “AFEARED.”

 		
 WHEN MONEY MIGHT BE USED.

 		
 “ABE” WAS NO BEAUTY.

 		
 “HE’S JUST BEAUTIFUL.”

 		
 Lincoln’s great love for children easily won their confidence.

 		
 BIG ENOUGH HOG FOR HIM.

 		
 “ABE” OFFERS A SPEECH FOR SOMETHING TO EAT.

 		
 THEY UNDERSTOOD EACH OTHER.

 		
 FEW FENCE RAILS LEFT.

 		
 THE “GREAT SNOW” OF 1830-31.

 		
 CREDITOR PAID DEBTORS DEBT.

 		
 HELPED OUT THE SOLDIERS.

 		
 EVERY FELLOW FOR HIMSELF.

 		
 “BUTCHER-KNIFE BOYS” AT THE POLLS.

 		
 NO “SECOND COMING” FOR SPRINGFIELD.

 		
 HOW HE WON A FRIEND.

 		
 NEVER SUED A CLIENT.

 		
 THE LINCOLN HOUSEHOLD GOODS.

 		
 RUNNING THE MACHINE.

 		
 WAS “BOSS” WHEN NECESSARY.

 		
 “RATHER STARVE THAN SWINDLE.”

 		
 DON’T AIM TOO HIGH.

 		
 NOT MUCH AT RAIL-SPLITTING.

 		
 GAVE THE SOLDIER THE PREFERENCE.

 		
 July 27th, 1863, Lincoln wrote the Postmaster-General:

 		
 THE PRESIDENT WAS NOT SCARED.

 		
 JEFF. DAVIS’ REPLY TO LINCOLN.

 		
 LINCOLN WAS a GENTLEMAN.

 		
 HIS POOR RELATIONS.

 		
 DESERTER’S SINS WASHED OUT IN BLOOD.

 		
 SURE CURE FOR BOILS.

 		
 President Lincoln and Postmaster-General Blair were talking of the war.

 		
 PAY FOR EVERYTHING.

 		
 BASHFUL WITH LADIES.

 		
 SAW HUMOR IN EVERYTHING.

 		
 SPECIFIC FOR FOREIGN “RASH.”

 		
 FAVORED THE OTHER SIDE.

 		
 LINCOLN AND THE “SHOW”

 		
 “MIXING” AND “MINGLING.”

 		
 TOOK PART OF THE BLAME.

 		
 THOUGHT OF LEARNING A TRADE.

 		
 LINCOLN DEFENDS FIFTEEN MRS. NATIONS.

 		
 AVOIDED EVEN APPEARANCE OF EVIL

 		
 WAR DIDN’T ADMIT OF HOLIDAYS.

 		
 Lincoln wrote a letter on October 2d, 1862, in which he observed:

 		
 “NEUTRALITY.”

 		
 DAYS OF GLADNESS PAST.

 		
 WOULDN’T TAKE THE MONEY.

 		
 GRANT HELD ON ALL THE TIME.

 		
 (Dispatch to General Grant, August 17th, 1864.)

 		
 CHEWED THE CUD IN SOLITUDE.

 		
 “ABE’S” YANKEE INGENUITY.

 		
 LINCOLN PAID HOMAGE TO WASHINGTON.

 		
 STIRRED EVEN THE REPORTERS.

 		
 WHEN “ABE” CAME IN.

 		
 ETERNAL FIDELITY TO THE CAUSE OF LIBERTY.

 		
 “ABE’S” “DEFALCATIONS.”

 		
 HE WASN’T GUILELESS.

 		
 SWEET, BUT MILD REVENGE.

 		
 DIDN’T TRUST THE COURT.

 		
 HANDSOMEST MAN ON EARTH.

 		
 THAT COON CAME DOWN.

 		
 WROTE “PIECES” WHEN VERY YOUNG.

 		
 “TRY TO STEER HER THROUGH.”

 		
 GRAND, GLOOMY AND PECULIAR.

 		
 ON THE WAY TO GETTYSBURG.

 		
 STOOD UP THE LONGEST.

 		
 A MORTIFYING EXPERIENCE.

 		
 NO HALFWAY BUSINESS.

 		
 DISCOURAGED LITIGATION.

 		
 GOING HOME TO GET READY.

 		
 “THE ‘RAIL-SPUTTER’ REPAIRING THE UNION.”

 		
 “FIND OUT FOR YOURSELVES.”

 		
 ROUGH ON THE NEGRO.

 		
 CHALLENGED ALL COMERS.

 		
 “GOVERNMENT RESTS IN PUBLIC OPINION.”

 		
 HURRY MIGHT MAKE TROUBLE.

 		
 SAW HIMSELF DEAD.

 		
 EVERY LITTLE HELPED.

 		
 ABOUT TO LAY DOWN THE BURDEN.

 		
 LINCOLN WOULD HAVE PREFERRED DEATH.

 		
 Horace Greeley said, some time after the death of President Lincoln:

 		
 “PUNCH” AND HIS LITTLE PICTURE.

 		
 FASCINATED By THE WONDERFUL

 		
 “WHY DON’T THEY COME!”

 		
 GRANT’S BRAND OF WHISKEY.

 		
 HIS FINANCIAL STANDING.

 		
 THE DANDY AND THE BOYS.

 		
 “SOME UGLY OLD LAWYER.”

 		
 GOOD MEMORY OF NAMES.

 		
 SETTLED OUT OF COURT.

 		
 THE FIVE POINTS SUNDAY SCHOOL.

 		
 SENTINEL OBEYED ORDERS.

 		
 WHY LINCOLN GROWED WHISKERS.

 		
 LINCOLN AS A DANCER.

 		
 SIMPLY PRACTICAL HUMANITY.

 		
 HAPPY FIGURES OF SPEECH.

 		
 A FEW “RHYTHMIC SHOTS.”

 		
 OLD MAN GLENN’S RELIGION.

 		
 LAST ACTS OF MERCY.

 		
 JUST LIKE SEWARD.

 		
 A CHEERFUL PROSPECT.

 		
 THOUGHT GOD WOULD HAVE TOLD HIM.

 		
 LINCOLN AND A BIBLE HERO.

 		
 BOY WAS CARED FOR.

 		
 THE JURY ACQUITTED HIM

 		
 TOOK NOTHING BUT MONEY.

 		
 NAUGHTY BOY HAD TO TAKE HIS MEDICINE.

 		
 WOULD BLOW THEM TO H—-.

 		
 “YANKEE” GOODNESS OF HEART.

 		
 WALKED AS HE TALKED.

 		
 THE SONG DID THE BUSINESS.

 		
 The Virginia (Ill.) Enquirer, of March 1, 1879, tells this story:

 		
 A “FREE FOR ALL.”

 		
 THREE INFERNAL BORES.

 		
 LINCOLN’S MEN WERE “HUSTLERS.”

 		
 A SLOW HORSE.

 		
 DODGING “BROWSING PRESIDENTS.”

 		
 A GREENBACK LEGEND.

 		
 GOD’S BEST GIFT TO MAN.

 		
 SCALPING IN THE BLACK HAWK WAR.

 		
 MATRIMONIAL ADVICE.

 		
 OWED LOTS OF MONEY.

 		
 “ON THE LORD’S SIDE.”

 		
 WANTED TO BE NEAR “ABE.”

 		
 GOT HIS FOOT IN IT.

 		
 SAVED BY A LETTER.

 		
 HIS FAVORITE POEM.

 		
 FIVE-LEGGED CALF.

 		
 A STAGE-COACH STORY.

 		
 THE “400” GATHERED THERE.

 		
 ONLY LEVEL-HEADED MEN WANTED.

 		
 HIS FAITH IN THE MONITOR.

 		
 HER ONLY IMPERFECTION.

 		
 THE OLD LADY’S PROPHECY.

 		
 HOW THE TOWN OF LINCOLN, ILL., WAS NAMED.

 		
 “OLD JEFF’S” BIG NIGHTMARE.

 		
 LINCOLN’S LAST OFFICIAL ACT.

 		
 THE LAD NEEDED THE SLEEP.

 		
 “MASSA LINKUM LIKE DE LORD!”

 		
 HOW LINCOLN TOOK THE NEWS.

 		
 PROFANITY AS A SAFETY-VALVE.

 		
 WHY WE WON AT GETTYSBURG.

 		
 HAD TO WAIT FOR HIM.

 		
 PRESIDENT AND CABINET JOINED IN PRAYER.

 		
 BELIEVED HE WAS A CHRISTIAN.

 		
 WITH THE HELP OF GOD.

 		
 TURNED TEARS TO SMILES.

 		
 LINCOLN’S LAST WRITTEN WORDS.

 		
 WOMEN PLEAD FOR PARDONS.

 		
 LINCOLN WISHED TO SEE RICHMOND.

 		
 SPOKEN LIKE A CHRISTIAN.

 		
 “LINCOLN GOES IN WHEN THE QUAKERS ARE OUT”

 		
 HAD CONFIDENCE IN HIM—“BUT—.”

 		
 HOW HOMINY WAS ORIGINATED.

 		
 HIS IDEA’S OLD, AFTER ALL.

 		
 LINCOLN’S FIRST SPEECH.

 		
 “ABE WANTED NO SNEAKIN’ ‘ROUND.”

 		
 DIDN’T EVEN NEED STILTS.

 		
 “HOW DO YOU GET OUT OF THIS PLACE?”

 		
 “TAD” INTRODUCES “OUR FRIENDS.”

 		
 MIXED UP WORSE THAN BEFORE.

 		
 “LONG ABE’S” FEET “PROTRUDED OVER.”

 		
 COULD LICK ANY MAN IN THE CROWD.

 		
 HIS WAY TO A CHILD’S HEART.

 		
 “LEFT IT THE WOMEN TO HOWL ABOUT ME.”

 		
 HE’D RUIN ALL THE OTHER CONVICTS.

 		
 IN A HOPELESS MINORITY.

 		
 “DID YE ASK MORRISSEY YET?”

 		
 GOT THE LAUGH ON DOUGLAS.

 		
 “FIXED UP” A BIT FOR THE “CITY FOLKS.”

 		
 EVEN REBELS OUGHT TO BE SAVED.

 		
 TRIED TO DO WHAT SEEMED BEST.

 		
 “HOLDING A CANDLE TO THE CZAR.”

 		
 NASHVILLE WAS NOT SURRENDERED.

 		
 HE COULDN’T WAIT FOR THE COLONEL.

 		
 LINCOLN PRONOUNCED THIS STORY FUNNY.

 		
 JOKE WAS ON LINCOLN.

 		
 THE OTHER ONE WAS WORSE.

 		
 “I’D A BEEN MISSED BY MYSE’F.”

 		
 IT ALL “DEPENDED” UPON THE EFFECT.

 		
 TOO SWIFT TO STAY IN THE ARMY.

 		
 ADMIRED THE STRONG MAN.

 		
 WISHED THE ARMY CHARGED LIKE THAT.

 		
 “UNCLE ABRAHAM” HAD EVERYTHING READY.

 		
 NOT AS SMOOTH AS HE LOOKED.

 		
 A SMALL CROP.

 		
 “NEVER REGRET WHAT YOU DON’T WRITE.”

 		
 A VAIN GENERAL.

 		
 DEATH BED REPENTANCE.

 		
 NO CAUSE FOR PRIDE.

 		
 THE STORY OF LINCOLN’S LIFE

 		
 A YOUTHFUL POET.

 		
 MADE SPEECHES WHEN A BOY.

 		
 ASSISTANT PILOT ON A STEAMBOAT.

 		
 “CAPTAIN LINCOLN” PLEASED HIM.

 		
 FAILURE AS A BUSINESS MAN.

 		
 GAINS FAME AS A STORY TELLER.

 		
 SURVEYOR WITH NO STRINGS ON HIM.

 		
 A MEMBER OF THE LEGISLATURE.

 		
 THE FAMOUS “LONG NINE.”

 		
 BEGINS TO OPPOSE SLAVERY.

 		
 BEGINS TO PRACTICE LAW.

 		
 HIS FIRST JOINT DEBATE.

 		
 MARRIES A SPRINGFIELD BELLE.

 		
 STORY OF ANNE RUTLEDGE.

 		
 HIS DUEL WITH SHIELDS.

 		
 FORMS NEW PARTNERSHIP.

 		
 DEFEATS PETER CARTWRIGHT FOR CONGRESS.

 		
 MAKES SPEECHES FOR “OLD ZACH.”

 		
 DECLINES A HIGH OFFICE.

 		
 LINCOLN AS A LAWYER.

 		
 TELLING STORIES ON THE CIRCUIT.

 		
 THE LION IS AROUSED TO ACTION.

 		
 SEEKS A SEAT IN THE SENATE.

 		
 HELPS TO ORGANIZE THE REPUBLICAN PARTY.

 		
 THE RAIL-SPLITTER vs. THE LITTLE GIANT.

 		
 WERE LIKE CROWDS AT A CIRCUS.

 		
 HIS BUCKEYE CAMPAIGN.

 		
 FIRST VISIT TO NEW YORK.

 		
 FIRST NOMINATION FOR PRESIDENT.

 		
 FORMATION OF THE SOUTHERN CONFEDERACY.

 		
 GOOD-BYE TO THE OLD FOLK.

 		
 THE “SECRET PASSAGE” TO WASHINGTON.

 		
 HIS ELOQUENT INAUGURAL ADDRESS.

 		
 FOLLOWS PRECEDENT OF WASHINGTON.

 		
 GREATER DIPLOMAT THAN SEWARD.

 		
 LINCOLN A GREAT GENERAL.

 		
 ABSOLUTE CONFIDENCE IN GRANT.

 		
 REASONS FOR FREEING THE SLAVES.

 		
 HARD TO REFUSE PARDONS.

 		
 A FUN-LOVING AND HUMOR-LOVING MAN.

 		
 WARNINGS OF HIS TRAGIC DEATH.

 		
 LINCOLN AT THE THEATRE.

 		
 LAMON’S REMARKABLE REQUEST.

 		
 HOW LINCOLN WAS MURDERED.

 		
 BOOTH BRANDISHES HIS DAGGER AND ESCAPES.

 		
 WALT WHITMAN’S DESCRIPTION.

 		
 BOOTH FOUND IN A BARN.

 		
 BOOTH SHOT BY “BOSTON” CORBETT.

 		
 FATE OF THE CONSPIRATORS.

 		
 HENRY WARD BEECHER’S EULOGY.

 		
 ABRAHAM LINCOLN’S FAMILY.

 		
 LINCOLN MONUMENT AT SPRINGFIELD.

 		
 THE FULL PROJECT GUTENBERG LICENSE

OEBPS/8264339263238005900_.jpg
THURLOW WEED was the “American Political Warwick,” being content to keep
himself in the background and secure office for others, while he “laid the wires” and
controlled political destinies and policies. He was a Whig and afterward a Republican,
and was manager of W. H. Seward's campaign when the latter sought the Republican
Presidential nomination at Chicago in 1860. He was one of the most valued advisers
of President Lincoln, who sent him to Europe during the Civil War to set the cause

of the Union in its proper light before the governments and peoples of the various
uations of that Continent. He was born in New York in 1797, and died in 1884. (171)

&

OEBPS/4347245723441462744_.jpg

OEBPS/5264650030866966512_.jpg
/\ e
XA
@ TO THE BLOGK \;__» - f \

THE PA ST
A ?ED;R?(0 o “4»,"31/1 A‘ 0, "6{’\{?

T —

T L

OEBPS/8364786808983175870_.jpg
JOHN HAY, who was recalled as Ambassador representing the United States
at London to become Secretary of State in President McKinley's Cabinet, was one
retaries during the time the former was Chief Magistrate

of President Lincoln’s private s
and, although a v

young man, the President had confidence in his judgment and
integrity. He collaborated with Secretary Nicolay in preparing a life of Lincoln, which
is regarded as the most authentic of all the biographies of Lincoln published. Mr,
y had access to records other biographers could not reach. He was born in Indiana
in 1838, most of his life being devoted to literature. (172)

OEBPS/3738067472564814851_.jpg
6 OVE RN MENT
P ROCLAM ATiON
.‘ ELECTOM..

OEBPS/5495719532876595414_.jpg

OEBPS/6012963419537070261_.jpg

OEBPS/4234094155048337614_.jpg

OEBPS/4284880078604488298_.jpg
RICHARD YATES, the famous War Governor of Illinois, and a valued friend of
President Lincoln, was, like the latter, a native of Kentucky. Governor Yates' energetic
methods in organizing and equipping regiments and sending them to the iront pleased
Linceln greatly. Governor Yates gave General Grant the first commission he received in
the War, making the “Old Commander” a colonel. Governor Yates was chosen United
States Senator in 1865, serving until 1871, and died in 1873, at the age of fifty-eight. He
was also sent to Congress several times. (370)

OEBPS/7996913624460713597_.jpg
WINFIELD SCOTT was the Lieutenant-General commanding the United States
Army at the beginning of the Civil War, and President Lincoln was in frequent consultation
with him regarding the defenses of the National Capital. Age was beginning to tell upon
the veteran, however, and he resigned to give way to General McClellan, who succeeded
him in November, 1861, President Lincoln had much faith in General Scott's sagacity.
General Scott was a Virginian, born in 1786, was the hero of the Mexican War, stood by
the Union, and died in 1866. He was captain of artillery in the War of 1812. (333)

OEBPS/3005426642972645719_.jpg
n who made Lincoin President of the United
State g was, from 1850 to 1860, the most con
spicuous Democrat in the country. The name "The Littie Giant™ was given him becausc
of his small stature and big head, and the joint debatcs, in 1838, between Douglas and
Lincoln, was known as “the Battle of the Giants.” He was clected United States Senator
but died, in 1861, before his third term was ended. Senat
ront in

STEPHEN A. DOUGLAS, “the m
as his admirers were fond of declarin

8,

by the Legislature of Illinoi
Douglas was a Democ
1813, and made his home in Illinois in 1834. (81)

andidate for the Presidency in 1860, was born in V

OEBPS/3510892570637871659_.jpg
JEFFERSON DAVIS, United States Senator from Mississippi, resig
State seceded from the Union, and on February 4th, 1861, a month before the in-

ed when his

ates of

auguration of President Lincoln, was elected President of the “Confederate
America.” In 1862 he was re-elected for six years, but did not serve his full term, as he
was captured a month after Lee’s surrender, and imprisoned at Fortress Monroe. His case
never came to trial, he was released, and died in 1830, Kentucky was his native State
(as it was also Lincoln's), 1808 b
President Lincoln. (189)

ng the year of his birth. He was one year older than

OEBPS/2820732901773643987_.jpg

OEBPS/6860742525563210327_.jpg
JOHN M. SCHOFIELD, Lieutenant-General commanding the United States Army,
retired in 1895, was one of the younger Union generals in the Civil War, but his record was
most excellent. As he showed good judgment in the management of men he was much
esteemed by President Lincoln. He served with General W. T. Sherman in the Atlanta
campaign, and did much to defeat the Confederates at the battle of Franklin. During
Seccretary Stanton's suspension ('68-'60) he acted as Secretary of War. Lieutenant-General
Schofield was born in New York State in 1831, and is a graduate of West Point. (315)

OEBPS/8022849138141902090_.jpg

OEBPS/2222761771923579078_.jpg
4

SALMON PORTLAND CHASE, Secretary of the Treasury in President Lincoln’s
Cabinet until raised to the Chief Justiceship of the United States Supreme Court, is
known as ‘“the father of the greenback.” Secretary Chase was not a close friend of the
President, but, being one of his official advisers, was one of his intimates. It was at
Secretary Chase’s suggestion that President Lincoln added to the last paragraph of the
Emancipation Proclzmation the seven words, “and the gracious favor of Almighty God.”
Chief Justice Chase was born in Ohio in 1808 and died in 1873. (154)

OEBPS/2692213954703693200_.jpg

OEBPS/5065323840562155373_.jpg
EDWARD EVERETT was conspicuous among those who sought to bring about the
downfall of slavery long before the Civil War began, and after President Lincoln became
the occupant of the White House Mr. Everett was a frequent and welcome visitor. Mr.
Everett was the orator of the day at the dedication of the Field of Gettysburg as a National
Cemetery, when Lincoln delivered his never-to-be-forgotten address. In 1860 Mr. Everett
allowed his name to appear as the Vice-Presidential candidate on the Constitutional-Union
ticket, which received thirty-nine electoral votes. He was born in Massachusetts in 1794,
and died in 1865. (a78)

OEBPS/1578525898094214499_.jpg
@%W/
e
iy

OEBPS/5021593805308356443_.jpg

OEBPS/4467405655092979967_.jpg

OEBPS/4192664677830214909_.jpg
ROBERT E. LEE, who stands among the first of the mighty military commanders
oi genius the United States has yet produced, had a marvellously successful career until,
first, he was beaten back at Gettysburg, and second, he found himself face to face with
Grant. He had defeated McClellan in the Peninsula, Burnside at Fredericksburg and
Hooker at Chancellorsville, but Grant wore his army out in the battles beginning with
the Wilderness. General Lee was born in Virginia in 1807, was graduated from West
Point in 1829, and died in 1870. He was of the same age at his death as General Grant
when the latter died (208)

OEBPS/8357057301875680954_.jpg

OEBPS/2378116192261811217_.jpg

OEBPS/32151172142601234_.jpg

OEBPS/4653296787501552242_.jpg
{5 S oy
e

OEBPS/1713684696337601638_.jpg
L=
hi%s\ﬂwww o
Qu =

OEBPS/4457272489561600234_.jpg
CORNELIUS VANDERBILT, founder of the House of Vanderbilt, was a firm
and staunch friend of the Union, as was shown when he made a gift to the United States
Government of a ship worth $1,000,000. As a large owner of vessels his advice was much
sought after, and President Lincoln had a high regard for kim. When Commodore
Vanderbilt died, in 1877, he left $100,000,000, which has since been increased to fully
$500,000,000. He was born on Staten 1sland in 1794, and was a factor in the development
of the railroad system of the East. (495)

OEBPS/1762013012119046165_.jpg
LINCOLN AS A RAIL SPLITTER.

OEBPS/999899709318088771_.jpg

OEBPS/6265633802942067192_.jpg
P e WIS DY JUEY. W ey Ty u——

GEORGE H. THOMAS was one of the most remarkable of the Union commanders
brought ferth by the Civil War. “The Rock of Chickamauga” saved the day by his
gallant stubbornness, this enabling the Federals to proceed safely to Chattanooga. When
Thomas, later in the War, was facing General Hood near Nashville, Grant, impatient at
his slowness, determined (o remove him, but Lincoln stood by him. When ready, Thomas
defeated Hood at Franklin, and then destroyed his army at Nashville. Thomas was born
in Virginia in 1816, finished at West Point in 1840, served in the Mexican War, and died
in 1870. (297)

OEBPS/1465918069994703676_.jpg
Al
RSty

I .

OEBPS/3056145274500851707_.jpg

OEBPS/7745013435622137549_.jpg
BENJAMIN F. BUTLER, lawyer, politician and soldier, had the faculty of making
enemies in the highest degree. During the Civil War he rendered good service to the
TUnion cause, but was unfortunate in many military undertakings. President Lincoln was
patient with him, listening to his numerous complaints placidly. But he was always
accusing his fellow-commanders of seceking his downfall. Born in New Hampshire in
1818, he died in 1893. He was famous for declaring negroes “contraband of war.” When
military governor of New Orleans the Confederates gave him the name of “Beast.” (423)

OEBPS/1303104656772693195_.jpg
PHILIP H. SHERIDAN, the greatest cavalry commander the world ever knew, was
a special favorite with President Lincoln, who admired his capability, push and gallantry.
Sheridan was but thirty-three years old when he performed the feat of beating Early at
Winchester. Later, when he telegraphed Grant that he could “smash the enemy if he
pushed things,” and was ordered by Grant to “push things,” he was instrumental in
bringing about Lee's surrender. He was created General of the Army in 1884, and died
in 1888, at the age of fiity-seven. He was a native of New York. (243)

OEBPS/6892107311379823446_.jpg

OEBPS/1571794656606546847_.jpg

OEBPS/2814538561165457642_.jpg
WARD HILL LAMON, Marshal of the District of Columbia while Lincoln was
ident, and the man whosz duty it was to guard the person of the Chiei Magistrate, was
a strange character. He was possibly the most intimate of the President’s friends, making
his home at the White Ho and having access to him at all hours of the day and night.
President Lincoln had insisted upon Lamon going to Washington with him, telling him
“You must go and go to stay.” Just before the President was assassinated Lamon went
to Richmond, and before his departure begged the President not to expose himself, and,
particularly, not to go to the theater. Lamon was a Virginian, and died in 1896. (99)

OEBPS/154085052448518578_.jpg

OEBPS/2187098198665093999_.jpg
e

s = L
N
ﬁ,w —
) | |
;

@%@I)pﬁé

OEBPS/5520572400622307975_.jpg

OEBPS/1003876364564543227_.jpg

OEBPS/1209767411342071143_.jpg
GEORGE B. McCLELLAN was the first Commander-in-Chief of the Union forces
in the Civil War, being but thirty-five years old when appointed. President Lincoln gave
him every possible support, providing him with plenty of men and supplies, but Me-
Clellan was always complaining and resented the “interference” of the President and
Secretary of War. He was a great engineer and organizer, but not a fighter, like Grant.
He was finally relieved by General Haileck, and in 1864 ran against Lincoln as the Demo-
cratic Presidential candidate. Born in New Jersey in 1826, he died in 1877. (225)

OEBPS/1095792625903215045_2517-cover.png
Lincoln's yarns and stories

A complete collection of the funny and witty anecdotes that made Lincoln
famous as America's greatest story teller

Alexander K. McClure

Project Gutenberg

OEBPS/7151517007015143046_.jpg
YARNS AND STORIES. 255

upheld by the people of the North, who, also, wanted “generals who will
fight battles and win victories.”

A VERY BRAINY NUBBIN.

President Lincoln and Secretary of State Seward met Alexander H.
Stephens, Vice-President of the Confederacy, on February 2d, 1865, on the

)

iy

iy’

38
-

oo

River Queen, at Fortress Monroe. Stephens was enveloped in overcoats
and shawls, and had the appearance of a fair-sized man. He began to take
off one wrapping after another, until the small, shriveled old man stood
before them.

Lincoln quietly said to Seward: “This is the largest shucking for so
small a nubbin that I ever saw.”

President Lincoln had a friendly conference, but presented his ultimatum

OEBPS/4178048600719009941_.jpg

OEBPS/3467173997090054755_.jpg
JOSEPH MEDILL, for nearly forty years editor of the Chicago Tribune, one of
the leaders and founders of the Republican party, sometimes called “the Greeiey of the
West,” was a personal friend of President Lincoln, and a supporter of the latter’s policy.
However, he did not escape Lincoln’s anger when, with other Chicago men, he called
upon the President to request that Chicago’s quota of men on the last call for troops be
lowered. Mr. Medill afterwards said, “That was the first time I was ever whipped.” The
great editor was born in Canada in 1823, and died in 1898. He was a strong and vigorous
writer, firm in maintaining a stand once taken, and always fought fairly. (369)

OEBPS/1957345278263456513_.jpg

OEBPS/4953306717316146918_.jpg

OEBPS/1110309265432734627_.jpg

OEBPS/875266335525180962_.jpg
POLITICAL OYSTERHKQUSE,
Herdshells & Softshells
Constantly on hand.
Democrats fried, Stewed, Roasted

or onthe half Shell.

Zhese feilous Dave been pianted
o long én Washinglon thet they
are as fat asButter; Jhardly
e i to s mallin st

“Atas?. that ever I
fhustd live 2 beswallomes)

by a rail splittes.

OEBPS/6512049872162060339_.jpg
EDWIN M. STANTON, the “Iron Secretary,” as he was known when at the head
of the War Department in President Lincoln's Cabinet, was, up to the time of his appoint-
ment as Secretary of War by Mr. Lincoln, a most severe and caustic critic of the latter, his
language being even abusive and insulting. He was a Democrat, and had been Attorney-
General in the Cabinet of President Buchanan. Laying aside all personal feeling President
Lincoln made him Secretary of War. President Johnson removed him but the
Senate stood by him. In 1869 President Grant appointed him to the Supreme Bench,
but he died in that year. He was born in Ohio in 1814. (136)

OEBPS/2171382911238872728_.jpg

OEBPS/5835572922976569960_.jpg

OEBPS/2809854713726851613_.jpg

OEBPS/4262892409855245890_.jpg
CHARLES ANDERSON DANA, Assistant Secretary of War to Secretary Stanton,
and for many years previous to his death the editor of the New York Sun, was one of
the really great journalists of his time, he being particularly noted for the bitterness with
personal and political, through the columns of his

stant he was of much aid to President Lincoln and

which he carried on controversies,
paper. As Secretary Stanton’s as:
the War Department in reporting, after visiting the headquarters of commanding generals
in the field, the true state of affairs. He was called “the eyes of the War Department.”
He was born in New Hampshire in 1819, and died in 18g7. (352)

OEBPS/4320274578314829133_.jpg

OEBPS/641116168183662099_.jpg

OEBPS/7268794693985164594_.jpg
ROBERT TODD LINCOLN, eldest son of the Great Emancipator, was not eighteen
years of age when his father was inaugurated President. A quiet, studious boy, he was
at College much of the time during his father's occupancy of the White House. President
Lincoln had a deep affection for his “quiet boy,” as he called Robert. The latter was
Secretary of War in the Cabinets of Presidents Garfield and Arthur, Minister to England
from 1889 to 1893, and, aiter the death of George M. Pullman, succeeded tne latter as

President of the Pullman Company, at a salary equalling that of the President of the
United States. (280)

OEBPS/7058687366324997213_.jpg

OEBPS/520643542694112062_.jpg
=N
il

) N

OEBPS/4544473131619067165_.jpg
SCHUYLER COLFAX, representing an Indiana Congressional District during Presi-
dent Lincoln’s time, was one of the confidential advisers of the Chief Executive while the
War was in progress, and has told innumerable stories of the Martyr President. The
Jatter trusted him implicitly, and the trust was never betrayed. Mr. Colfax was chosen
Vice-President in 1868 on the ticket with General Grant, and retired to private life in
1873. He was born in New York in 1823, and died in 1885 while on a lecture tour. He
served several terms in Congress, and was regarded as one of the ablest statesmen in the
country. (406)

OEBPS/7317045996085063832_.jpg

OEBPS/8098819533056815268_.jpg
Take. (1 €
; wit‘qu’gleyi/’””fazfsﬁ if);,rnt A fen more stitches ANDY and-

eeriy e gooctolol UNION wikt b

OEBPS/2954603709810800988_.jpg
j}

—;s

= i\\t%%"‘\

“ ﬁﬁ" "

27 5

»’3
/4

'w/

}

OEBPS/7501692218186538269_.jpg

OEBPS/9028000536813731845_.jpg
//F}/;)H\u
=3 e
Ce)) — =
aﬁw«.mf.\\ﬁ.\u; N \v

m//(!b T o
e

Wa@»@wﬁ

OEBPS/748344638023612687_.jpg
ALEXANDER KELLY McCLURE, one of the most eminent of American jou

naiists, is the founder and editor of the Philadelphia “Times” (1869), and was an intimate

Lircoln. During the War period Colonel McClure saw the President
s at once his confidant and adviser in many things. The Martys

friend of President

almest ¢ and w

President had a high appreciation of Colonel McClure's ability and patriotism. and full
faith in his integrity and purity of purposc. Colonel McClure's acquaintance with Mr,

Lincoln gave him an insight into the Great Emancipator’s character very few were fortu

nate cnough to obtain. He is a native Pennsylvanian. born in 1828 (63)

OEBPS/1064283610595065528_.jpg

OEBPS/301170145530761771_.jpg
WILLIAM TECUMSEH SHERMAN was called “crazy” because, early in the War
of the Rebellion, he declared it would take many hundred thousand men and several years
to destroy the Confederacy. President Lincoln was a thorough believer in Sherman’s
sound sense and judgment, and rated him as only second to Grant as a military com-
mander. His march to the sea was his best known exploit. In 1869 he was made General
of the Army, retired in 1884, and died in 1891. He was a native of Ohio, born in 1820, and
was a graduate of West Point in the class of 1840. (226)

OEBPS/7804118803424913424_.jpg
HENRY WARD BEECHFER was a hearty supporter and adherent of President Lin-
coln, his sermons from the pulpit of Plymouth Church doing much toward keeping up
the spirit of the Northern men in the dark and gloomy days of the War. Springfield rifles
were called “Beecher’s Bibles” because the clergyman urged every Unionist to buy one,
and followed his own advice by subscribing for one of these weapons, He loved and ad-
mired Lincoln, often counseled with him, and delivered a wonderful sermon at his death.
Mr. Beecher was born in Connecticut in 1813, and died in 1887 (477)

OEBPS/7280142366312274275_.jpg

OEBPS/1026538636389350310_.jpg
WENDELL PHILLIPS, one of the most rabid of the Abclitionists, thought President
Lincoln was wrong in not declaring all slaves in the United States free early in the War.
Lincoln, not wishing to offend the Union men of the Border States, delayed issuing the
Emancipation Proclamation, thereby incurring the enmity of Phillips and those of the
“extreme” sort. Phillips, however, recognized later that the President was right. Phillips
was born in Boston in 1811, and died in 1884. He was a champion of temperance and
suffrage for women. (424)

OEBPS/281920414706738213_.jpg

OEBPS/2193032420373432162_.jpg

OEBPS/4425692890749170044_.jpg
R ———
§0‘ L. > o
e

E XXX R I RIS
YT RK RS
R ATOIE NG,

‘)‘E‘ 2

>
S e a
2 S,
RSN P, L

X RERSSSK r e
ISR SRRCIS o
SR RSE KRR

L XS R

W e o s g,
K it

COCACLD,

7 TR A

OEBPS/1579766581799286793_.jpg
\\\‘ 3
%

OEBPS/2061289491829146064_.jpg

OEBPS/3373563985819958553_.jpg
TR Gy T

OEBPS/2343840968963058862_.jpg
HANNIBAL HAMLIN, Vice-President of the United States during the first term
of President Lincoln, served his native State of Maine as Congressman, United States
Senator and Governor. He was a man of great ability, and heartily in sympathy with
the Chief Magistrate in the general line of policy purmcd during the War, although, like
mast tern Republicans, he did not favor the nomination of a Western candidate for the
Presidency. He was put upon the ticket to conciliate the Eastern men. After the War
Minister to Spain. He was born in 1800 and died in 1801. (118)

he was sent as

OEBPS/2111995776743348006_.jpg
%

[

|

i

JOHN SHERMAN, United States Senator from Ohio several terms, Secretary ot
the Treasury in the Cabinet of President Hayes, and first Sccretary of State in the first
Cabinet of President McKinley, was close to President Lincoln and supported the political,
war and foreign policy of the National Administration. As Chairman of the Senate
Committee on Finance during the War he was enabled to help the Government out in
more than one crisis, He was a candidate for the Republican Presidential nomination in
1880-84-88; born in Ohio in 1823, and died in 1900, at Washington. He was General
Sherman’s brother. (442)

I');

OEBPS/2931198047348713599_.jpg

OEBPS/6844516025759362624_.jpg

OEBPS/9187634167580380467_.jpg

OEBPS/3647753132847045447_.jpg
T¥ reeind s we
Q:\'m\‘ e
i

OEBPS/6599767607516582959_.jpg
:XANDER H. STEPHENS, Vice-President of the “Confederate States of
was one of the ablest sons of the South. and. notwithstanding the fact that he
followed his native State of Georgia when it seceded from the Union, was in favor of a
conservative policy. He met President Lincoln at the celebrated conference at Hampton
Roads and the President had a high regard for his abilities. He served his
State in Congress 2 rs after the War of the Rebellion, and was elected Gov-
crnor of Georgia in 1882, He was born in 1812 and died in 1883, (190)

OEBPS/916679473691382035_.jpg

OEBPS/5197092533863909627_.jpg
-

OEBPS/3020655817302387838_.jpg

OEBPS/8134425369188313423_.jpg

OEBPS/1635441108008631625_.jpg
LYMAN TRUMBULL was clected United States Senator from Illinois not long
before Lincoln was nominated for the Presidency by reason of Lincoln's supporters
throwing their votes for im. Lincoln did not wish to sece a Demccrat elected. Trumbull
was one of the President’s closest friends during the War, and a strong supporter of
his policy at home and abroad. He was one of those who disagreed with President Grant,
supported Greeley for the Presidency, and soon after that joined the ranks of the Democ-
racy. He was a native of Ohio, born in 1813, and died in 1803. He was a man of marked
ability. (100)

OEBPS/2798408373769634159_.jpg

OEBPS/6593710229149130656_.jpg
WINFIELD SCOTT HANCOCK, “the Superb,” commanded the division which re-
pelled the Confederate charge led by General Pickett at Gettysburg, and would not leave
the field of battle, although scverely wounded. President Lincoln thought highly of his
fighting qualities, but did not regard him as so capable as Sherman or Sheridan. He was
the Democratic candidate for President in 1880, being defeated by James A. Garfield.
General Hancock was born in Pennsylvania in 1824, and died at Governor’s Island in 1886,
while in command of the Military Division of the Atlantic. (316)

OEBPS/7498446878984682635_.jpg
DAVID GILASGOW FARRAGUT, first Admiral of the United States Navy, the
grade being created for him, possessed President Lincoln's complete confidence. His
genius for fighting commanded the President’s admiration. The latter, above all things,
liked men who “knew their business.” and went at the enemy wherever they found him.
Farragut “knew his business,” as his work showed. He was born in Tennessee in 1801,
and fought in the War of 1512 on the “Essex,” a vessel commanded by his father. The
Admiral died in 1870. after having been in the service more than sixty years. (334)

OEBPS/2535256906835514732_.jpg
/)

OEBPS/8763114619020522873_.jpg

OEBPS/2972495448777829953_.jpg

OEBPS/6351892831685586256_.jpg
SIMON CAMERON was the first Secretary of War in the Cabinet of President
Lincoln, but resigned in 1862 because ot iriction among the President's official advisers,
being succeeded as thc head of the War Department by Edwin M. Stanton. Secretary
Cameror was not altogether in accord with the President, either, and this was another
s Minister at the
S from

cause of his leaving the Cabinet. He represented the United
Court of St. Petersburg, Russia, and was a member of the United
eding him in the Upper House. Mr. Cameron

Pennsylvania several years, his son su

was born in Pennsylvania in 1799 and died in 1830. (153)

OEBPS/1556543443896419900_.jpg
HORACE GRFELEY, for more than thirty years editor of the New York Tribune,
the most influential Republican newspaper in the country during Lincoln's time, was not
friendly to the President a good deal of the time from 1861 to 186s. Mr. Greeley desired
to dictate to Lincoln, which something to which the latter would not submit. In
1872 Greeley headed the Independent Republican revolt, #nd was endorsed for the
Presidency by the Democrats. His humiliating defeat hy President Grant caused his death
shortly after the election. He was born in New Hampshire in 1811 (351)

OEBPS/522731557133403906_.jpg

OEBPS/1508116130672395964_.jpg

OEBPS/4022159625472678018_.jpg

OEBPS/8693671748097796564_.jpg

OEBPS/5173675229773918253_.jpg
o

7

—

S
NG
¥,
AN)
o\ >
\ 3
o AT S O
AN
) A
& BY TR
Yy 9 = N
s TR
fal \E‘ N
9
3
|
i\
'
\

OEBPS/4212042070586617921_.jpg
N ==
.
R—7

OEBPS/5201561168472002452_.jpg

OEBPS/4631909906751282460_enlarge.jpg

OEBPS/2514654185330755427_.jpg

OEBPS/4312482660125735151_.jpg

OEBPS/6185682410099201419_.jpg
ROGER BROOKE TANEY, Chief Justice of the United States Supreme Court, who
will ever be remembered as the author of the “Dred Scott” decision, wherein he held that
“a negro has no rights a white man is bound to respect,” lived through more than three
years of President Lincoln's first administration. He was a great jurist, one of the
famous men of Lincoln's time, but was only officially associated with the President, there
being little in ccmmon between them. Justice Taney was born in Maryland in 1777, and
died in 1864. He was appointed to the Supreme Court in 1836. (459)

OEBPS/4033200383393033372_.jpg

