

Abraham Lincoln Presidential Library
Lincoln Collection

Bibliography Series

Lincoln and Habeas Corpus

[Revised 10/15/10]

Bates, Edward. *Suspension of the Writ of Habeas Corpus / Letter from the Attorney General, Transmitting In Answer to the Suspension of the Writ of Habeas Corpus* (United States House of Representatives, 1861) [Attorney General's Opinion Letter dated July 5, 1861]

L2 U58dh 37-1 ex. no. 5 [photocopy in Vertical File]

Bellows, Henry Whitney. *Unconditional Loyalty*, in Freidel, Frank, ed. *Union Pamphlets of the Civil War, 1861-1865, Vol. I* (Cambridge, Mass.: The Belknap Press of Harvard University Press, 1967): 512-24.]

F834 F862u v.1

Binney, Horace. *The Privilege of the Writ of Habeas Corpus Under the Constitution* (Philadelphia, Penn.: C. Sherman & Sons, 1862-65).

F834 B614p

[Also in Freidel, Frank, ed. *Union Pamphlets of the Civil War, 1861-1865, Vol. I* (Cambridge, Mass.: The Belknap Press of Harvard University Press, 1967): 199-252.]

F834 F862u v.1

Cook, William A. *Opinions and Practice of the Founders of the Republic, In Relation to Arbitrary Arrests, Imprisonment of Tories, Writ of Habeas Corpus, Seizure of Arms and of Private Papers, Domiciliary Visits, Confiscation of Real and Personal Estate, etc., etc., or, The Administration of Abraham Lincoln Sustained by the Sages and Heroes of the Revolution* (Washington, D.C.: W. H. Moore, 1864).

L2 C7718o

Dueholm, James A. "Lincoln's Suspension of the Writ of Habeas Corpus: An Historical and Constitutional Analysis." *Journal of the Abraham Lincoln Association* 29:2 (Summer 2008), 47-66.

Duker, William F. *A Constitutional History of Habeas Corpus* (Westport, Conn.: Greenwood Press, 1980).

Not in our Library

Farber, Daniel. *Lincoln's Constitution* (Chicago, Ill: University of Chicago Press, 2003).

L2 F219L

Fehrenbacher, Don E. "Lincoln and the Constitution," in *Lincoln in Text and Context: Collected Essays* (Stanford, Cal.: Stanford University Press, 1987): 113-28.

L2 F296Li

_____. "The Paradoxes of Freedom," in *Lincoln in Text and Context: Collected Essays* (Stanford, Cal.: Stanford University Press, 1987): 129-42.

L2 F296Li

Friend, Henry C. *Henry C. Friend Papers, 1938-1995* (3 boxes). Friend's research notes in Box 3, Folder 4 include photostatic copies of the original handwritten Petition and Opinion in *Ex Parte Merryman* obtained from the United States District Court in Baltimore, Maryland, as well as other pertinent materials.

ALPL Manuscripts, 3 Boxes

Hyman, Harold M. *A More Perfect Union: The Impact of the Civil War and Reconstruction on the Constitution* (New York: Knopf, 1973).

JT83 H996e

_____. *Quiet Past and Stormy Present? War Powers in American History* (Washington, D.C.: American Historical Association, 1986).

JT83 H996q

_____, and Wiecek, William M. *Equal Justice Under Law: Constitutional Development, 1835-1875* (New York: Harper & Row, 1982).

JT83 H996e

Ingersoll, Edward. *Personal Liberty and Martial Law: A Review of Some Pamphlets of the Day* [Philadelphia, 1862], in Freidel, Frank, ed., *Union Pamphlets of the Civil War, 1861-1865, Vol. I* (Cambridge, Mass.: The Belknap Press of Harvard University Press, 1967): 253-94.

F834 F862u v.1

Jackson, Jeffrey D. "The Power to Suspend Habeas Corpus: An Answer from the Arguments Surrounding *Ex Parte Merryman*." *University of Baltimore Law Review*. 34 (2004), 11-49.

Not in our Library

Lincoln, Abraham. "Message to Congress in Special Session [July 4, 1861]," Roy P. Basler, ed., *The Collected Works of Abraham Lincoln, Vol. IV* (New Brunswick, N.J.: Rutgers University Press, 1953): 421-41, esp. 429-31.

L2 L7360a v. 4 [photocopy in Vertical File]

_____. "Proclamation Suspending the Writ of Habeas Corpus [September 24, 1862]," Roy P. Basler, ed., *The Collected Works of Abraham Lincoln, Vol. V* (New Brunswick, N.J.: Rutgers University Press, 1953): 436-37.

L2 L7360a v. 5 [photocopy in Vertical File]

_____. "To Erastus Corning and Others [June 12, 1863]" Roy P. Basler, ed., *The Collected Works of Abraham Lincoln, Vol. VI* (New Brunswick, N.J.: Rutgers University Press, 1953): 260-69.

L2 L7360a v. 6 [photocopy in Vertical File]

[Also in Freidel, Frank, ed. *Union Pamphlets of the Civil War, 1861-1865, Vol. II* (Cambridge, Mass.: The Belknap Press of Harvard University Press, 1967): 739-51.]

F834 F862u v.2

_____. "To Winfield Scott [authoring suspension of the Writ, April 27, 1861]," Roy P. Basler, ed., *The Collected Works of Abraham Lincoln, Vol. V* (New Brunswick, N.J.: Rutgers University Press, 1953): 347.

L2 L7360a v. 4 [photocopy in Vertical File]

McPherson, James M. "Lincoln and Liberty," in *Abraham Lincoln and the Second American Revolution* (New York: Oxford University Press, 1991): 43-64.

L2 M172a 1991

Marvel, William. *Mr. Lincoln Goes to War* (Boston, Mass.: Houghton Mifflin Co., 2006).

Not in our Library

Morse, Samuel F. B., et. al. *The Constitution. Addresses of Prof. Morse, Mr. Geo. Ticknor Curtis, and Mr. S. J. Tilden, at the Organization (Papers from the Society for the Diffusion of Political Knowledge, No. 1)* in Freidel, Frank, ed. *Union Pamphlets of the Civil War, 1861-1865, Vol. I* (Cambridge, Mass.: The Belknap Press of Harvard University Press, 1967): 524-550, especially 533-35.]

F834 F862u v.1

Neely, Mark E., Jr. *The Fate of Liberty: Abraham Lincoln and Civil Liberties* (New York: Oxford University Press, 1991).

L2 N379f

Nicholas, Samuel Smith. *A Review of the Argument of President Lincoln and Attorney General Bates in Favor of Presidential Power to Suspend the Privilege of the Writ of Habeas Corpus* (Louisville, Ken.: Bradley & Gilbert, 1861).

L2 N599r

_____. *Habeas Corpus. A Response to Mr. Binney* (Louisville, Ken.: Bradley & Gilbert, 1862).

F834 N599ha

Oats, Stephen B. "Necessity Knows No Law," in *Abraham Lincoln: The Man Behind the Myths* (New York: Harper & Row, 1984): 120-26.

L2 O118a

Paludan, Phillip Shaw. *The Presidency of Abraham Lincoln* (Lawrence, Kan.: University Press of Kansas, 1994).

L2 P184p

Pruyn, John V. L., et. al. *Reply to President Lincoln's Letter of 12th June, 1863 (Papers from the Society for the Diffusion of Political Knowledge, No. 10)*, in Freidel, Frank, ed. *Union Pamphlets of the Civil War, 1861-1865, Vol. II* (Cambridge, Mass.: The Belknap Press of Harvard University Press, 1967): 752-65.]

F834 F862u v.2

Randall, James G. *Constitutional Problems Under Lincoln* (Urbana, Ill.: University of Illinois Press, 1926).

L2 R1882c

Rehnquist, William H. *All the Law But One: Civil Liberties in Wartime* (New York: Knopf, 1998).

Not in our Library

Rossiter, Clinton. *Constitutional Dictatorship* (New York: Harcourt Brace, 1948).

Not in our Library

Sellery, George C. *Lincoln's Suspension of Habeas Corpus as Viewed by Congress* (Madison, Wis., 1907).

L2 S467L2

Simon, James F. *Lincoln and Chief Justice Taney: Slavery, Secession, and the President's War Powers* (New York: Simon & Schuster, 2006).

L2 S5948L

Stone, Geoffrey R. *Perilous Times: Free Speech in Wartime from the Sedition Act of 1798 to the War on Terrorism* (New York: W. W. Norton, 2005).

Not in our Library

Wharton, George Mifflin. *Answer to Mr. Binney's Rely to "Remarks" on His Treatise on the Habeas Corpus* (Philadelphia, Penn.: J. Campbell, 1862).

F834 W553a

Verticle File—"Habeas Corpus"

- [photocopy] Bates, Edward. *Suspension of the Writ of Habeas Corpus / Letter from the Attorney General, Transmitting In Answer to the Suspension of the Writ of Habeas Corpus* (United States House of Representatives, 1861) [Attorney General's Opinion Letter dated July 5, 1861]
- Fisher, Sydney G. "The Suspension of Habeas Corpus During the War of the Rebellion," *Political Science Quarterly* 3 (September 1888).

- Johnson, Monroe. "Taney and Lincoln," *American Bar Association Journal* (August 1930): 499-502.
- Lincoln, Abraham. "Message to Congress in Special Session [July 4, 1861]," Roy P. Basler, ed., *The Collected Works of Abraham Lincoln, Vol. IV* (New Brunswick, N.J.: Rutgers University Press, 1953): 421-41, esp. 429-31.
- _____. "Proclamation Suspending the Writ of Habeas Corpus [September 24, 1862]," Roy P. Basler, ed., *The Collected Works of Abraham Lincoln, Vol. V* (New Brunswick, N.J.: Rutgers University Press, 1953): 436-37.
- _____. "To Erastus Corning and Others [June 12, 1863]" Roy P. Basler, ed., *The Collected Works of Abraham Lincoln, Vol. VI* (New Brunswick, N.J.: Rutgers University Press, 1953): 260-69.
- _____. "To Winfield Scott [authoring suspension of the Writ, April 27, 1861]," Roy P. Basler, ed., *The Collected Works of Abraham Lincoln, Vol. V* (New Brunswick, N.J.: Rutgers University Press, 1953): 347.
- Martin, David L. "When Lincoln Suspended Habeas Corpus," *American Bar Association Journal* 60 (January 1974): 99-102.