

THE ABRAHAM LINCOLN PRESIDENTIAL LIBRARY & MUSEUM

THE BROADSIDE

Volume 2, Issue 2

January 2013

www.presidentlincoln.org

The latest in a long line of Abraham Lincoln biopics, appropriately entitled, *Lincoln*, was released last November by Hollywood titan, Steven Spielberg. But almost 89 years ago the first attempt to dramatize Abraham Lincoln's entire life made it to the big screen. *The Dramatic Life of Abraham Lincoln*, a silent film, premiered January 21, 1924 in New York City and ran almost two hours in length. The film featured George A. Billings as Abraham Lincoln. Billings, a veteran of both the Spanish American War and World War I, was an acting neophyte but parlayed his physical resemblance into an acting career and went on to portray Lincoln in several other films and on the vaudeville stage. Based upon Anna Marie Perrott Rose (A.M.R.) Wright's book of the same name, the film won the coveted Photoplay Magazine's Medal of Honor in 1924, a precursor to the Oscars. While the film may have been a fan favorite, it was not a money maker. In a 1928 letter to Ida Tarbell, Billings blamed "A Jaz [sic] and sex mad public" on the film's lack of financial success.

The movie was directed by Russian-born Philip E. Rosen, a pioneering cinematographer and highly regarded director of silent films. Unable to achieve success in the talkies, Rosen was relegated in later years to directing B-rated films including several Charlie Chan movies. *The Dramatic Life of Abraham Lincoln* was produced by Al and Ray Rockett, brothers who owned the Rockett-Lincoln Film Company. Sadly, only a 30 minute education fragment has survived.

"History makes good show stuff for the films," quipped A.L. Rockett in the forward to Wright's book. Certainly history is at times stranger than fiction and does make for compelling cinema, but Rockett's film was competing against silent screen legends Rudolph Valentino, Charlie Chaplin, Clara Bow, Lon Chaney, and Douglas Fairbanks. Oscar night is right around the corner. Let's see if the combination of Spielberg and Daniel Day-Lewis proves that history indeed makes good show stuff for films.

Lincoln Wrestles Duff Armstrong in a scene from The Dramatic Life of Abraham Lincoln

Director's Corner: Burmese Days...The Land of Golden Pagodas and O'Burma T Shirts

I can't remember when I did not want to go to Burma - the land of white elephants, golden gem studded pagodas, and the jade Buddha.

In good conscience I could not as long as the repressive military dictatorship jailed thousands of protestors, closed the great Rangoon University, and held democracy's beacon light Aung San Suu Kyi under house arrest.

Then came freer elections, the release of Aung San Suu Kyi, and her election to a seat as the leader of the opposition in Parliament. I, along with thousands of others, could visit the land locked in the mists of the 11th century with her best wishes for responsible tourism.

Young flower seller ornamented with thanaka

Yes, the women still chalk their faces with thanaka, a mud pack which moisturizes and keeps the sun's rays from penetrating. (I do expect Estee Lauder to have a new sun screen within the year). Most men wear tube-like skirts knotted at their waists called longui, and the monks carry begging bowls along with cell phones.

Encouraged by Dave Blanchette, I borrowed my granddaughter's camera and took near 200 photos that I am happy to share with you. I went to the most famous tourist places - Inle Lake, Yangon, Mandalay, and the magnificent Bagan. I bargained for delicious melons, artistic lacquerware, woven baskets, water color painted scenes of the countryside, and scarves made of lotus silk at floating markets, chic boutiques, and at the colonial Scott Market in Yangon.

Weighing melons

I exchanged my pearl earrings for palm flower pins. I wish I had had many pairs of faux pearls to share with women who befriended me, and showed me how to apply thanaka to my face. I wish I had taken many Museum T-shirts with

Bagan temples located between Yangon and Mandalay

me. Now I am sending T shirts from the Museum to local guides and drivers that helped me along the way.

Not much of a sun worshipper, I skipped beach excursions to the Bay of Bengal and visited fishing villages where many youth and teenagers wanted their pictures taken. Girls were jumping rope, what we called Double Dutch. Boys were batting balls with wood made from decayed boats. The sexes were not segregated as one might see in other countries.

View of Bagan from the air

Indian private foundations and the government are intent on helping Burma restore some of its great historic sites, especially those which reflect Indian heritage. Ever competitive, the Chinese are pledging to restore areas close to its border as well. Under the former regime, China had contracted to take all the teak and is also building

Recipient of pearl earrings trade

The Land of Golden Pagodas cont'd.

unpopular gas pipelines. Japan is in the act too. There seems to be little animosity toward the Japanese or the British. In fact, more than one guide noted that it is hard to see the Japanese as harsh militarists; "they are the most gentle people," they commented.

Restoration is a controversial subject here. Some completed restorations are not favored by UNESCO. In truth, an observation tower mars the unblemished 11th century landscape in Bagan where I fearfully took a hot air balloon ride. It was exhilarating!

Family outing

Disney- style gold-plated newness, even electronic halos over the serene Buddha, are quite common. But these historic sites, not unlike our shopping malls in some respects, are places for family outings. There is a desire to keep these sites up to date. Buddhism is a vibrant element of Burmese life. Everywhere rich and poor are making donations to beautify Buddha. I have seen the centuries old representations of Buddha, who appears to be three large balls, as believers have re-gilded the Buddha with more gold leaf every day.

Colonial government buildings sit vacant in Yangon, formerly known as Rangoon

Example of Yangon's architectural time capsule

Yangon is one of the best sites anywhere to see great colonial architecture. As the government has moved out of Yangon, it is expected that the colonial buildings will be sold to hoteliers, and these historic buildings that truth to tell are not beloved by many Burmese may disappear. It would be a loss.

Burma has one of richest traditions of Buddhist art in the world

Everyone is thirsting to learn colloquial English. In rural areas there are few computers. Archie comics would be ideal teaching tools. At a private school held in a beautiful and decaying English Victorian residence, I saw kids during the holidays bent over their tattered books studying English, the fastest way to a job in the tourist industry. Although there are, I am told, primary schools throughout the nation, I would guess that opportunities to learn English are confined to the urban areas.

Burma was once the rice bowl of Asia but is no longer, Rangoon University, modeled on Oxford and Cambridge, was once an educational leader in Asia in fields such as medicine and engineering, among others. It was also the site of anti-colonial riots from the 1920s on. When the Generals took over and eradicated democratic Burma in the 1960s, they took over Rangoon University. Given four decades of brutal repression, Rangoon University was broken up into separate colleges. Burmese was mandated as the language of instruction. The undergraduate liberal arts college was closed. It ceased to function as a citadel of learning.

It is still a beautiful campus. Slowly now the new government is envisioning a return to the glory days of Rangoon University. Dissent is now permitted. There is more than a grudging recognition of the role that dissenters played in opposing colonialism and giving their lives to preserving democracy. Rebuilding this university, even one with a great tradition, will need the support of many.

Centuries of regilt have made this Buddha unrecognizable

The Land of Golden Pagodas cont'd.

This is a country and a people in love with the U.S. and especially President Obama (Hilary is okay too). As the first U.S. president to visit Burma, he did everything right in his short visit. Obama chose the right site from which to address the people of Burma- Convocation Hall at the University of Yangon

Lacquerware for sale in Mandalay

(Rangoon). He recognized the generations of patriots who had given their lives for freedom and democracy. And he offered to resume student exchanges between the U.S. and Burma, stating that we had much to learn from each other.

Everywhere in Yangon there are pictures of Obama and Aung San Suu Kyi. At the National Museum inside and outside hawkers sell pins with a photo of the two leaders together. Inside the Museum, often too dimly lit, are treasures beyond belief, especially jewel encrusted artifacts belonging to Burmese kings and the Lion Throne Room. The Palace furniture is also jewel encrusted. National costumes of the various states are also displayed. There is an up-to-date gift shop where one can purchase lacquer ware, scarves, historic reproductions of the Buddha and Nats, great post cards, and jade.

Alas, credit cards are not accepted - only clean, crisp American dollars. ATMS are just coming in. I was fearful of running out of money.

Now I plan to communicate with the Burmese Museum director and curators. It strikes me that President Obama's call for university based student exchanges could also benefit museums. None would benefit more than the Museum and Library honoring the President who preserved democracy, valued education, and believed wholeheartedly in equality of opportunity. We can start by inviting the Burmese Ambassador to the U.S. to visit us soon.

Monasticism juxtaposed against 21st century technology

Spring 2013 Performance: Mary and Myra

Local Springfield actresses Susan Jeffers and Aasne Vigasaa will portray Mary Lincoln and Myra Bradwell when they perform a reading of award-winning playwright Catherine Filloux's two act play, *Mary & Myra*.

Mary and Myra, which premiered in 2000 at the Contemporary American Theater Festival in Shepherdstown, West Virginia, takes place at Bellevue Place, a private insane asylum located in Batavia, Illinois, between July 29 and September 18, 1875. The play's Mary is Mary Lincoln, placed in Bellevue by her son Robert several months earlier. The play's Myra is Myra Bradwell who was instrumental in gaining Mary's release from the sanitarium.

Myra Bradwell

Mary Lincoln

In a review of the play Jayne M. Blanchard, who at the time was a theater critic for *The Washington Times*, said "Another American icon, Mary Todd Lincoln, is brought to roaring life in Miss Filloux's *Mary and Myra*. A talky, well-made play about one woman damned by her reputation who is saved by a woman who was damned into obscurity."

Filloux, co-founder of Theatre Without Borders, has been writing about human rights and social justice for the past twenty years.

Spring 2013 performance dates have yet to be announced.

ALPLM Department Spotlight: Audio-Visual Collection

Thirty-five years ago, with a goal of acquiring graphic material to illustrate their publication, the editorial staff of the *Illinois State Historical Journal* blanketed Illinois libraries, historical societies, and other repositories with requests for Illinois related photographs. The response was overwhelming and more than 100,000 photographs were obtained by a simple, old school letter writing campaign. With such a profusion of photographs, the Illinois State Historical Library (ISHL) made a decision to create a new department that would administer and organize the newly-acquired photographs. It was called the Prints and Photographs Collection. Located below the Old State Capitol, the collection grew steadily to include broadsides, audiotapes, paintings, and reel-to-reel films that were transferred from the Manuscript collection.

Mary preparing installment 3 of Boys in Blue exhibit

Current iconographer Mary Michals began her career with the ISHL in 1978, working on an NEH grant to organize the holdings. Mary succeeded Janice Petterchak, then head of the department, in 1979, when Janice was promoted to editor of the *Journal*. For the next 24 years, Mary was the sole caretaker and had the opportunity to become intimately acquainted with the collection.

Roberta scanning broadsides

Located on the second floor of the Presidential Library, the collection occupies a light-infused reading room and has plenty of contiguous storage space. Previously, the collection was scattered throughout several locations and while the staff could pinpoint where items were, it was not user-friendly or efficient. In 2004 before the State Historical Library moved down Sixth Street and became the Abraham Lincoln Presidential Library, Roberta Fairburn was hired to assist in the newly christened Audio-Visual Collection. Nowadays, Mary and Roberta field more emails than phone calls from historians, publishers, political families, film makers, and students all seeking images to illustrate the projects they are working on. With more than 400,000 photographs currently residing in the collection, Mary and Roberta try to steer people towards unique photos that haven't been used over and over.

An important feature of the collection are the more than 1,500 oral history interviews with America's "greatest generation" who fought in Europe, Africa, and the Pacific theaters of World War II. One can also find the Barbara Moro interviews from the 1960s here including those with Olympian Jesse Owens. In addition, all recorded materials of the Oral History program are located in the Audio-Visual Collection. Over 5,000 broadsides, what laymen call posters, are part of the collection as well.

In the thirty-four years Mary has worked as an iconographer she has seen a major shift in how photographs are used. Not that long ago, photographs were viewed as secondary to the story, a sort of filler, but that perception has shifted in recent years and photographs are now regarded as another form of documentary evidence and just as important as the historical narrative.

From 19th century daguerreotypes to today's high-quality studio portraits, the Abraham Lincoln Presidential Library's Audio-Visual Collection mirrors the evolution of photography and will continue to provide a source of historical documentation to future generations.

Presidential Library Receives Donation from Wabash College

Richard Yates

Wabash College in Crawfordsville, Indiana has transferred its collection of Richard Yates papers, measuring eight linear feet, to ALPLM. The donation supplements what is already held in the Yates family collection (15 linear feet) already held by the Presidential Library, making it the world's most complete research collection regarding the man who served as Illinois Governor from 1860 to 1865, one of the key American political figures of the mid 19th century.

“Wabash College is delighted to see these papers returning to their proper home in Springfield,” said Wabash College’s Beth Swift. “The Yates papers we have had at Wabash are but a part of the larger collection at the Abraham Lincoln Presidential Library and we are gratified that scholars will be able to study the entire collection in one place. We look forward to the scholarship that will result from this reunification. It is our pleasure to play a part in returning these historically important items to the place where most of them originated.”

Richard Yates (1815 – 1873) was born in Kentucky and moved with his family to Illinois in 1831. He graduated from Illinois College in Jacksonville in 1835, studied law in Kentucky, and returned to Jacksonville to work as an attorney after he passed the bar exam in 1837. Yates, a Whig, was elected to the Illinois House of Representatives from 1842–1846 and 1849–1850. In 1850, he was elected to the U.S. House of Representatives and served until 1855, when Yates' stance against the repeal of the Missouri Compromise and his identification with the new, anti-slavery Republican Party caused him to be defeated in his pro-slavery district.

Elected Governor of Illinois in 1860, Yates sent more soldiers to aid the Union cause early in the war than any other state. Yates appointed Ulysses S. Grant the mustering officer for the state, and afterward colonel of the 21st Illinois regiment, putting Grant on the path that would lead to military and political greatness. A staunch supporter of President Lincoln and the Emancipation Proclamation he was rewarded with much federal spending in Illinois during the 16th President's tenure. After his service as governor ended, Yates was elected as a Republican to the United States Senate and served from March 4, 1865 to March 3, 1871. He died in 1873 and is buried in Jacksonville's Diamond Grove Cemetery.

The ALPLM also has collections from Illinois Governors John Palmer, Richard Oglesby, Len Small, Henry Horner, William Stratton, Richard Ogilvie, and Dan Walker. For more information on the ALPLM, visit www.presidentlincoln.org.

Interactive Web Site, *Under His Hat*, Available

Interested in seeing objects that have an intimate connection to Abraham Lincoln but can't come to the Museum? Now, an interactive website, *Under His Hat*, allows anyone with an internet connection to access artifacts that have been displayed at the ALPLM. A generous donation from AT&T, Inc., allowed the Abraham Lincoln Presidential Library Foundation to digitize a variety of items and documents from the Lincoln Collection of the Abraham Lincoln Presidential Library and to create the *Under His Hat* website. Additional corporate sponsors include Chase, Caterpillar Inc., and Archer Daniels Midland Company. Organized into thematic units including *Paying the Price*, *Mr. Lincoln's Desk*, *Lincoln on the Frontier*, *Lincoln and the War part 1*, and *Lincoln the Politician*, the site currently features 39 artifacts. Future topics including *Iconic Lincoln*, *Lincoln and the War part 2*, and *Personal Lincoln* are currently under development. Each artifact highlighted in the project links to vocabulary, research topics, critical thinking questions, and references to additional resources that are suitable for elementary, middle, and high school students.

To learn more visit: <http://www.underhishat.org>

2013 Book Discussion Schedule

For the past several years, the Abraham Lincoln Presidential Library has hosted a noon hour book discussion open to staff, volunteers, and the general public. The 2012 schedule is as follows:

- March 19:** Gillum Ferguson. *Illinois in the War of 1812*. Urbana, Illinois: University of Illinois Press, 2012.
- May 21:** Earl Hess. *The Civil War in the West: Victory and Defeat from the Appalachians to the Mississippi*. Chapel Hill, North Carolina: University of North Carolina Press, 2012.
- July 17:** Frank Cicero, Jr. *Relative Strangers: Italian Protestants in a Catholic World*. Chicago, Illinois: Academy Chicago, 2011.
- September 17:** Jason Emerson. *Giant in the Shadows: the Life of Robert T. Lincoln*. Carbondale, Illinois: Southern Illinois University, 2012.
- November 19:** Gary Krist. *City of Scoundrels: The 12 Days of Disaster that Gave Birth to Modern Chicago*. New York: Crown Publishers 2012.

For further information contact: Gwenith.podeschi@illinois.gov.

Mary Lincoln Material Donated to ALPLM

Peter Thompson Jr., and his sisters E. Park Zimpher and Sharon Giordano are fourth-generation descendants of Benjamin B. Sherman, a New York City grocer and banker who raised more than \$10,000 and then gave it to a financially strapped Mary Lincoln in 1865. The siblings were in Springfield recently where they donated records of the fundraising efforts to Museum officials. The records, which include a “Cash Book,” two original Mary Lincoln letters, and one written by Robert Lincoln, show a calm son turning down his share of the donated money, and a frightened mother convinced she was on the verge of financial ruin. They also reveal a generous nation, with contributions coming in from Iowa to Maine, and even from the South. The materials are almost entirely new to historians. Only one of the letters has been published before, and that was an incomplete version.

“We are delighted to be able to share this important piece of Lincoln history with all Americans through this gift to the Lincoln Presidential Library and Museum. The letters and cash book offer revealing insights into the mindset and feelings of the Lincoln family in the aftermath of the assassination of President Lincoln,” said Mr. Thompson.

The items will go on display once cleaning and other preparations have been performed by ALPLM staff. Research on the donors listed in the cash book will continue.

A.M.R. Wright’s book referred to on the cover, *The Dramatic Life of Abraham Lincoln*, has been digitized by the University of Illinois at Urbana-Champaign and can be found at: <http://archive.org/details/dramaticlifeofab00wrig>

Field Trip Reflections

Taking students outside of the classroom and exposing them to historical content in their surrounding communities provides a beneficial learning experience, according to Beardstown High School teacher Gordon McKavanagh. For the past four years Mr. McKavanagh has been bringing his Advanced Placement U.S. History students to the ALPLM—a trip that coincides with a Civil War and Reconstruction unit he teaches. “I plan for the trip as we finish the Civil War and before we begin Reconstruction. The Museum & Library have provided an excellent transition experience for students to see the divisiveness of the country and prepare them to delve into the challenge of how the country was to be brought back together.”

Dressed up for their annual field trip

Classroom Connection workshop

Prior to their Museum visit, McKavanagh’s students participate in a one hour cooperative learning, Classroom Connection workshop, offered by the ALPLM Education Department, that help transition their modern sensibilities back in time to a 19th century mindset. “It does not matter if the history lesson is an hour away, a state away, or a country away, students learn best from first-hand experience,” McKavanagh explains.

For most of McKavanagh’s students, a field trip to the ALPLM is not a new experience. But to a handful, it is a brand new, awe-inspiring experience. “We have many students who are excused from school for extracurricular contests and music trips. The ALPLM trip has become something students who take this class look forward to. It shows an appreciation for academic learning that can easily become lost in the busy lives of high school students.”

Capturing the hearts and minds of teenagers is both challenging and rewarding. Motivating them requires another set of unique skills. Those of us at the ALPLM who have the opportunity of working with teens appreciate their energy and inquisitiveness and the teachers who work with them on a daily basis. Time after time, we hear how much teens have enjoyed their field trips to the ALPLM. We want them to know we enjoy having them here too.

Winnick Field Trip Grant Recipients Say Thanks

Last November, we received a number of thank you letters from Tracy Payton, 11th grade field trip coordinator from the LaSalle Peru Township High School in LaSalle, one of the recipient schools of a Winnick Family Foundation transportation grant. Addressed to the Abraham Lincoln Presidential Library Foundation and the Winnick Family Foundation, one letter, written by Brad Suarez, Aaron Wood, Taylor Thompson, and Alex Duncan reads:

“I would like to thank you for the grant you gave for our class trip to the Lincoln Museum. Everyone in our group had a blast. We enjoyed everything from the paintings to the shows that they put on to better our knowledge about Lincoln as a person. The museum showed us details about Lincoln and the Civil War that we won’t learn in our text books. When we learn about Lincoln and the Civil War in class we will have a much better understanding of how bad the war really was on America and Lincoln personally. We learned about his life and what he was thinking. We thought that the figures... looked very detailed and awesome. We would like to thank you again for funding our transportation to the trip and to admission to enjoy the museum. Thank you!”

African-American Civil War Soldiers Honored

“The Major and the Color Sergeant,” a first person presentation honoring two African-American Civil War soldiers, was staged December 7 and 8 at the Presidential Library. The program was presented by Khabir Shareef and Andrew Bowman of Storyteller’s Drum from Indianapolis.

The Major, portrayed by Shareef, is Major Martin Delany who was a recruiter for the United States Colored Troops (USCT) which were formed following the issuance of the Emancipation Proclamation in 1863. Delany was born free, the son of a slave and a free African-American woman in what is now West Virginia. Delany became one of only a few black commissioned officers during the Civil War when he was named Major in the 104th USCT that mustered into service in Beaufort, SC.

Prior to the Civil War, Delany was an anti-slavery and political activist, a newspaper editor, a doctor and in later life, he became a lecturer and an author. More than 200 students from selected Springfield schools attended this program December 7 in the MultiPurpose Room.

*Khabir Shareef, Kathryn Harris, Carla Smith, and Andrew Bowman
Photo credit: Ginny Lee*

The Color Sergeant, portrayed by Andrew Bowman, is Corporal Andrew Jackson Smith, a fugitive slave who arrived in Clinton (Dewitt County) and managed to make his way to Boston where he was one of the first five soldiers to enlist in the all black 55th Massachusetts in 1863. Smith served honorably and valiantly in the War and saved the “colors” (flags) of his regiment. Though it was a posthumous award, in 2001 President Bill Clinton awarded the Congressional Medal of Honor to Smith and presented it to Smith’s descendants, including Mr. Bowman. More than 30 visitors attended this December 8 presentation in the MultiPurpose Room.

Smith’s Medal of Honor will be proudly displayed at the Library during the course of the next “Boys in Blue: When Will this Cruel War Be Over?” which opens to the public on January 15, 2103 and closes on December 21, 2013.

Free Field Trips to ALPLM End in February

The month of February brings Abraham Lincoln’s birthday, along with the final chance for school groups to visit to the ALPLM for free during the 2012-2013 school year.

School groups can visit free of charge in January and February, before a charge of \$4 per student takes effect during the busy months of March through May. A February visit also means groups avoid the large crowds that fill the museum in the traditional field-trip months.

All Presidential Museum field trips are booked through the Springfield Convention and Visitors Bureau at:

<http://www.visit-springfieldillinois.com/Group-Travel/Youth-Tours/>

Additional information is available by calling the Convention and Visitors Bureau at 217- 789-2360. If the weather becomes an issue on the day of a scheduled field trip, organizers can simply call the Presidential Museum at 217- 558-8939 to cancel.

Transportation Grant Winners Announced

The Winnick Family Foundation awarded almost \$21,000 in grant money to 25 schools in two states that will allow more than 2,100 students to visit the Museum.

“These grants were made available to schools with a high enrollment of students who have fewer opportunities to visit museums,” said ALPLM Director Eileen Mackevich. “We feel it’s important that all children be given the opportunity to immerse themselves in Lincoln’s life and times at the Presidential Museum.”

The Winnick Family Foundation offered field trip grants through the Abraham Lincoln Presidential Library Foundation to teachers of grades 4 through 12 in public and private schools and certain organizations nationwide that have a low-income enrollment of greater than 30 percent. The grants provide funding to visit the Presidential Museum at no or reduced cost by deferring the cost of transportation, lunch, or educational materials. Groups receiving a grant do not pay a Museum admission fee. The field trip grants are coordinated through the Museum’s Department of Education.

Schools receiving field trip grants are: Auburn Junior High School (Auburn); Bradford CUSD # 1 (Bradford); Ingersoll Middle School (Canton); Carlyle Junior High School (Carlyle); Charles G. Hammond Elementary (Chicago); Crocker High School (Crocker, MO); Cuba High School (Cuba); Bluffview Elementary (Dupu); Tri County Special Ed Coop. (DuQuoin); Hillcrest Elementary (Elgin); Jones Farrar Magnet School (Freeport); Galatia Elementary (Galatia); Knox County Academy (Galesburg); LaSalle Peru Township High School (LaSalle); Russell Elementary School (Litchfield); Neoga Junior-Senior High School (Neoga); Odin Public Schools (Odin); Kiefer School/Children’s Home Assn. (Peoria); Pikeland Community School (Pittsfield); Aplington Middle School (Polo); Rich Township District # 227(Richton Park); Rock Island High School (Rock Island); Round Lake Middle School (Round Lake Heights); Washington School (Schiller Park); Lyon Magnet School (Waukegan).

For information on future Winnick grants visit: http://www.alplm.org/education/plan_visit.html

Minnesota Homework Shared

Given just a few minutes to create this campaign poster of Abraham Lincoln’s 1858 senatorial contest, Matt Guttormson, a student at Fillmore Central High School in Harmony, Minnesota drew this rough sketch last year as part of an assignment in Gerri Nielsen’s 11th grade English class. Nielsen was one of the Horace Mann-Abraham Lincoln Fellowship teachers last year and her eight week Lincoln unit included reading excerpts from Lincoln biographies, vocabulary activities and history trivia. “One week we read about Lincoln’s debates with Douglas, and the activity called for making a campaign poster for either candidate,” Gerri wrote. “The students had just a few minutes to whip it up. I thought Matt’s was so funny, especially since he just had a short time to do it!” Thanks for sharing, Gerri.

The Broadside is produced by the Abraham Lincoln Presidential Library and Museum Education Division. Questions or comments? Email us at noreen.obriendavis@illinois.gov or call (217) 558-8953