

IHLC MS 981

**William E. and Robert S. Barton
Collection, 1890-1954**

Manuscript Collection Inventory

Illinois History and Lincoln Collections
University of Illinois at Urbana-Champaign

Note: Unless otherwise specified, documents and other materials listed on the following pages are available for research at the Illinois Historical and Lincoln Collections, located in the Main Library of the University of Illinois at Urbana-Champaign. Additional background information about the manuscript collection inventoried is recorded in the [Manuscript Collections Database](http://www.library.illinois.edu/ihx/archon/index.php) (<http://www.library.illinois.edu/ihx/archon/index.php>) under the collection title; search by the name listed at the top of the inventory to locate the corresponding collection record in the database.

University of Illinois at Urbana-Champaign
Illinois History and Lincoln Collections
<http://www.library.illinois.edu/ihx/index.html>
phone: (217) 333-1777
email: ihlc@library.illinois.edu

**Barton, William E., and Robert S. Barton,
Collection, 1890-1954.**

Contents

Series 1: William E. Barton Papers (Lincoln)	1
I. Lincoln Writings	1
II. Correspondence	6
III. Papers Relating to William E. Barton	6
Series 2: William E. Barton Papers (Non-Lincolnian)	9
I. Religious Writings	9
II. Religious Papers Related to William E. Barton	21
III. Secular Writings	21
IV. Writings of a Combined Religious-Secular Nature	26
V. Secular Papers Relating to William E. Barton	29
VI. William E. Barton Correspondence	30
VII. Oversize Material	31
VIII. Barton Family Material	31
Series 3: Robert S. Barton Papers.....	33
I. Berry and Lincoln, Frontier Merchants	33
II. Other Writings	35
III. Other Robert Barton Papers	41
IV. Correspondence	43
V. Lincoln Group of Boston Material	45

Box 1

Series 1: William E. Barton Papers (Lincoln)

I. Lincoln Writings

A. Book-Length Manuscripts

1. Abraham Lincoln American (typed manuscript)
2. The Influence of Chicago upon Abraham Lincoln (galley proofs)
3. Life of Lincoln (two volume biography; typed manuscript)
4. Lincoln at Gettysburg (4 typed drafts)
5. Lineage of Lincoln (typed manuscript)

B. Articles

1. A. Lincoln, Advertising Man, *Advertising and Selling Fortnightly*, 10 Feb. 1926
2. Abraham Lincoln and the American Ideal
3. Abraham Lincoln: Christian Citizen
4. Abraham Lincoln the Orator (with notes)
5. The Beginnings of Lincoln Biography
6. The Boyhood of Lincoln (with letter)
7. The Courting of Mary Todd, *The Dearborn Independent*, 8 Oct. 1927 (2 copies)
8. Cullom, Friend of Illinois, *The Advance*, 12 Feb. 1914
9. Did Lincoln Say It?, *The Advance*, 12 Nov. 1914, 11 Feb. 1915
10. Do You Remember This, 1 Mar. 1917
11. The Education of Lincoln, *The Christian Century*, 8 Feb. 1923
12. The First Published Life of Lincoln
13. How Lincoln Appeared to His Contemporaries, 8 Feb. 1917
14. How the Ministers Changed Their Plans, The Sermons of Easter Sunday 1865, *The Congregationalist*, 12 Apr. 1923; notes under the title "The Death of Lincoln and the American Pulpit"
15. The Immediate Effect, *The Advance*, 12 Feb. 1914
16. The Influence of Abraham Lincoln, the Growth of his Influence and His Religious Life, *The Congregationalist and Advance*, 5 Feb. 1915
17. It Did not Scour, 11 Feb. 1915
18. Lickin' and Larnin' in Lincoln's Education, *The World Review*, 8 Feb. 1926
19. Lincoln in England, 8 Feb. 1917
20. Lincoln on Temperance, 4 Dec. 1913
21. Lincoln's Lost Speech; Some Light on a Mystery, *The Congregationalist*, 15 Feb. 1923
22. Lincoln's Springfield Minister, *The Christian Herald*, 7 Feb. 1920
23. Mord Lincoln, The Woman Hater (3 copies)
24. Mrs. Lincoln in the White House, *The Dearborn Independent*, 29 Oct. 1927
25. The Mythical Lincoln, *The Advance*, 10 Feb. 1916 (2 copies)
26. Nancy Hanks, The Mother of Lincoln, *The Dearborn Independent*, 27 Aug. 1927 (3 copies)
27. Our Apocryphal Great Men, 4 June 1914
28. The Spiritual Evolution of Lincoln, *The Living Church*, 7 Feb. 1920
29. Untitled
 - a. regarding Lincoln and Religion (with 2 letters)
 - b. regarding Mordecai Lincoln
 - c. regarding the greatness of Lincoln (4 cop.)
 - d. regarding Lincoln and the study of law
30. Lincoln of the Biographers
 - a. Article (2 typed copies)
 - b. Address, Illinois State Historical Society, 9 May 1929 (2 typed copies); written and typed notes
 - c. Letters of Jesse Fell (18 copied letters)

- d. Research material: notes; non-Barton: "Honest Old Abe," "The Winning Man," "Sketch of the Life of Abraham Lincoln," "Personal Reminiscences"
- e. Newspaper article on Barton visit with Fannie Fell
- f. Related Barton article, "Lincoln His Own Biographer" (2 copies)
- g. Correspondence, 1928-29: Correspondents include Fannie Fell (5 letters), Rachel Fell Treakle (2 letters), other correspondents (29 letters)

C. Addresses

- 1. Abraham Lincoln (notes from five distinct addresses)
 - a. Oak Park High School, Oak Park, Ill., 11 Feb. 1908
 - b. 27 Feb. 1920
 - c. University of Washington, 17 Aug. 1921
 - d. Memorial Hall, Chicago, Ill., 12 Feb. 1923
 - e. Summit, New Jersey, 10 Feb. 1929
- 2. Abraham Lincoln, An Address, First Congregational Church of Oak Park, Ill., 29 Feb. 1920 (1 typed copy; 5 published copies), Advance Publishing Co.; identified in *Collections of the Illinois State Historical Library* 31: *Lincoln Bibliography, 1839-1939*. Compiled by Jay Monaghan. Illinois State Historical Library: Springfield, Ill., 1945: 24-36.
- 3. Abraham Lincoln and His Parents, Old Gordon Cemetery, Shiloh Church, near Janesville, Ill., 16 May 1924, published in "The Service of Dedication of the Monument Erected above the Graves of Thomas and Sarah Bush Lincoln, Father and Step-Mother of Abraham Lincoln"
- 4. Abraham Lincoln of Illinois, Union League Club of Chicago, 12 Feb. 1921 (published copy, with notes; Monaghan no. 2496)
- 5. Abraham Lincoln of Springfield, First Congregational Church, Springfield, Ill., 6 Feb. 1923
- 6. Adventures of a Lincoln Biographer, Congregational Club, Westfield, Mass., 6 Oct. 1925; Fairhaven, Mass., 7 Oct. 1925; 20th Century Club, Boston, Mass., 10 Oct. 1925
- 7. The Contribution of Illinois to the Making of Abraham Lincoln, Springfield, Ill., 11 May 1921; Annual Meeting of the Illinois Historical Society, *Illinois State Journal*, 12 May 1921
- 8. The Education of Abraham Lincoln, Illinois College, Jacksonville, Ill., 7 Feb. 1923; address delivered before the Faculty and Students of Illinois College (published copy, Courier Press; typed copy; 4 letters; Monaghan, no. 2620)
- 9. The Greatness of Abraham Lincoln, Milwaukee, Wisc., 8 Feb. 1922, Grand Army of the Republic Club, Chicago (notes; Monaghan, no. 2438)
- 10. Lincoln and Chicago, Chicago Historical Society, 10 Feb. 1922 (with notes)
- 11. Lincoln and Douglas in Charleston, Charleston, Ill., 18 Sept. 1922, address delivered at the Sixth-Fourth Anniversary

Celebration (published copy, *Charleston Daily Courier*; Monaghan, no. 2551)

12. Lincoln and Illinois, Quincy, Ill., 22 Apr. 1920, address delivered at the Congregational Brotherhood (newspaper copy of the address and description of the meeting)
13. Lincoln and Liberty, Bloomington, Ill., 9 Feb. 1923 (notes)
14. Lincoln as a Humorist, Oak Park, Ill., 12 Feb. 1923 (notes)
15. Lincoln the American, 12 Feb. 1919 (with notes)
16. The Lincolns in Their Old Kentucky Home, Louisville, Ky.
17. The Parents of Abraham Lincoln, Janesville, Ill., 18 Sept. 1922, address delivered at the grave of Thomas Lincoln, Goose Nest Prairie (published copy, *Charleston Daily Courier*; Monaghan, no. 2552)
18. Washington and Lincoln, 23 Feb. 1922 (notes)
19. Why We Honor Abraham Lincoln, Chicago, 22 Feb. 1922, address delivered at the Lincoln Birthday Service, The Grand Army Hall and Memorial Association of Illinois (3 published copies)

D. Sermons

1. Abraham Lincoln and the American Ideal (Jeremiah 30:21-22) radio broadcast, 11 Feb. 1923 (6 printed copies)
2. Excerpts and Outlines
 - a. Abraham Lincoln (Jeremiah 30:21; Isaiah 32:2)
 - b. Abraham Lincoln and the American Ideal, 11 Feb. 1924
 - c. Lincoln and America (Jeremiah 30: 21-22.), 6 May 1923
 - d. Notes on Jeremiah 31:31

E. Writings and Papers Pertaining to Gettysburg

1. Assorted chapters on Gettysburg, not included in Barton book *Lincoln at Gettysburg*
2. Articles
 - a. Gettysburg, a short synopsis of the battle, the burial, and the cemetery (typescript)
 - b. Gettysburg, What They Did There (typescript)
 - c. Lincoln at Gettysburg, *The Congregationalist and Advance*, 6 Feb. 1919, notes dated 12 Feb. 1916
 - d. Lincoln's Gettysburg Address, *The Dearborn Independent* 3 July 1916 (2 copies)
3. Addresses, The Literary and Historical Criticism of Lincoln's Gettysburg Address, Ida Noyes Hall, Chicago University, 30 Dec. 1924, address presented to the Society of Biblical Literature and Exegesis and the Chicago Society of Biblical Research, combined meeting (with program and notes)
4. Notes
 - a. Field notes from visit to Gettysburg, 19 Nov. 1929, Elsie Singmaster Leuvars, guide
 - b. Notes and collected material for research on Gettysburg

Box 2

5. Gettysburg correspondence
6. Papers Relating to Gettysburg
 - a. Address of President Theodore Roosevelt at Gettysburg, Pa., 30 May 1904 (2 typescript copies, published in *Stars and Sentinel*, 1 June 1904)
 - b. Charles M. McCurdy, *Gettysburg, A Memoir* (a Barton correspondent; published by Reed and Whiting Company, Pittsburgh, Pa.; with 1 letter; Monaghan No. 3113)
 - c. Mrs. Jacob A. Clutz, *Some Personal Recollections of the Battle of Gettysburg*

Oversize ms981 f004

7. Perspective View of Gettysburg National Military Park map, 1919

Box 2 (cont.)**F. Other Research Projects**

1. Itinerary from research trip to Gettysburg, Antietam, Fredericksburg, and to the Lamons, 30-31 Dec. 1929 (4 pp.)
2. Materials on Lincoln in Kentucky
 - a. O. M. Mather, Old Hodgenville
 - b. Louis A. Warren to Barton, 6 July, 15 July, 29 July 1920
 - c. Photographs sent to Barton by Louis A. Warren
 1. Lincoln Home Site, Lincoln National Park, Hodgenville, Ky. (6 photographs 5 X 6 7/8; 25 photographs 2 1/4 X 4 1/8, identified on back of photograph by site, 1 photograph 3 1/2 X 4 3/4, 24 duplicate photographs 2 1/4 X 4 1/8)
 2. Abraham Enlow grave and home site (6 photographs 2 1/4 X 4 1/8)
 3. Brownfield site (7 photographs 2 1/4 X 4 1/8)
 4. Knob Creek site (5 photographs 2 1/4 X 4 1/8)
3. Galley proofs from *The Lineage of Lincoln* (1929); galley proofs of the documents on the Hanks family; typescript of the inventory of documents
4. A short synopsis of Lincoln's life
5. A short outline of Lincoln's life
6. Research materials and notes on Lincoln in Kansas
7. Research materials on Mark W. Delahay, cousin of Abraham Lincoln, including a reminiscence of Delahay by his daughter Mary E. Delahay; two photographs, one of Mark W. Delahay and one of his daughter Mary; copies of 2 letters from Mary E. Delahay to William E. Connelley, Secretary of the Kansas State Historical Society; 10 letters from Connelley to Barton; a short genealogical reference of the lineage of Mark W. Delahay
8. Research on Lincoln ancestry in Kentucky, including 3 pp. notes; copies of 2 letters of inquiry from Barton to Clerk of Courts in Stanford and Greensburg; field notes on the Lincoln

farm on Long Run, 10 Mar. 1922; article "An Inquiry Concerning the First Home of the Lincoln family in Kentucky;" newspaper article (non-Barton) regarding the grave of Lincoln's grandfather, Abraham Lincoln

9. Research notes and papers regarding Lincoln and the Hannibal and St. Joseph Railroad, a project begun by William E. Barton and continued by Robert Barton after his father's death in 1930, including 8 letters and "Celebration of the 70th Anniversary, Hannibal and St. Joseph Railroad, Brookfield, Missouri, 6 June 1929"
10. The Antietam Incident, an account of Barton interview with Joseph G. Cannon regarding Ward Hill Lamon
11. Barton notes on Abraham Lincoln and John Brown
12. Barton's version of the song "Illinois," titled "Illinois and Lincoln;" correspondence
13. Notes for Lincoln Centennial (1 letter)

G. Book Reviews

1. Review by of Lincoln at Gettysburg by Alexander Woollcott, *The New Yorker*, 5 Apr. 1930

II. Correspondence

- A. General received, 1920-29 (21 items)
- B. Received regarding early Lincoln biographers, 1928-29 (6 items)
- C. Received from Bobbs-Merrill Co., June-Oct. 1924 (14 items)
- D. Received from and sent to *The Associated Press* (4 letters)
- E. Received and sent regarding Lincoln and labor (8 items)
- F. Dr. F. Lauriston Bullard regarding Lincoln and the Tariff Issue (1859), July, Sept. 1926 (6 items)
- G. General sent, 22 Aug. 1913, Dec. 1920, Jan., Aug. 1921 (8 items)

III. Papers Relating to William E. Barton

A. Notices regarding Barton Addresses

1. The Soul of Lincoln, *The Chautauqua Daily*, 1 July 1922
2. World Needs a Lincoln, Springfield, Ill., Press release, 7 Feb. 1923
3. Lincoln Could Have Had College Education, Jacksonville, Ill., Press release, 8 Feb. 1923
4. What the Editors Did for Lincoln, Decatur, Ill., Press release, 9 Feb. 1923
5. Was Lincoln's Lost Speech Lost?, Bloomington, Ill., 10 Feb. 1923
6. Lincoln of the Biographers, Springfield, Ill., *New York Times* release, 10 May 1922

7. Lincoln of the Biographers, Springfield, Ill., *Chicago Tribune* release, 10 May 1929
8. Lincoln of the Biographers, Springfield, Ill., NEA release, 10 May 1929
9. Lincoln of the Biographers, Springfield, Ill., *Public Ledger* release, Philadelphia, Pa., 10 May 1929
10. Lincoln of the Biographers, Springfield, Ill., *Springfield Republican* release, 10 May 1929
11. Lincoln of the Biographers, Springfield, Ill., *Boston Herald* release, 10 May 1929
12. Lincoln of the Biographers, Springfield, Ill., *Associated Press* release, 10 May 1929
13. Dr. Barton on Lincoln, Press release for the *Oak Parker*, Oak Park, Ill.
14. Newspaper article regarding Barton address "Lincoln of the Biographers," delivered at the Thirtieth Annual Meeting of Illinois State Historical Society, 9 May 1929
15. Brochure for the Thirtieth Annual Meeting of the Illinois State Historical Society, 9-10 May 1929, with notice of Barton Address "Lincoln of the Biographers"

B. Copies of letters containing reminiscences of Lincoln

1. Henry B. Rankin to George P. Hambrecht, 6 Jan. 1921
2. Jesse W. Weik to Hambrecht, 25 Jan. 1922
3. Daniel Fish to Hambrecht, 28 Jan. 1922
4. Walter R. Robbins to Hambrecht, 28 Jan. 1922
5. J. B. Oakleaf to Hambrecht, 10 Feb. 1922

C. Copies of extracts from Lincoln speeches

1. Abraham Lincoln and the Prohibition Issue
2. Address by Abraham Lincoln delivered before the Young Men's Lyceum of Springfield, Illinois, 27 Jan. 1837
3. Extracts from the Agricultural Address of Abraham Lincoln delivered at Milwaukee, Wisc., 30 Sept. 1859
4. Funeral Oration by Abraham Lincoln on the Occasion of the Death of Zachary Taylor
5. The Real Issue, from Lincoln-Douglas debate at Alton, Ill., 15 Oct. 1858

D. Copies of Articles and Reminiscences about Lincoln and Lincolniana

1. Robert H. Browne, Abraham Lincoln and the Men of His Time
2. William G. Jacques, Account of My Experience In, and Capture in the Battle of Chickamauga, Sept. 1863 (called "the Drummer Boy of Chickamauga," son of Colonel James F. Jacques of the 73rd Illinois)

3. Charges Fraud in Drys' Use of Lincoln's Name, Church Society Director Issues Pamphlet Declaring That "Bogus Facsimiles" are "Craftily Designed"
4. The Education of Abraham Lincoln
5. Education of Lincoln
6. An Exact Duplicate Copy of Chapter VIII in the History of the Seventy-Third Regiment Illinois Infantry Volunteers, Col. Jaquess' Visit to Richmond, Va., July 1864, Its Part in the Presidential Campaign of that Year
7. An Interesting Letter about the Death of John Wilkes Booth, written by Rev. R. B. Garrett of Portsmouth, Va. to General A. R. Taylor of Memphis, Tenn.
8. Major Henry C. Whitney, Life on the Circuit with Lincoln
9. Clark E. Carr, Lincoln Always a Learner in the Illini
10. Lincoln-Douglas Debate at Quincy, 13 Oct. 1856 (from *The Reminiscences of Carl Schurz*)
11. A Lincoln Incident
12. George P. Hambrecht [Director, Wisconsin State Board of Vocational Education], The Lincoln Literature; School of the Air Program (Midwest Writers Series), a radio address over WHA, Madison, Wisc., 11 Apr. 1933
13. W. H. Herndon, Lincoln on Education
14. Lincoln's Humor, 24 Aug. 1864
15. Lincoln's Stand for Prohibition, *The Christian Science Monitor*, 12 Feb. 1925
16. Robert C. Cochran, Lincoln's Widow Asked for Pension, Congress did not Grant Her \$5,000 Until She had Told of Dire Need, Letter is Discovered, *Washington Post*, 12 Jan. 1930
17. H. E. Barker, List of Books Read or Studied by Abraham Lincoln
18. Captain Henry A. Castle, A Perilous Trip to Richmond, Col. Jaquess' Mission to Jefferson Davis, an Important Episode of the Civil War, *National Tribune*, Washington, D.C., 5 Mar. 1903
19. Smith Stimmel, Personal Reminiscences of Abraham Lincoln (with letter of introduction)
20. The Pomeroy Circular, Washington, D.C., Feb. 1864
21. H. E. Wing, The Real Lincoln, 17 Mar. 1922 (with letter of introduction)
22. Edmund Kirko (J. R. Gilmore), A Suppressed Chapter of History, *The Atlantic Monthly*, Apr. 1887
23. Synopsis of Address by Capt. Henry A. Castle of St. Paul, Minn., on the Unveiling of a Tablet at Chaddock College (previously Quincy College), Quincy, Ill. Fitting tribute to Educator and Soldier, and Minister of the Gospel, Col. James F. Jacques. Elected in 1856 President of Quincy College, where he remained five years.
24. Was Lincoln a Prohibitionist?, *Milwaukee Journal*, 4 June 1927
25. A copy of pages from the book which Abraham Lincoln studied Algebra located in the Chicago Historical Library (1926), as part of the Frank G. Logan collection

E. Other Lincoln Items

1. Abbott A. Abott, The Assassination and Death of Abraham Lincoln, President of the United States of America, at Washington, on the 14th of Apr. 1865 (12 pp., apparently a first edition)
2. The Minor Forgery case (contains a label from a package from which Barton attempted to analyze the handwriting of Miss Minor)
3. Griffith Lincoln Book List, 1930
4. Thomas F. Madigan Autograph Bulletin, 1 Apr. 1930
5. Price List of Lincolniana from Lincolniana Publishers
6. Brochures for books on Lincoln
7. Advertisement for Lincoln the Lawyer by Frederick Hill, published in *The Century Magazine*
8. Miscellaneous pamphlets concerning Lincoln
9. The Lincoln Victory Song and the Lincoln Alma Mater, Lincoln Memorial University
10. Brochures on various Lincoln sites
11. The True Story of Log Cabin, published by Lincoln Logs
12. 4 Newspaper articles regarding Lincoln sent by J. L. Pratt to William E. Barton
13. 3 short articles from a series commemorating a century of life in Springfield, Ill., published for the Springfield Marine Bank
14. Lincoln Articles (non-Barton)
 - a. A. B. MacDonald, "Three Priceless Manuscripts, Only Authentic Love Letters of Lincoln in Existence, Brought to Light Here," *Kansas City Star*, 30 Dec., 1928, 2 Jan. 1929
 - b. G. W. Webster, Lincoln
15. Postcards and related ephemera
16. Cartoons

Series 2: William E. Barton Papers (Non-Lincolnian)

I. Religious Writings

A. Sermons (dated)

1. Possessing the Land (Josh. 13:1), 1890 Dec. 21 (On Pilgrims: Forefather's Day, includes 1902 revision)
2. A Ransom for Many (Matt. 20:28), 1892 Mar. 27 (includes 1900 revision, I Believe in Service)
3. Faithful in that which is Least (1 Sam. 30:24), 1892 July 27
4. Seeking and Sought (Matt. 28:5), 1893 Nov. 25 [used for Easter 1919]
5. How Barzilai Gave the Boy a Chance (2 Sam. 19:37), 1894 Feb. 11
6. From Sling to Sword (1 Sam. 17: 39-40, 21:9), 1894 Oct. 21
7. The Church of St. Adullam (1 Sam. 22:2), 1894 Oct. 28
8. One and Two (Matt. 18:19; Deut. 32:30), 1894 Dec. 16
9. The Eve of the New Year (Deut. 17:17), 1894 Dec. 31
10. The Optimism of Christianity (Psalms 4:6), 1895 Mar. 10
11. The Ark Brought to Jerusalem (2 Sam. 6:1-13), 1895 Apr. 7

12. Faith Yet Pursuing (Judges 8:4), 1896 July 19
13. The Reasonable Demands of God (Deut. 30:14), 1896 Oct. 18
[includes 1924 revision, The Reasonableness of Religion]
14. The New Year (Joshua 3:4), 1897 Jan. 3
15. Kadesh Barnea (Deut. 1:19), 1897 Jan. 24
16. Why I am a Church Member (Acts 26:29; Matt. 8:1-13), 1897 Apr 25
17. The Inability of Omnipotence (Matt. 27:42), 1898 Apr. 8
18. Thanksgiving Sermon (Deut. 8:10), 1898 Nov. 20
19. The Divine Doctrine of Expansion (Joshua 17:16), 1899 Feb. 19
20. Samuel's Farewell Address (1 Sam. 12:24), 1902 Jan. 12
21. If I Were Young Again (Ecclesiastes 11:9), 1902 Sept. 7
22. Is A False Faith Better Than No Faith (Judges 18:24), 1903 Mar. 1
[includes 1916 revision, Replacing the False with the True]
23. The Triumphal Entry: Who Is This (Matt. 21:10) 1903 Apr. 5
[includes 1915 revision The Triumphal Entry]
24. The Value of a Soul (Matt. 16:26), 1905 Feb. 19 [includes 1917 revision]
25. Entering the Kingdom (Matt. 23:13), 1905 Apr. 2
26. The Ethics of the Kingdom (Matt. 22:36-40), 1906 Mar. 25
[includes 1916 revision, The Laws of the Kingdom]
27. The Place of Christ in His Own System (Matt. 22:42; Matt. 24:35, John 12:32) - Two Letters, 1906 Apr. 8
28. The Negro (Jeremiah 13:23), 1906 Dec. 2
29. The Heathen and the Publican (Matt. 18:17), 1907 Sept. 15
30. Reverence (2 Sam. 23:13-17), 1907 Nov. 10
31. Myself, My Neighbor, and My God (Matt. 22:37-40), 1908 Feb. 16
32. The Laughter of God (Psalms 2:4), 1911 Feb. 19
33. The Tragedy of Religious Indifference (Matt. 27:36), 1911 Mar. 19
34. The Door of the Kingdom of Heaven (Matt. 18:4), 1911 June 11
35. Not Flesh and Blood (Matt. 16:17), 1911 Nov.
36. Christ and Modern Womanhood (Matt. 15:28), 1912 Mar. 10
37. The Art of Living Together (Matt. 25:44), 1912 Oct. 13
38. Concerning the Candidates, 1912 Oct. 27
39. Joshua: The Man Who Spoke For Himself (Joshua 24:15), 1912 Nov. 9
40. The Conquest of the Gates of Hell (Matt. 16:18), 1913 Sept. 28
41. The Peril of the Threshold (1 Sam. 5:4-5), 1914 Apr. 19 [includes 1914 revision The Taboo of the Threshold]
42. The Bridge and the Crossing (Joshua 1:1-2), 1914 Dec. 27
43. Is the Seer Here (1 Sam. 9:11), 1915 May 23
44. The Sword and the Forest (2 Sam. 18:8), 1915 Sept. 12
45. A Challenge to the Good (1 Sam. 17:26), 1915 Nov. 21
46. Lamps and Lights (Matt. 25:3), 1916 June 18
47. The Bundle of Life (1 Sam. 25:29), 1916 June 25
48. The Venture of Faith (1 Sam. 23:3-4), 1916 Oct. 15
49. Want and Possession (Matt. 5:6), 1916 Oct. 29
50. The Warfare of Good Causes with Each Other (Matt. 26:9), 1917 Sept. 30
51. The Present Hour and Its Duty (2 Sam. 24:11-14), 1918 June 16
52. The Prevailing Pessimism, Its Cause and Cure (Psalms 4:6), 1918 June 23
53. The Descent from the Cross (Matt. 27:40), 1918 Sept. 8

54. The Profanity of Our Best People (Matt. 5:3-4; Leviticus 19:14), 1918 Nov. 6

55. David and Goliath (1 Sam. 17:45-47), 1918 Nov. 10 [incl. Peace and Victory Day]

56. The Simplicity of the Gospel (2 Corin. 11:3), 1919 Jan. 5

57. Eli and His Sons (1 Sam. 2:12-17, 4:1-18) - Three Letters, 1919 May 11

58. The Signs of the Times (Matt. 16: 1-3), 1919 Sept. 14

59. The Next Superstition (1 Sam. 28:16), 1919 Dec. 14

60. The Well by the Gate (2 Sam. 23:15), 1920 June 16

61. Who Murdered Jesus? (Matt. 27:34), 1921 Mar. 22

62. The Curse of Nerod (Judges 5:23), 1921 Apr. 24

63. The Wars of the Lord (1 Sam. 18:17), 1921 May 29

64. Faith as a Grain of Mustard Seed (Matt. 17:20-21), 1921 Nov. 28

65. Eleazor (2 Sam. 23:10), 1921 Dec. 11

66. The Forgotten Good (Matt. 25:40), 1922 Jan. 29

67. The Joy of the Giving that Costs (1 Sam. 24:24), 1922 Feb. 26

68. The Original Blue Law (Numbers 15:38-39), 1922 Mar. 12

69. Saul, The First King of Israel - Six Sermons, 1922 Oct.

- a. The Anointing and Coronation of Life (1 Sam. 10:21-22, 10:7)
- b. Hiding Among the Stuff (1 Sam. 10:20-22)
- c. Saul Among the Prophets (1 Sam. 10:12)
- d. The Repentance of God (1 Sam. 15:35)
- e. Saul and David (1 Sam. 18:6-9)
- f. The Vain Recall of Past Opportunities (1 Sam. 28:14)

70. New Hells for Old (Matt. 25:46), 1923 Feb. 4

Box 3

71. The Eagle's Nest, A Thanksgiving Sermon (Deut. 32:11-12), 1923 Nov. 30

72. The Far Look (Deut. 34:4; Hebrews 11:13), 1923 Dec. 30

73. The Dirge of the Dead Egyptians (Exodus 14:30-31, 15:1), 1924 Jan. 27

74. The Birth of a Religion (Judges 17), 1924 Feb. 17

75. Memories of Twenty-Five Happy Years (Deut. 8:2), 1924 Mar. 9

76. The Religion of Jesus as Personal (1 Corin. 15:10; Romans 14:12), 1924 Mar. 29

77. The Religion of Jesus as Social (Romans 14:7), 1924 Apr. 6

78. Concio ad Clerem, 1924 June 30

79. The Gospel of Encouragement (Isaiah 42:1-4), 1929 Dec. 15

80. What Can A Modern Man Believe? (Hebrews 2:9-11), 1930 Feb. 1

81. Holy Week Sermons, 1930 Apr.

- a. Apr. 14 - The Church of Christ
- b. Apr. 15 - A Welcome or A Reception of Jesus
- c. Apr. 16 - Going a Little Further
- d. Apr. 17 - The Divinity of Service
- e. Apr. 18 - The Unspoken Certainties of the Christian

82. Apostolic Succession (Acts 1:26), 1930 May 25

B. Sermons (alphabetical)

1. Being Then the Offspring of God (Acts 17:29)
2. The Depreciation of the Talents
3. Faith Sermons
 - a. Faith and Doubt (John 20:29, 1:16, 15:13)
 - b. Faith and Faithfulness (Habakuk 2:4), Jan. 1896
 - c. Faith and Hope (1 Peter 3:15), 7 June 1896
 - d. Faith and Knowledge (Romans 10:17)
 - e. Faith and the Miraculous (Deut. 13:1-4, 18:22; Luke 16:29-31)
 - f. Faith Cure (James 5:14-15)
 - g. Faith in Aspiration and in Attainment
 - h. Faith in Knowledge and Reason of Apostles (Acts 2:22-23), 31 May 1896
 - i. The Future of Faith (Luke 18:8; Hebrews 11:1-10, 24-40), 10 Mar. 1895
 - j. Triumphant Faith (Gen. 22:10-18; Matt. 8:5-13 Hebrews 11:1, 13-16), 22 Dec. 1893
 - k. The Unity of Faith (2 Peter 1:1)
 - l. Unrecognized Faith (Matt. 8:11)
 - m. The Unreasonableness of Our Lack of Faith (Mark 4:40)
 - n. The Victory of Faith
 - o. Booklet of Faith Sermons
 1. Faith and Faithfulness (Habakuk 2:4)
 2. Faith in Aspiration and in Attainment (Genesis 15:6)
 3. Unrecognized Faith (Matt. 8:11)
 4. The Author and Finisher of Faith (Hebrews 12:1)
 5. The Unity of Faith (2 Peter 1:1)
 6. The Future of Faith (Luke 8:8)
 - p. The Subject of Faith at Prayer Meetings
 - q. Miscellaneous Notes Dealing with Faith
4. The Fragment and the Unit (Hebrews 1:1-2)
5. The Gospel of Power (Acts 1:8), 18 July 1920, 2 Aug. 1920
6. Interpreting Our Times (2 Chron. 12:32)
7. Life as a Personal Problem (1 Corin. 15:10; Romans 14:12)
8. The Man Who Helped David with a Psalm (1 Sam. 19:37)

C. Sermons (excerpts, outlines)

1. Excerpts from Sermons at Collegeside Church, First Congregational Church
2. An Outline of Sermon Topics
3. Outline and Notes on the Books of Samuel

D. Prayers

1. A Prayer for Fathers
2. A Prayer for Mothers

- 3. A Prayer for Thanksgiving Day, 1928
- 4. A Prayer for Those Who Bear Burdens
- 5. A Prayer for Today
- E. Religious Public Lectures
- 1. Twelve Lectures, beginning 1904 Sept. 17
 - a. Part One: Egypt
 - 1. The Rosetta Stone
 - 2. Bricks without Straw
 - 3. Shishak's Inscription at Karmath
 - 4. The Scarab (Finding of the Royal Mummies)
 - 5. The Tel El-Amama Tablets (Historical Sketch of Egypt)
 - b. Part Two: Assyria and Babylonia
 - 1. The Belustrum Rock
 - 2. The Code of Hammurabi
 - 3. The Black Olrllick
 - 4. Semmacheribi Aylinger
 - 5. Cyrus on the Fall of Babylon
 - c. Part Three: Moab and Syria
 - 1. The Moabte Stone
 - 2. The Silvan Inscription
- 2. Four Religious Lectures
 - a. Is There Any Validity to Religious Experience?
 - b. Will Science Disprove God?
 - c. Have We A Valid Ethic?
 - d. Can Christianity Satisfy the Religious Needs of the World?
- 3. The Outlook for Faith, Plymouth Church, Racine, Wisc., 20 Jan. 1916; 3 newspaper articles
- 4. Seventy-eighth Annual Meeting, Congregational Conference of Iowa, program for the meeting; conference reports, May 1917; "The Outlook for Faith" (address Barton delivered to the conference), 16 May 1917

F. Religious Articles and Essays

- 1. The Abandoned Mine
- 2. Advice to the Young Minister
- 3. The Admiral's Bible
- 4. After All, What is Morality
- 5. After all, What is Sex Morality
- 6. After Andersonville
- 7. After One Hundred Years
- 8. Amen--Hit or Miss
- 9. An American Christ
- 10. Another Noted British Preacher, *The Advance* [article on Hugh Black]
- 11. The Answer in the Book
- 12. The Appeal to Sacrifice
- 13. Apropos of Methodist Reunion
- 14. The Art of Living Together
- 15. At Bethlehem
- 16. At High Tide

17. A Bad Temper
18. Beecher in a Tight Place
19. Before and After
20. The Best That is in Thy Neighbor
21. The Bible in the Colleges
22. A Bible That Made Enemies Comrades
23. The Blessings of Unrealized Ambitions
24. The Blessings That Remain
25. Blind
26. The Boy with the Basket
27. The Branch and the Vine, *The Youth's Companion*, 23 Dec. 1923
28. A Brand from the Burning
29. The Business of Being a Moderator
30. A Bustling Angel of Mercy
31. But If Not
32. But Still A Man
33. The Butter Baby
34. Can A Man Be Converted After He is Twenty-Three?
35. Chicago Lambeth and South India
36. The Christ at War
37. The Christification of Christianity
38. The Christmas Spirit
39. The Chronology of the Kingdoms of Judah and Israel (Boston: Pilgrim Press)
40. The Church of Tom Casey's Son
41. A Church without a Sermon
42. Comforted and Comforting
43. Coming to His Own
44. The Common Basis
45. A Common Sense View of the Virgin Birth
46. Concerning the Use of Stimulants
47. Confidence as Well as Comfort
48. Congregationalism
49. Congregationalism, Continental, and Catholic
50. The Conquest of the Stump
51. Conquest with One Cannon
52. The Contagion of Goodness
53. The Cost of Carelessness
54. The Country Church
55. Couples I Am Glad to Have Married
56. Couples I Wish I Had Not Married
57. Courageous Christianity
58. A Courageous Reformer
59. A Cowboy Church
60. Creeds in the Modern Church, Their Value in the Light of Present-Day Issues
61. The Crown of the King's Mother
62. The Cultivation of One's Best
63. Dean Crawford
64. David
65. The Death of Rain-in-the-Face
66. Discouraged

67. Ditches in the Valley
68. The Divine Message to the Young Man
69. Does It Pay?
70. A Double Blessing
71. The Easter Dawn
72. Egypt and the Bible
73. The English Bible
74. Entertaining Angels
75. Esther's Wedding
76. Eve
77. Faith and Doubt
78. Faith and Doubt, *The Youth's Companion*, 24 Feb. 1927
79. The Faith of Emerson
80. The Faith That Raised One Hand
81. Faith That Removes Mountains
82. The Falling Fire
83. Family Worship
84. The Fatherhood of God
85. A Fatima Story
86. The Fidelity of Little Eagle's Soul
87. The Fire That Burned for a Hundred Years
88. The First Children
89. The First Floor Rear
90. The First Popular Preacher
91. Five Noted British Preachers (Five-Part Series in *The Advance*)
 - a. G. Campbell Morgan, 11 Sept. 1913
 - b. John A. Hutton, 18 Sept. 1913
 - c. J. Stuart Holden, 25 Sept. 1913
 - d. Gipsy Smith, 2 Oct. 1913
 - e. John David Jones, 9 Oct. 1913
92. Five Styles of Preaching
93. For the Whole of Life
94. For Whose Sake
95. From Now Until Easter
96. From the Far Country
97. The Gift of God
98. Giving One's Life
99. The Glory of Righteous Leadership
100. God in His World
101. God is Looking at You
102. A God Out of the Chips
103. A Good Meeting
104. Good Songs and Good Thoughts
105. Good Things Out of Nazareth, *The Youth's Companion*, 10 Feb. 1927
106. Good Value for His Money
107. Goodness in it All
108. Grace for One Day at a Time
109. The Growth of Catholicity
110. Had Adam a Navel
111. Halloween at the Owl Club
112. The Harmonious Life, *The Youth's Companion*, 9 Dec. 1927
113. Have We an Educated Ministry

114. Have We Found the Real Tomb of Christ?, *The Housekeeper*
115. He Being Dead Yet Speaketh
116. He Died to Make Us Good
117. He Loved Flowers
118. Helen Keller's Bible
119. Her One Talent
120. A Heretic of Yesterday
121. Heroes of the Second Group, *The Youth's Companion*, 10 Mar. 1927
122. His Contribution to the World
123. Honor Thy Father
124. The Hope of Sitting Bull
125. How to Hear a Good Sermon
126. How to Tell the Prophets
127. I am a Clergyman
128. If Christ Were Here
129. The Image of God
130. In the Book of Remembrance
131. In the Home of Abraham
132. In the Juvenile Court
133. In the Land of the Living
134. In the Track of the Wise Men
135. In the Woods
136. The Inner Light, *The Youth's Companion*, 16 Dec. 1926
137. The Inside of the Glass
138. An Insurance Policy for the Life to Come
139. Is Christian Science Curable?
140. Is the Pulpit a Bulletin Board?
141. Israel's Joan of Arc (letter)
142. It Comes But Once a Year
143. A Jail Delivery
144. Jesus and Nicodemus
145. Jonah
146. The June Wedding
147. The Kingdom Within, *The Youth's Companion*, 20 Jan. 1927
148. The Kingdoms of the World, *The Youth's Companion*, 26 May 1927
149. The Lady Elgin
150. The Land and the Book
151. The Laws of Eternal Harmony
152. Life's Lesser Blessings, *The Youth's Companion*, 11 Nov. 1926
153. The Little Teacher, A True Story of New West Experience
154. The Lord's and Mine
155. The Love of God
156. The Lure of Riches
157. Marguerita's Second Husband
158. Mary and Martha
159. A Memorial Meeting on the Train
160. The Memory of a Hundred Years
161. A Message from the Flames
162. The Minister Who Had Two Calls
163. Minister's Daughters
164. The Minister's Rose
165. The Minister's Sunday Nights

166. The Ministry of the Reunited Church
167. The Miracle Play in England
168. The Mission of a Prisoner
169. Missionary Heroism
170. Missionary Motive and Message
171. A Missionary to the Lepers
172. The Mockery of Mourning
173. A Modern Missionary Hostile and Message
174. A Modern Quadrilateral
175. The Monday Concourse
176. Morutari Salutamus
177. Moses
178. The Most Unpopular Preacher
179. Mother
180. A Mother's Prayer
181. The Name of God
182. Nature and the Supernatural, *The Youth's Companion*, 31 Mar. 1927
183. The New Bible
184. The New Servant Maid
185. Now I Lay Me
186. O, Fellows, Jesus Loves You
187. Oak Park - A Community with a Soul
188. The Obligations of the Good
189. Offering or Collection
190. Old Mackinac
191. An Old Testament Minister and His Committee
192. One Man's Struggle
193. The Other Side of the Dark
194. Out of the Wreck
195. Over the Top in the Home Church
196. Overcoming the World
197. The Painter Who Preached
198. The Palestine Flower
199. The Passion of Our Lord in Geography and in Art
200. The Pastor's Certificates
201. Patriotism and Religion
202. Paul
203. Paul, the Great Traveler
204. Paul, the Journey into Spain
205. Paul, Thirty Years of Fighting
206. The Penalty
207. The Penalty of Goodness
208. A Penniless Millionaire
209. The Peril of a Pedigree
210. Pilgrims of the Night
211. The Pilot
212. Pitcairn Island
213. The Place of Peril
214. A Possible Find in Nineveh
215. The Possible Cost, *The Youth's Companion*, 25 Nov. 1926
216. The Power of a Clean Life
217. A Prayer Test

- 218. Precious in His Sight
- 219. Preparing the Way
- 220. Presbyterian and Congregational Churches in Illinois
- 221. The Pride of Jordan
- 222. The Prisoner of Chillon
- 223. A Prophet in His Own Country
- 224. A Providential Coincidence
- 225. Pugilist and Preacher
- 226. The Radiance of the Teachers
- 227. A Reasonable Faith, *The Youth's Companion*, 3 Feb. 1927
- 228. Reciprocal Prayer
- 229. A Recognition
- 230. The Recovery of Life's Losses
- 231. A Red Card
- 232. Religion for Mankind, *The Youth's Companion*, 24 Mar. 1927
- 233. Religion in Streaks
- 234. The Religion of a Roughneck
- 235. The Religion of Kindness
- 236. A Religion of Reciprocity
- 237. The Religious Bargain Counter
- 238. Religious Education
- 239. Religious Education as a Community Asset
- 240. The Remarried Widow's Mite
- 241. The Rev. John Bunyan and His Lady Parishioner
- 242. Rich in Good Deeds
- 243. Righteousness and Faith
- 244. A Righteous Wrath
- 245. The Road to Heaven
- 246. Rock Bottom Faith
- 247. The Royal Child of Bethlehem
- 248. The Royal Road to Happiness
- 249. The Samaritan Passover
- 250. Samuel
- 251. A Scientific Test
- 252. The Seeds and the Straw
- 253. Self Denial in Smyrna
- 254. Self-Limitations of the Work of Christ
- 255. Shall the Minister Require a Physician's Certificate?
- 256. The Siege of Peking
- 257. The Silent Partner
- 258. A Single Prayer
- 259. Some Old Time Prohibitionists
- 260. Some One Whom He Knew
- 261. A Song in a Street-Car
- 262. The Song of Home
- 263. The Star Island Conferences
- 264. A Stickit Minister
- 265. Stonewall's Prayers
- 266. The Story of a Soldier
- 267. A Story of Mr. Moody
- 268. The Story of the Library
- 269. The Story of the National Council

- 270. The Stranger's Friend
- 271. Such as We Have
- 272. Summer Religion
- 273. The Sword of the Lord and of Gideon
- 274. The Teacher's Message
- 275. The Tear that Became a Torrent
- 276. The Ten Righteous Men, *The Youth's Companion*, 5 May 1927
- 277. Ten Years of a Young People's Bible Class
- 278. Their First Friend
- 279. Thirty Nine Words
- 280. Three Score Years and Ten
- 281. A Triumph over Environment
- 282. Two Clients
- 283. The Uncompleted
- 284. The Undertow and the Current
- 285. The Universal Faith, *The Youth's Companion*, 17 Mar. 1927
- 286. The Use and Abuse of God's Gifts
- 287. The Use of a Sham
- 288. The Use of Our Gifts
- 289. Utilizing the Local Press, A Great Opportunity for the Churches, *The Congregationalist*
- 290. The Value of the Chorus Choir
- 291. The Value of Ministerial Thick Skin
- 292. The Value of a Promise
- 293. The Value of Life
- 294. The Vicarious Sacrifice
- 295. The Voice Out of the Tabernacle
- 296. A Washer-Woman's Religion
- 297. We Need More Puritans
- 298. The Weak Brother as a Bully
- 299. What Does the Bible Teach About Faith Healing
- 300. What Has Become of the Family Bible
- 301. What They Did With the Flowers
- 302. What You Do, Do Graciously
- 303. What's the Matter with the Ministers, *The Dearborn Independent*, 10 July 1926
- 304. What's the Use, *The Youth's Companion*, 2 Dec. 1926
- 305. When the Boy Came Home - letter
- 306. When the Camera Failed
- 307. When the Devil was Sick
- 308. Where Moses Went to School
- 309. Who Wore the Other Crown
- 310. Why He Paid
- 311. William Cooper's Confession
- 312. With the Tide
- 313. A Young Man's Decision
- 314. Untitled article on the death of W. A. Barker
- 315. Untitled article dealing with Isaiah 57:15

G. Religious Essays, "Bible Stories for Grown Folks"

1. Bible Stories for Grown Folks: A New Series: Seven Chapters and an Introduction
 - a. Chapter 1 - Great Big Garden and Nobody Living in It
 - b. Chapter 2 - The Story of a Single Gentleman Who Did Not Remain Single
 - c. Chapter 3 - The First Poet
 - d. Chapter 4 - Mr. and Mrs. Adam
 - e. Chapter 5 - The Fall of Mr. and Mrs. Adam
 - f. Chapter 6 - The First Home
 - g. Chapter 7 - Back to the Soil
2. The Book That Was Not Yet Published
3. Cheer Up; The Worst is yet to Come
4. Dr. Jeremiah and the Colored Gentleman
5. Dry Cisterns
6. Following a Brilliant Successor
7. How One Layman Came to the Help of a Minister
8. How Rev. Dr. Jeremiah Crossed the Dead Line of Fifty
9. Jeremiah among the Politicians
10. Jeremiah among the Prohibitionists
11. Jeremiah and the Women of His Congregation
12. Jeremiah as an Investor in Real Estate
13. Jeremiah's Hotel Sermon
14. The Latent Possibilities of Life
15. The Matrimony of the Rev. Dr. Moses
16. The Minister Who Could Not Organize
17. The Minister Who Refused a Carnegie Pension
18. The Minister Who Set the Men to Work
19. A Minister's Friends
20. The Minister's Son Who was Called to Preach
21. An Old Minister in a Home Missionary Field
22. The Resignation of the Rev. Dr. Samuel
23. Rev. Doctor Jeremiah as a Business Man
24. The Rev. Dr. Jeremiah at the Hotel De Chimham
25. The Rev. Dr. Nehemiah
26. The Wheat and the Chaff
27. When Things Went to Smash
28. The White Vest of the Rev. Mr. Jeremiah
29. The Young Minister in the City

Box 4

H. Other Religious Writings

1. Untitled life of Christ (typed manuscript regarding Jesus' early life; 51 pp.)
2. The Religions of the Nearer Orient (typed manuscript, 6 chapters, perhaps only a portion of the work; 2 copies; 35 pp.)

3. A Prophet in His Own Country (novel including 8 chapters, perhaps incomplete; 2 copies; approximately 150 pp.)
4. Hymn to the Virgin: A Religious Play (46 pp.)
5. Everypastor: A Morality Play by a Middle Age Author, *The Advance*, 27 Nov. 1913 (2 copies)

II. Religious Papers Related to William E. Barton

- A. Two artciles relating to the closing of *The Advance*, a religious periodical edited by William E. Barton
- B. Committee of the One-Hundred and the Billy Sunday campaign in Chicago, 1915
- C. Executive Committee Meeting of the National Council of the Congregational Church, 15 Sept. 1925
- D. Annual Report - Collegeside Church, Nashville, Tenn., 15 Jan. 1930
- E. A Sermon of Martin Luther, 1544 (typed copy)
- F. Church bulletins

III. Secular Writings

A. Essays on Political Subjects

1. China's George Washington: Essay on Dr. Sun Yat Sen
2. Cotton Mather: The Worst-Hated Puritan; and the Least Understood
3. George Washington - Notes and Several Articles
 - a. George Washington
 - b. George Washington (22 Feb. 1891)
 - c. George Washington; An Address, Delivered at First Congregational Church, Oak Park, Ill., 22 Feb. 1920 (2 published pamphlets, galley proofs; 1 typescript)
 - d. George Washington, Christian Citizen
 - e. The Little Hatchet Story
 - f. Washington's Abiding Greatness
 - g. What Washington Would Have Done
 - h. What Washington Would Have Done (editorial for Washington's Birthday)
4. Lincoln and Roosevelt
5. Satisfying Old Sam Adams
6. Theodore Roosevelt - Notes and Several
 - a. Theodore Roosevelt, An Address, Delivered at First Congregational Church, Oak Park, Ill., 12 Jan. 1919, 7 Mar. 1920
 - b. Theodore Roosevelt, American
 - c. The Life, Character and Public Service of Theodore Roosevelt
 - d. Two separate essays, both "Theodore Roosevelt"
 - e. One untitled essay on Theodore Roosevelt
 - f. In Honor of Roosevelt - in Oak Leaves

7. The Tragedy of the Traitor
8. What Should We Now Demand of the Senate?
9. The World Court

B. Essays on Non-Political People

1. The Archbishop of York in Chicago
2. Barnum: An essay on P. T. Barnum
3. George O. Barnes
4. He Hung the Bookshelf within Everybody's Reach: An essay on John B. Alden; He Placed Bookshelf in Reach of Millions; The Man Who Claimed He Founded More Libraries than Carnegie, *The Dearborn Independent*, 12 June 1926
5. Immortality worth Wanting: An essay on Harry Houdini

C. Essays on the Arts

1. Art and Life
2. Art and Life, the Mission of a Fine Art Society in a Suburban Community (with 2 Fine Arts Society programs)
3. Art in Society
4. The Art of Paris
5. Chats on Church Music
6. The Christ of Art
7. The Church Spire
8. The Cubists and Their Cubes
9. The Disappearance of the Steeple
10. The Drama of the Japanese Stage
11. Early Literature of New England
12. The Enjoyment of Pictures, An Evening with Contemporary Art
13. Eugene Field: The Children's Poet
14. An Evening with Modern Art and Artists
15. An Evening with the Artists of Today
16. For the Love of Livy
17. French Theatres and other Amusements
18. The Gems of Recent Art A collection of the Greatest of Recent Paintings by the Most Famous Artists of the World, Including Many from the Salon of 1909
19. Handel and His Music
20. How I Became a Musician
21. Humorists of Today - an outline
22. Innovations in Religious Art
23. The Ministry of Music
24. Modern Art in Paris
25. Modern Masterpieces in the Great Galleries the World
26. Monuments for Liberty in English Literature in the 19th Century
27. Mosques, Monasteries, and Cathedrals of Spain
28. The Music of the Frontier
29. A New Painter of Palestine
30. A Notable Painting of the Triumphal Entry

- 31. Notes on Christian Architecture
- 32. Old Campaign Songs
- 33. A Painter of Patriotism, "The Spirit of 76" and its Author
- 34. A Painter of Patriotism, The Story of America's
Most Noted Patriotic Picture and the Man Who Made It
- 35. A Painter of the Resurrection (4 letters and envelopes)
- 36-38. The Place and People of the Passion Play A Journey to
Oberammergau. Through the Tyrol and the Bavarian Alps with a Look
into the Homes and Occupations of the People of that Interesting
Region; "Oberammergau and Its Passion Play" by Joseph Schroder
- 39. The Rhythmic Element in Church Music
- 40. Songs of Scott and Burns
- 41. State Songs Mediocre
- 42. Summer Fiction
- 43. The Value and Significance of Art
- 44. Two Hundred Years of Church Steeples
- 45. What the Modern Artists are Doing

D. Essays on Foreign Travels

- 1. America Abroad
- 2. The American Girl at Ecclefechan
- 3. Antwerp
- 4. Are Americans Flattered and Hated
- 5. Bathing, Begging and Burning in Benares
- 6. Brussels
- 7. English as She is Taught in the Philippines
- 8. Homes and Haunts of Walter Scott
- 9. How Japan Feels Toward America
- 10. Japan since the Earthquake
- 11. The Japanese Drama as I Saw It
- 12. The Land of Well-Behaved Babies
- 13. The Life and Art of Florence
- 14. Life in Venice
- 15. Literary Pilgrimages: To the Home and Haunts of William
Wordsworth in the English Lake District
- 16. New Light on Old Egypt
- 17. The Nile, The Great River of Antiquity
- 18. On the Blue Danube
- 19. On the Road to Mandalay
- 20. The Other Man Named Jones
- 21. Passage to India
- 22. A Pilgrimage to the Home of Ruskin
- 23. Robert Burns, Literary Pilgrimage to His Home and Haunts
- 24. A Snap Shot at China
- 25. Swift Justice in Slow Old England
- 26. Uncle Sam and His Islands
- 27. Volendam and the Isle of Marker
- 28. Why Don't They Love Us
- 29. Will Palestine Ever Pay Its Board

E. Miscellaneous Essays

1. Ambition
2. America's Most Famous School Book
3. The Annals of a Summer Paradise
4. Are You Giving People What They Want?
5. Big Business
6. The Bite and the Chew
7. Brave Boys of Old Boston
8. A Business That Was Thrown Away
9. The Capture of a Crow

Box 5

10. Chaplain-in-Ordinary to a Film
11. The City of the Blind
12. The Courage of the Big Top Clown
13. A Decade of Expositions
14. Driving the English Language out of the Philippines, *Dearborn Independent*, 21 Nov. 1925
15. Excuses
16. The Fallacy of the Forty Fairies
17. A Feud-Belt College for All Races and Conditions
18. Fire Fell from Heaven and Started the First Locomotive Just a Hundred Years Ago
19. The Foreign Flood
20. The Foster Children of the Pilgrim Fathers
21. France, America Salutes You
22. A Friendly Straw Stack
23. From Plymouth Rock to Wellington
24. God's Out of Doors
25. The Great American Globe-Trotter
26. The Greatest Moment of My Life
27. Grouches
28. The Handicap as an Opportunity
29. The Hero of the Lady Elgin
30. How Men Die
31. How Neptune Treats Intruders
32. How the American Red Cross Began
33. How the Soldiers Leave Our Village
34. How They Make the Movies
35. Human Nature
36. A Hundred Years of Temperance
37. The Ideal University
38. In Duplicate
39. Inherent
40. Inside the Examining Board
41. It Comes But Once a Year (letter)
42. The Insurance Business

43. A Journey to the Puppet World
44. Larger Aspects of the Pilgrim Memorial Fund
45. The Legend of Hassoyampa
46. The Line of Least Resistance
47. The Lure of Prediction
48. The Moral of King Tut
49. Mr. Chesterton's Legs
50. Mr. Wells and the Church
51. Murder in the Mountains and the Metropolis
52. My Country, Tis of Thee
53. My Personal Check is Good around the World
54. The Mystery of History
55. Old Age
56. One Lesson from the Election, the Powers of the President
57. One of These Little Ones
58. Our Wasted Water (with 3 letters, 9 photos, 1 postcard, 4 pamphlets)
59. Please Keep Us Well
60. Pray For the Peace of Jerusalem
61. Pushing Back the Frontier
62. The Rag Carpet
63. A Ramble about Boston
64. Reading and Digesting
65. The Rock-a-Bye-Baby Trees
66. Say it with Flowers
67. See Oak Park as Community with a Soul, *The Journal*, 22 Apr. 1924
68. The Sickle and the Song
69. The Temple of Juno
70. Thank You, Cotton Mather
71. To Change the Economic Status of the Ministry, Plans for the Pilgrim Memorial Fund
72. To Keep Us Well
73. Sending the Snow-Plow Home
74. The Shock of Meeting One's Self
75. Supply and Demand
76. There Is No Unbelief (with 4 letters)
77. The Three Ringed Circus
78. Truth
79. Ultimate Oak Park
80. Up the Tennessee (with 7 photos)
81. The Twentieth Century Plymouth Rock
82. Utilizing the Local Press
83. Vicarious Sorrow
84. A Visit to Schauffler
85. The Visiting Firemen
86. Was There a Battle of the Marne?
87. When Christmas Comes
88. Why I Think My Son Bruce Barton Has Made Good
89. Will My Boy Return
90. Will Our Boys Return Bolshevik?
91. The Women and the Signal Flags
92. The Autocracy of Democracy

93. Buffer States as Peace Preservers
94. Congressional Poetry
95. The Cost of Delay
96. The Good Old Flintlock
97. What Stead Learned from Julia
98. The Heaven of the Mediums
99. Heroes of Great Crises
100. History and Doctrine
101. My Country, Tis of Thee
102. The Star Spangled Banner
103. What the Advance Stands For
104. Cubist Poetry

F. Other Secular Writings

1. What They Did to Witches (article, 18 pp.; 5 copies; 3 letters)
2. The Story of a Pumpkin Pie (light verse story published by Pilgrim Press, Chicago; galley proofs, illustrations)
3. Among the Apple Blossoms (novelette; original longhand draft; 107 pp.)
4. Ye Shall Dwell in the Land (a play based on Plymouth Colony)
5. The Cumberland Mountains and the Struggle for Freedom (reprint from *The New England Magazine*, Mar. 1897; 25 pp.; 2 copies)
6. Tribute to General Henry B. Carrington (4 pp.)
7. Calvin H. Hill, A Personal Tribute
8. Book review, "The Pilgrims' Story Retold"
9. The Funeral of Dowie and Its Contrast with another
9. Great and Spectacular Occasion (funeral of John Alexander Dowie, 14 Mar. 1907; 5 pp.)
10. Untitled article on the funeral service of John Alexander Dowie (9 pp.; 1 letter)
11. When Dowie Returned to Zion (partial copy, 3 pp.)

IV. Writings of a Combined Religious-Secular Nature

A. Parables

1. "My Friend: Safed the Sage: An Interpretation and Appreciation"
2. Parables alphabetical, based upon religious scriptures
3. Parables dated (typed), 1900-13, 1921
4. Parables alphabetical (typed)
5. Parables dated (Parables of Safed the Sage, clipped from magazines)

Box 6

6. Parables alphabetical (Parables of Safed the Sage; clipped from magazines)
7. Notes dealing with book publishing of Safed the Sage

B. Addresses

1. Addresses of Welcome at the Eightieth Annual Meeting of the Congregational Home Missionary Society, Oak Park, Ill., 8-10 May 1906
2. Advertising to Fill a Church
3. The Bigelow Papers, Augusta Club, 7 Apr. 1900; 19th Century Club, 10 Nov. 1900
4. A Bigger, Busier, and Better Oak Park, Business Men's Banquet, 15 Jan. 1914 (3 menus)
5. Body and Soul, Graduation Address at West Suburban Hospital, Oak Park, Ill., 30 Oct. 1919
6. Chicago Theological Seminary, Corner Stone Laying, Oak Park Club, 22 Oct. 1922 (with 2 programs)
7. The Club as a Community Asset, Address at Corner Stone Laying, Oak Park Club, 22 Oct. 1922 (with 2 programs)
8. Constructive Christianity, Opening Address at the Seventy-Ninth Annual Meeting of the Congregational Conference of Illinois, Champaign, Ill., 1 May 1922
9. Dedication of the Carnegie Library of Beloit College, 5 Jan. 1905
10. Flag Raising at the YMCA, Oak Park, Ill., 4 July 1904
11. The Friends of the Indian, Lake Mohonk, New York, 15 Oct. 1897 (with 1 brochure, Lake Mohonk Mountain House)
12. Individual High Standards Need of Today, *Chicago Commerce*, 19 Feb. 1921
13. The Investment of Influence, Jacksonville, Ill., 8 Dec. 1899; Stililan Valley, Ill., 15 Dec. 1899; Monticello, Ill., 11 June 1901
14. The Manufacture of Manhood, Seventh Annual Banquet of the Harvester Club, Auditorium Hotel, 9 Feb. 1917
15. Memorial Day Address, De Kalb, Ill., 30 May 1914
16. The Nurse as a Patriot, address at the graduation of Nurses' Training School of West Suburban Hospital, 19 Sept. 1918 (with 1 program)
17. The Outlook for Faith, address at Plymouth Church, Racine, Wisc., 20 Jan. 1916; address at the 78th Annual Meeting of the Congregational Conference of Iowa, 16 May 1917
18. Progressive Orthodoxy, address before the Pastor's Union of Oak Park and River Forest, 8 Apr. 1924
19. The Religious Outlook, address delivered at the Summer Congregational Conference, Star Island, Island of Shoals, 30 July 1914 (with 5 letters)
20. The Religious Paper as an Advertising Medium, an address delivered at the meeting of the Advertising Clubs of the World
21. Religious Thought in the Political World, Woman's Society, 11 Oct. 1918

22. Remarks at the Baptism of Frederick Bushnell Barton, 6 Sept. 1891
23. Scans Chicago's Past, Glimpses Future, Association of Commerce, *Chicago Commerce*, 6 Oct. 1923 (with 1 letter)
24. The Value of the Religious Press, an address delivered at the Advertisers' Convention, Toronto, Canada, 23 June 1914 (with 1 program; 1 copy of *Associated Advertising* magazine)
25. The Work of the Nurse as a Spiritual Vocation, Nurses' Graduation, West Suburban Hospital School for Nurses, 18 Nov. 1915

C. Editorial Comments

1. Editorial Comments by Barton as Editor of *The Advance* (47 items, 1913-17)
2. Typed, Non-dated Editorial Comments
 - a. Cheer Up; There Is Worse to Come!
 - b. The Conceit of Mediocrity
 - c. Lent as a Time of Spiritual Opportunity
 - d. A New Coolidge
 - e. Wanted - Some New War Songs

D. Advice Column in *The Housekeeper*, "A Talk in the Pastor's Study"

1. Sept. 1911
2. Oct. 1911
3. Nov. 1911
4. Dec. 1911
5. Feb. 1912
6. Mar. 1912
7. June 1912
8. July 1912
9. Aug. 1912
10. Oct. 1912

E. Barton Articles in *The Advance* under the general titles "The Pilgrim and His Progress" (1913) and "Pilgrim's Progress" (1914)

1. Chapter the Second, 22 May 1913
2. The Abuse and the Remedy, 5 June 1913
3. Around the Hub in Two Hours, Chapter the Next, 19 June 1913
4. A Journey in the Smoking Room, 24 July 1913
5. The Floods and the Future, 7 Aug. 1913
6. Chapter the Next; A Night Journey to the Home of the Puritan of the Past and Future, 9 Oct. 1913
7. Truth and Veracity, 29 Jan. 1914
8. A Day's Journey from the Cradle to the Grave, 5 Feb. 1914
9. A Journey into the Realm of Contingencies, 12 Feb. 1914
10. The New World Symphony, 5 Mar. 1914
11. An Experiment in Applied Psychology, 19 Mar. 1914

12. The Road to Mandalay, 26 Mar. 1914
13. A Journey to Meet a Distinguished Lady, 16 Apr. 1914
14. A Pilgrimage Out of the Old Parsonage, 30 Apr. 1914
15. A Journey around the Diamond, 7 May 1914
16. A Journey into the Land of Dreams, 14 May 1914
17. A Journey to the General Assembly, 28 May 1914
18. A Pilgrimage to Parnassus, 4 June 1914
19. A Tour through Chicago, 11 June 1914
20. The Seats Where Kings are Crowned, 25 June 1914
21. A Little Journey Among the Merchandise, 9 July 1914
22. Concerning Church Architecture, 16 July 1914
23. In Memory of John Smith, 13 Aug. 1914
24. A Yankee Panama, 20 Aug. 1914

F. Article, Merry Christmas in New Mexico (10 pp.; 1 letter)

G. Musical Works

1. Foxboro Songs written by William E. Barton and Gretchen Sunfield, "Foxboro Jingles" (originals and photocopies)
 - a. Farewell to Interlachen
 - b. Honey Blossom
 - c. Interlachen
 - d. The Interlaken Rose
 - e. A Nocturne
 - f. A Serenade
 - g. To Interlachen (contains words but no score)
 - h. score to untitled song
2. Notes and Papers dealing with Folk Music

H. Miscellaneous pages, notes, and outlines not identified

V. Secular Papers Relating to William E. Barton

- A. Notes on the Probation Plan, State of Illinois, 1909
- B. Notes on Gloucester Peninsula
- C. Notes on the Hopi Indians
- D. Research on John Brown
- E. Research on John Robinson
- F. Barton correspondence (4 letters, article, picture, and poem dealing with Elizabeth York Case)

- G. Correspondence and copyright matter regarding the books of Rev. Charles Sheldon
- H. Pamphlet, "Inventions that Serve You," published by The National Patent Council
- I. Article by Frederick A. Wilmot criticizing Barton article "The Last Day at Lausanne;" Barton letter in response to Wilmot (2 letters, 2 newspaper articles)
- J. Article by E. Haldeman-Julius criticizing Barton article "The Sex Stampede"
- K. A Collection of Articles on the United States Botanical Garden
 - 1. History of the Botanic Garden (9 pp., author unknown, 2 copies)
 - 2. The Social, Educational and Scientific Value of Botanic Gardens (26 pp., author unknown)
 - 3. Will P. Kennedy article from *The National Parks Magazine* (5 pp.)
 - 4. Molise E. Campion, Our National Garden, Washington, D.C. (14 pp.)
 - 5. United States Botanic Garden (8 pp., author unknown)
 - 6. Public Buildings and Grounds, No. 8 Hearings before The Committee on Public Buildings and Grounds, House of Representatives, 28-29 May 1935, U.S. Government Printing Office, Washington, D.C., 1935
- L. Brochures for Various Historical Sites (non-Lincoln)
- M. *New York Times* article regarding Barton Interview with President Coolidge, 11 Sept. 1923
- N. Miscellaneous Autographs, perhaps purchased by William E. Barton
- O. Campaign brochure, "Governor Cox and Senator Harding on Prohibition and its Enforcement"
- P. Newspaper clippings about William E. Barton
- Q. Miscellaneous Notes
- R. Banquet programs and invitations

VI. *William E. Barton Correspondence*

- A. Outgoing (35 letters, arranged chronologically): Nov. 1911, Apr.-June 1917, June, July 1918, Oct. 1921, Mar.-Apr. 1924, Oct. 1925, Dec. 1926, Jan. 1930

- B. Incoming (with replies) (arranged chronologically)
 - 1. 1895-1910 (16 letters)
 - 2. 1916-May 1917 (35 letters)
 - 3. June-Dec. 1917 (48 letters)
 - 4. Jan.-July 1918 (53 letters)
 - 5. Aug.-Dec. 1918 (15 letters)
 - 6. 1919-22 (14 letters)
 - 7. 1924 (17 letters)
 - 8. 1925-27 (13 letters)
 - 9. 1928-30 (25 letters)
- C. Regarding *Vandalia, Ill.*, 1923 (7 letters)
- D. As Editor of *The Advance*, 1914-15 (32 letters)
- E. Regarding planned ministerial meeting with Warren G. Harding, scheduled for Oct. 1920 but not held, Sept.-Oct. 1920 (7 letters, 3 telegrams)
- F. Theodore Roosevelt to Barton, 14 May 1917

VII. Oversize Material

Oversize ms981 h001

- A. Seven pictures of Italian religious paintings
- B. Seventeen pictures of Palestine and Egypt, ca. 1920s

Oversize ms981 f005

- C. Broadsides of William E. Barton
 - 1. Introducing Dr. Barton (2 copies)
 - 2. Advertising Dr. Barton (2 copies)
 - 3. Dr. Barton Himself (2 copies)

VIII. Barton Family Material

Box 6 (cont.)

- A. Photographs of Barton Family
- B. Obituary Notices for Mrs. Esther Bushnell Barton
 - 1. 7 Nov. 1925
 - 2. 19 Nov. 1925, *The Congregationalist*
- C. A Short Biography of William E. Barton for *The Dearborn Independent Magazine*

- D. *The Christian Endeavor World*, 26 Nov. 1925, article containing brief biographies of William E. Barton and Bruce Barton
- E. Resignation of Rev. William E. Barton from the First Congregational Church of Oak Park, Ill., June 1924
- F. Photographs of gravesite of William E. Barton and Esther Bushnell Barton (18 photographs)
- G. Correspondence between William E. Barton and Bruce Barton, Mar. 1915, Oct. 1920, Aug. 1923, Dec. 1927, Jan. 1928 (17 letters)
- H. Bruce Barton Correspondence, July 1937, June 1938, Feb., Sept.- Nov. 1939, Jan., July 1946, Oct. 1947, May, June 1948 (19 letters)
- I. Bruce Barton
 - 1. The Adventure of Salvation (1 p.)
 - 2. Church Attendance (2 pp.)
 - 3. The Crucifixion (6 pp.)
 - 4. Death (1 p.)
 - 5. The Faint of the Faith (1 p.)
 - 6. Getting and Giving (1 p.)
 - 7. The Gifts I am Glad to Make (2 pp.)
 - 8. God's Grace and Ours (1 p.)
 - 9. Gospel of the Left Hand (1 p.)
 - 10. Graduation Number: The Parable of George Johnson's Mother (1 p.)
 - 11. He and We (1 p.)
 - 12. The House of Rimmon (1 p.)
 - 13. I'm sorry but... (New York: Congregational World-wide Work, 1924)
 - 14. The Individual and the Church (2 pp.)
 - 15. Religion and Patriotism (2 pp.)
 - 16. A Shepherd of the Sheep *Colliers*, *The National Weekly*, 18 Oct. 1924 (7 pp.)
 - 17. The Two Lakes
 - 18. The Unselfishness of God
 - 19. The Valley of Baea
 - 20. Where the Little Leaven Comes From, *The Advance*, 25 Sept. 1913: 80-81
 - 21. The Word
- J. Bruce Barton Outline, "What Shall It Profit a Man?"
- K. Fred B. Barton Correspondence, Apr. 1930, Feb., Mar. 1942 (6 letters)
- L. Fred B. Barton article, "Some Facts about Lincoln's Gettysburg" (8 pp.)

- M. Agnes Barton Correspondence, Ernest J. Wessen to Agnes Barton, Apr., May, July, Aug. 1939, (5 letters)
- N. Agnes Barton
- 1. Lincoln's Problem at Fort Sumter (17 pp.; corrected draft and final draft; 2 copies)
- 2. Who Was Laura Keene (written by Agnes Barton and presented to the Lincoln Group by Robert Barton, 12 Apr. 1941)

Series 3: Robert S. Barton Papers

I. *Berry and Lincoln, Frontier Merchants: The Store that "Winked Out"*

A. Book Manuscripts

- 1. First draft, The Man Lincoln Forgot
- 2. Partial second draft, Lincoln's First Partner
- 3. Second draft, 23 chapters without preface
- 4. Second draft

Box 7

- 5. Second draft (with references and footnotes)
- 6. Draft, The Firm of Berry and Lincoln
- 7. Partial final draft including preface and chapters 1-7
- 8. Partial final draft, Chapters 1-7
- 9. Partial final draft, Chapters 1-10, part of chapter 11; notes; 3 letters
- 10. Final working draft
- 11. Final working draft
- 12. Final draft
- 13. Galley proofs
- 14. Loose, printed version of the manuscript
- 15. Printed copy

B. Research and Manuscript Material

- 1. Four drafts of Chapter 1
- 2. Preliminary draft chapter for *Berry and Lincoln*, untitled
- 3. Preliminary notes and preliminary draft pages
- 4. Notes under the title "The Moral Character of William E. Berry"
- 5. Research material and correspondence from Zarel C. Spears' trip to Illinois, including correspondence between Barton and Spears, Sept.-Oct. 1938 (27 letters)
- 6. Notes

7. Miscellaneous notes
8. References and footnotes for Abe Lincoln's First Partner (includes two complete drafts of footnotes)
9. Footnotes for *Berry and Lincoln*
10. List of Illustrations
11. Material for list of illustrations
12. Descriptions of illustrations
13. Bibliography
14. Table of contents for preliminary draft, *The Man Lincoln Forgot*
15. Chronology of Events in New Salem (2 typescript copies)
16. Photocopies of pictures, ledgers for research on *Berry and Lincoln*
17. Reproductions of Lincoln and Berry saloon license and bond (2 copies)

Oversize ms981 h002

18. Photostats

Box 7 (cont.)

C. Book Jacket Material

1. Book Jacket
2. Photograph and negative of the book

D. Book Reviews

1. Review by F. Lauriston Bullard, *Christian Science Monitor*, 27 Dec. 1947 (1 typescript, 2 newspaper copies)
2. Review by Walter P. Armstrong, *American Bar Association Journal* vol. 48 (July 1948)
3. Review by Edwin W. Brouse, Akron, Ohio
4. Book review of *Berry and Lincoln*
5. Publisher's advertisement for *Berry and Lincoln* with quotations from published reviews, Stratford House, 1947
6. Quotations from published reviews (typescript)
7. Review by Lewis Gannett, *New York Herald Tribune*, 11 Dec. 1947

E. Correspondence regarding *Berry and Lincoln* (arranged chronologically)

1. Copy of typescript letter to Zarel Spears suggesting collaboration for a book on Berry and Lincoln, 28 Aug. 1937
2. 1938
 - a. Feb.-July
 - b. Mar.-July
 - c. July-Oct.
 - d. Oct.-Dec.
3. 1939
4. 1940
5. 1941

- 6. 1942
- 7. 1943
- 8. 1945
- 9. 1946
- 10. 1947
- 11. 1948

Box 8

II. Other Writings

A. Published Lincoln Articles (arranged chronologically)

- 1. Through Life with Abraham Lincoln, *The Advance*, 10 Feb. 1916: 614-616
- 2. Lincoln the Grocer, Foxboro Massachusetts: Brochure Publishing Co., 1937
 - a. "Lincoln the Grocer" (1 printed copy, 1 typed copy; newspaper, magazine articles; 10 letters, 1937)
 - b. Correspondence, Jan. 1937-Aug. 1939, Sept.-Nov. 1948 (47 letters and postcards)
- 3. Some Sidelines of Lincoln Collecting, *Hobbies*, Feb. 1939: 7-8 (1 printed copy, 2 typed copies; 12 letters, Nov. 1938-Feb. 1939)
- 4. The Truth about 8:18, *The Jeweler's Circular Keystone*, Feb. 1939: 69-70 (1 printed copy; 2 typed copies with the title "The Time When Lincoln Died;" 2 photographs; notes; 25 letters, Feb. 1938-Mar. 1939)
- 5. Recalls Lincoln's Advertising Ethics, *Advertising Age*, 13 Feb. 1939 (2 printed copies; letters)
- 6. Lincoln and the War, *The Foxboro Recorder*, Feb. 1942 (3 printed copies)
- 7. Lincoln and the Yankee Gunsmith, *Yankee*, Feb. 1942: 25-28 (also delivered before the Lincoln Group of Boston, 21 Apr. 1945; 3 typed copies; notes; copy of Christopher Spencer photograph; 32 letters, May 1940-Feb. 1942, May 1945)
- 8. A Foxboro Tribute to Abraham Lincoln, *The Foxboro Recorder*, 10 Feb. 1943 (2 pp.; 3 printed copies)
- 9. Lincoln the Inventor, *The Foxboro Recorder*, 9 Feb. 1944 (3 printed copies)
- 10. The Second Inaugural Address, *The Foxboro Recorder*, 7 Feb. 1945 (3 copies)
- 11. A Prophetic Speech of Abraham Lincoln, *The Foxboro Recorder*, 13 Feb. 1946 (3 copies)
- 12. William E. Barton: Biographer, *Abraham Lincoln Quarterly*, June 1946, pp. 80-93 (2 typed copies; 6 letters, Aug. 1946)
- 13. Familiar Portraits of a Famous President, *The Foxboro Recorder*, 12 Feb. 1947 (3 printed copies)
- 14. The Lincoln Penny, *The Foxboro Recorder*, 11 Feb. 1948 (2 pp.; 3 printed copies)

15. Dedham, Mass.

- a. Lincoln and Dedham
 - 1. Abraham Lincoln Visited Dedham 100 Years Ago
Next Monday; Spoke in Temperance Hall, *The Dedham Transcript*, 17 Sept. 1948
 - 2. Four non-Barton newspaper articles on Lincoln's visit to Massachusetts in 1848; 1 copy of newspaper article by George Harris Monroe in the *Boston Herald*, 26 Apr. 1885, 1 newspaper article regarding Lincoln Group meeting about Lincoln's visit to Massachusetts, *The Attleboro Sun* (Attleboro, Mass.), 17 Apr. 1948
 - 3. F. Lauriston Bullard and Lincoln visit to Dedham
 - a. F. Lauriston Bullard, *Dedham Forum Leader*, Tuesday, Feb. 14 (transcript from *The Dedham Transcript*, 10 Feb. 1928)
 - b. Eloquence of Editor Bullard and Art of Late Alex Doyle Mark Lincoln Day in Dedham (transcript from *The Dedham Transcript*, 17 Feb. 1928)
 - 4. Map of Lincoln tour of Massachusetts; photographs of Lincoln and Dedham sites; Lincoln itinerary in New England; "Notes on Historic Dedham" by the Dedham Historical Society, Jan. 1936; a copy of the Diary of John Allen Gould; short descriptions of Old Temperance Hall and the Community House by Robert Barton
- b. Barton writings on Dedham
 - 1. Lincoln Visited Dedham Just 100 Years Ago (2 copies)
 - 2. The Visit of Abraham Lincoln to Dedham, Mass., Sept. 20, 1848, presented to Lincoln Group of Boston, 18 Sept. 1948 (2 copies)
 - 3. The Visit of Congressman Abraham Lincoln to Dedham Mass., Sept. 20, 1848, prepared as a speech, 17 Sept. 1848 (2 copies)
 - 4. The Visit of Abraham Lincoln to Dedham, Mass., Sept. 20, 1848 (original draft)
 - 5. Synopsis of Lincoln visit to Dedham
 - 6. Description of the Community House (2nd copy)
 - 7. Description of Old Temperance Hall (2nd copy)
 - 8. Biographical sketch of Alexander Doyle
- c. Notes on Lincoln's trip to Massachusetts
- d. The Dedham Historical Register, "The First Court House, 1793" by Erastus Worthington, vol. 4 (Jan. 1893)
- e. Annual Reports of the Dedham Historical Society, 1895, (Dedham, Mass.: Transcript Steam Job Print)
- f. F. Lauriston Bullard and Lincoln visit to Dedham (2nd copies from *Dedham Transcript*)
- g. 100th Anniversary map of Abraham Lincoln's visit to Massachusetts, Sept. 11-23, 1848 (2nd copy)
- h. Pictures and photographs of sites relating to Lincoln trip to Massachusetts (7 photographs and pictures, plus copies, 1 accompanying letter)

- i. Correspondence regarding Lincoln trip to Massachusetts, Sept. 1947-Nov. 1948 (17 letters)
- 17. Lincoln's "Discoveries and Inventions," supplement to *The Foxboro Recorder*, 11 Feb. 1950 (4 pp.; 3 printed copies; 8 letters, Sept. 1949-Aug. 1951)
- 18. "(Lincoln) by R.S.B.," Feb. 1950, containing:
 - a. How Lincoln Established the Standard Railroad Gauge, *The Foxboro Recorder*
 - b. A Man of Human Kindness (guest editorial by Robert S. Barton), 3 Feb. 1949
- 19. Lincoln Portraits on Glass, *Hobbies*, Oct. 1950: 96-97
 - a. 2 printed copies, 2 typed copies
 - b. Notes and research material for album on Lincoln portraits on glass
 - c. Photographs of Lincoln on glass (16 photographs and negatives)
- 20. Solved: The Mystery of the Lincoln Portraits on Glass, *Hobbies*, Feb. 1951: 78-79, 87 (2 printed copies, typed preliminary draft, 2 copies final draft)
- 21. Lincoln and the "Effie Afton" Case
 - a. Lincoln and the 'Effie Afton' Case, *Foxboro Recorder*, 7 Feb. 1951; 2 photographs, 1 drawing; research notes; copy of the *Palimpsest* published by the State Historical Society of Iowa, May 1922; 10 letters
 - b. Typed copy, illustration
 - c. Research notes
 - d. Correspondence, Jan.-Sept. 1951 (6 letters)
- 22. Sincerely and Respectfully, Abraham Lincoln, *The Foxboro Reporter*, 10 Feb. 1951; 2 copies of the article under the title, "When Lincoln Wrote a Letter," 1 illustration; correspondence with F. Lauriston Bullard (3 letters)
- 23. How Many "Lincoln Bibles"?, Foxboro, Mass.: self-published, Aug. 1951 (12 pp., illustrations)
 - a. Album, "Abraham Lincoln's Bibles," includes research material; correspondence, Aug. 1950-Apr. 1951 (27 letters)
 - b. 2 printed copies, 2 typed copies
 - c. Research material and notes
 - d. Correspondence (25 letters)
 - e. Two photographs of Lincoln Family Bibles
- 24. The Lincoln Memorial Monument at New Milford, Connecticut, Foxboro, Mass.: Privately printed, 20 Oct. 1951 (2 pp., illustration; 2 printed copies; 1 typed copy, typescript of newspaper article, "Ready for Unveiling," *The New Milford Gazette*, 31 May 1912; 13 photographs plus negatives; 10 letters, Apr.-Nov. 1951)
- 25. Lincoln Day in Massachusetts, *The Foxboro Reporter*, 9 Feb. 1952 (3 typed copies; research notes; 11 letters, Nov. 1951-Feb. 1952)
- 26. Lincoln and the McCormick Reaper Case, supplement to *The Foxboro Recorder*, 13 Feb. 1952 (5 pp.; illustration)
 - a. "Lincoln and the McCormick Reaper Case" (1 printed copy; 2 typed copies; research notes; 6 letters, Dec. 1951-Jan. 1952)

- b. Correspondence, Feb.-Nov. 1952 (15 letters)
- 27. A. Lincoln & Family Go Sight-Seeing, Foxboro, Mass.: Privately printed, 15 Sept. 1952 (2 pp.)
 - a. A. Lincoln & Family Go Sight-Seeing (1 printed copy; 2 typed copies of a preliminary draft; 45 letters, May-Sept. 1952)
 - b. 2 typed final draft copies
 - c. Research notes
 - d. Drawing by Harry Chase (3 copies)
 - e. Correspondence, Sept. 1952-Mar. 1953 (43 letters)
- 28. The Lincolns' Most Famous White House Guests, supplement to *The Foxboro Recorder*, 11 Feb. 1953 (4 pp.)
 - a. Abraham Lincoln and P. T. Barnum (1 typed copy; research material and notes; 2 drawings; 9 letters, Apr.-Dec. 1952)
 - b. 2 published copies, 2 typed copies
 - c. Lincoln & Tom Thumb, Miscellaneous Notes
 - d. Correspondence (2 letters)
- 29. Lincoln Tells a Campfire Story, *The Foxboro Reporter*, Apr. 1953 (2 typed copies; 1 preliminary draft; 1 souvenir of Lincoln Group of Boston meeting, 18 Oct. 1952; 2 letters)
- 30. The Lincoln Canes of the Pueblo Governors, *Lincoln Herald*, Winter 1953, pp. 24-29
 - a. "Lincoln Canes of Pueblo Indians," including Chester E. Faris, "Pueblo Governors' Canes," Apr. 1952; research material; 2 photographs; 43 letters
 - b. "The Lincoln Canes of the Pueblo Chiefs," includes research material and notes; copy of Faris article: "Pueblo Governors' Canes," Jerry Huddleston, "Pueblo Governors Carried Canes From Three Nations;" 1 photograph; 41 letters
 - c. 5 typed copies, including pencil and pen revisions and final copy
 - d. Research material
 - e. *Albuquerque Progress*, vol. 8, no. 9 (Sept. 1946): "Pueblo Indians Issue"
 - f. *The New Mexico Quarterly Review*, vol. 11, no. 1 (Feb. 1941)
 - g. Photograph of Dr. Michael Steck, Superintendent of Indian Affairs in New Mexico and the Territory of Arizona 1857-61; duplicate photograph and negative; short synopsis of Dr. Steck's life
 - h. Nine photographs of Indians with Lincoln canes
 - i. Correspondence, Aug. 1951-Jan. 1954 (90 letters)
- 31. Abraham Lincoln: Booklets by Rev. William E. Barton, D. D. [List No. 1 of the Brochure Publishing Company, Foxboro, Mass.]

Box 9

B. Unpublished Lincoln Articles

- 1. The Beaux of Ann Rutledge (6 pp.; 3 final drafts; 1 preliminary draft)

2. The Fourth Day of July 1861 (5 pp.; 2 copies; notes; 13 letters, Nov. 1938-June 1939, Jan., May 1942)
3. How Lincoln Thanked a Constituent (2 pp.)
4. If Lincoln Were Here Today (4 pp.)
5. A. Lincoln Story For Advertising Men (4 pp.)
6. William E. Barton and the Controversy over Lincoln's Paternity (22 pp.; 2 typed copies; 1 handwritten copy)
7. W. E. Barton and the Controversy over Lincoln's Religion (46 pp.)

C. Speeches and Addresses on Lincoln

1. Abraham Lincoln as a Businessman, address to the Lions Club of Foxboro, Mass., 1938 (delivered to the Rotary Club of Brockton, Mass., 12 Feb. 1942, and to the G.A.R. Dining Club of North Attleboro, Mass., 1946)
2. Abraham Lincoln as a Gardener, Garden Club, 2 Feb. 1951 (3 drafts)
3. Abraham Lincoln, The Store-Keeper who became President, Young Peoples' Fellowship of Bethany Church, Foxboro, Mass., 26 Nov. 1939 (2 copies)
4. 22 Years Ago Today, Young Peoples' Fellowship of Bethany Church, Foxboro, Mass., 19 Apr. 1942 (with 3 letters)
5. Some Lincoln Dates and Data, prepared for the meeting of The Lincoln Group of Boston, 20 Oct. 1951 (10 pp.; 2 typed copies; research notes)
6. Three Notable Americans, Speech before the Young People's Fellowship of Bethany Church, Foxboro, Mass., 21 Feb. 1943 (2 typed copies; revised speech to Young People's Fellowship of Bethany Church, 8 Feb. 1948; 2 typed copies)
7. Robert and Agnes Barton, A Pilgrimage Through the Lincoln Country, delivered to the Lincoln Group of Boston, 22 Nov. 1947; itinerary of the trip, "Lincoln Pilgrimage sponsored by Lincoln Memorial University," borrowed from R. Gerald McMurtry; several brochures on Lincoln sites; notes; 4 letters
8. "Lincoln Speeches by R.S.B."
 - a. The Firm of Berry & Lincoln, delivered to the Lincoln Group of Boston, 16 Apr. 1938 (3 copies; newspaper article concerning the Lincoln Group meeting, *Boston Herald*, 17 Apr. 1938)
 - b. The Life of Abraham Lincoln, Young Peoples' Fellowship of Bethany Congregational Church, Foxboro, Mass., 9 Feb. 1941 (2 copies); Evening Division of the Woman's Union of Bethany Church, Foxboro; untitled article about Lincoln and Berry; 77 Years Ago Today, Young People's Fellowship of Bethany Church, 19 Apr. 1942

D. Articles and Speech on the Robert Todd Lincoln Collection
Opening

1. Robert Todd Lincoln Papers, notes on trip to Washington

D.C., 26 July 1947; 2 copies with cover letter; birth and death dates for Lincoln children and Mary Todd Lincoln

2. Lincolnians Gather at Washington for Opening of Long-Hidden Papers, 28 July 1947 (No. 1)
3. Threats, Pleas, State Papers, in Lincoln's Voluminous Mail, 29 July 1947 (No. 2)
4. Lincoln Admirers Find Much to See in Nation's Capital, 30 July 1947 (No. 3)
5. A Sunday Morning in Lincoln's Church, 31 July 1947 (No. 4)
6. The Opening of the Robert Todd Lincoln Collection of Papers of Abraham Lincoln in the Library of Congress, Saturday, July 26, 1947; Address to Lions Club of Foxboro, Mass., 19 Aug. 1947 (2 copies)

E. Non-Lincoln Addresses

1. Foxboro's Part in Our Nation's Wars, speech delivered at the Memorial Day assembly exercises, Foxboro High School, Foxboro, Mass., 28 May 1943; also delivered under the title "Foxboro's Part in Our Nation's Defense," Center School Memorial Day exercises, Foxboro High School, 29 May 1946
2. The Romance of Foxboro, prepared for Foxboro American Legion meeting, 5 Nov. 1942; Foxboro Woman's Club, 20 Mar. 1940 (first draft with different introduction)

F. Non-Lincoln Articles

1. Facts...about the Full Flow Filter with the Honeycomb Filter Tube (with correspondence)
2. For Our Dear, Brave Boys, One Beautiful Gyp (2 copies)
3. Here's the Truth--And You Won't Like It
4. Is Your Answer Here? (article regarding full-flow filter cigarettes, printed copy)
5. Let's have some Pro-Conversion (attributed to Robert Douglas, a pseudonym; 2 copies; 2 letters)
6. Memorial Day 1942 (2 copies)
7. Memorial Day, The Old and the New (with 5 letters)
8. The Minicam and the Business Man (with 20 letters)
9. The Myth and the Facts of Thanksgiving Day (with 1 letter)
10. Our National Day of Hate and Love
11. Our Red Letter Day of Hate and Love
12. Sailing the Christmas Tree Ship, *The Advance*, 17 Dec. 1914
13. So Different (attributed to Robert Douglas, a pseudonym; 2 copies)
14. What Happened on Apr. 19th?
15. Who's Asleep in the Bathroom? (2 copies)
16. Piano Solo; They Pulled Lottie out of the Chicago River; How I Spent My Vacation; New Health for the Years Ahead; Another Plank for Your Platform, Bruce; How to Kill Off Your Advertising Manager (A Manuscript Found in a Bottle); Trade Papers We'd Never

Miss; Wonder What an Ad-Man Thinks About (Robert Douglas-pseudonym); Meditation over a High Ball (Robert Douglas-pseudonym); Quit Hoarding the Point, A Message to Uncle Sam from Robert Douglas; untitled article on music; Reading Rots the Mind, by Bruce Barton; Lines by a Young Lady about to Stab Herself in the Tuilleries, by Agnes Barton; Applause; Stand Back! Give 'Em Air!; Moral Tale; Literacy in Bronxville; Service; What Makes the Old Gold Cigarette So Popular?; Da Cheeken Leevrrrrs rrr verr Nice (with 6 letters)

G. Abraham Lincoln in Private Law Practice, speech prepared

for Frank J. Hogan, President of the American Bar Association, by Robert Barton and Zarel C. Spears

1. Working draft, with letter to Hogan
2. Final draft accompanying letter to Hogan
3. Synopsis of the Speech
4. Research material and notes for speech
5. Correspondence regarding preparation of the speech, Nov. 1938-Jan. 1939 (9 letters)
6. Other correspondence regarding the speech, Nov. 1938-Mar. 1939 (13 letters)

III. Other Robert Barton Papers

A. Research Projects

1. Forgeries in Lincolniana, including research material and notes; correspondence, May-July 1951 (13 letters)
2. Lawyer Lincoln's Biggest Fee, including notes on Lincoln at Niagara Falls, 1857; notes concerning Lincoln's personal finances; a chronology of Lincoln's activities for the year 1857
3. Notes for an article on William E. Barton
4. Notes, bibliography of periodical literature in reference to William E. Barton, from *The Reader's Guide*, *Griffin Guide*, and *The New York Times Index*
5. Notes on Abraham Lincoln in Connecticut
6. Research material on Lincoln as a lawyer, including correspondence, Oct., Nov. 1952 (5 letters)
7. Miscellaneous Notes, 29 Oct. 1939 (5 pp.)

B. Radio Broadcast

1. Two copies of the *Cavalcade of America* script for NBC Radio based on *Berry and Lincoln*, *Frontier Merchants*; *The Store that Winked-Out* (with 1 letter)
2. Two releases for Cavalcade broadcast, "The Store that Winked Out," 27 Jan. 1949; radio station plugs to Vivian Carroll, NBC, for "The Store that Winked Out"

3. Correspondence regarding *Cavalcade of America* broadcast, Jan.-Feb. 1949 (12 letters)
4. Two newspaper notices of the Cavalcade broadcast

C. Motion Picture, "Abe Lincoln in Illinois"

1. Two articles on the production of the motion picture

D. Plays

1. Robert E. Sherwood's *Abe Lincoln in Illinois*: review of the play; correspondence received regarding Raymond Massey, who portrayed Lincoln in the play; Massey's autograph
2. Program for *Doctor Mudd (Victim of the Lincoln Tragedy)*
3. Program for *Mr. Lincoln Goes to Gettysburg*, 18 Oct. 1952

E. Non-Barton Writings

1. Abraham Lincoln, as Attorney for the Illinois Central Railroad Company
2. Abraham Lincoln, Man of Politics (Sermon by Dr. F. Gerald Ensley), 10 Feb. 1946
3. Nina Fletcher Little, William M. Prior: Traveling Artist and His In-Laws, The Painting Hamblins (9 pp.)
4. untitled article on losing one's job (4 pp.)
5. Lawrence Weldon, untitled article about Lincoln (2 pp.)
6. Abraham Lincoln, Autobiography
 - a. typed copy
 - b. material relating to the Lincoln autobiography

F. Other Abraham Lincoln Material

1. The Primm Note (photostatic copy from the *Journal of the Illinois State Historical Society*, Spring 1953)
2. Miscellaneous copies of Lincoln letters
3. Lincolniana
4. Pictures of Lincoln (9 items)
5. Photograph of Berry-Lincoln Store, New Salem, Ill.

G. Other Robert Barton Material

1. Abraham Lincoln Association material, including announcements and membership card
2. Lincoln Fellowship of Pennsylvania, invitation and membership card

3. Annual report of the Librarian to the President of Allegheny College, Meadville, Pennsylvania, 21 Oct. 1950, with mention of Robert Barton
4. Descriptions of 3 Lincoln items
5. List of Lincolnians and Lincoln scholars prepared by Robert Barton, probably for correspondence purposes
6. Lists of people to whom Robert Barton sent articles
7. Bookplate in memory of Robert S. Barton, 1894-1954, presented to Boyden Library, Foxboro, Mass.
8. Original drawing for Robert S. Barton bookplate
9. Gift acknowledgements from Brown University Library (4 items); Chicago Historical Society (3 items); Lincoln Historical Research Library, Harrogate, Tenn. (1 item)
10. Program for Lincoln Birthday Commemoration, Rhode Island General Assembly, 12 Feb. 1948
11. Brochure for exhibition on early English lithographs and aquatints
12. A trip over the Booth escape route in July; Nov. 1945 trip taken by the Lincoln Group of the District of Columbia (sent to Barton by Bert Sheldon)
13. Photograph of the interior of the Country Store, Greenfield Village, Dearborn, Mich. (with 1 letter)
14. Miscellaneous Robert Barton material

H. Oversize Material

Oversize

1. Three Lincoln posters

Oversize ms981 h003

2. Lincoln poster by the John Hancock Mutual Life Insurance Company, Feb. 1952
3. Reproduction of Lincoln photograph published by the Curtis Publishing Company, 1947 (2 copies)
4. Frank Brooks Cowgill, "From Cabin to Capital," poem about Lincoln

Oversize

5. Six plats of New Salem for the years 1829-1830, 1831, 1832, 1833, 1834-1836, 1837-1840

Oversize ms981 f004

6. Copy of Boone and Lincoln records

IV. Correspondence

A. Lincoln Group Correspondence (by correspondent)

Box 9 (cont.)

1. Milton Beecher, Feb. 1953 (2 letters)

2. F. Lauriston Bullard, Jan. 1938-Feb. 1952 (59 letters)
3. Chandler Bullock, May 1939, Nov. 1948, May-Aug. 1952, Mar. 1953 (9 letters)
4. Charles C. Cain Jr., Nov. 1948, Nov. 1953 (5 letters)
5. Esther C. Cushman, Feb.-Apr. 1938, Feb., May 1939 (10 letters)
6. Claude M. Fuess, Mar., June 1939, May, Aug., Dec. 1942 (6 letters)
7. Gay Gleason, Nov. 1948 (1 letter)
8. Elmer Hunt, Oct. 1952, Feb. 1953 (2 letters)
9. Herbert F. Jenkins, Feb., July, Aug. 1939, Feb. 1948 (4 letters)
10. Richard F. Lufkin, May 1949-Nov. 1953, (48 letters); 2 photographs of Lincoln bust, 2 photographs of Richard Lufkin and wife, 1 unidentified photograph
11. J. L. McCorison Jr., June 1938, Mar. 1939, Dec. 1943, Nov. 1948, Feb. 1952 (6 letters)
12. Elwin L. Page, Nov. 1948, June, Sept.-Oct. 1949, May 1951, Feb. 1952-Dec. 1953 (47 letters)
13. Edgar J. Rich, Mar., June 1938, Apr., July-Aug. 1939
14. Guy Richardson, Mar. 1939, Dec. 1941 (2 letters)
15. Claude E. Simmonds, Oct.-Dec. 1938, Apr.-May 1939, Feb.-Oct. 1940, Apr. 1943, Dec. 1945, Apr.-May, Aug. 1946, Feb. 1947, Dec. 1951, July 1952 (21 letters)
16. Edward C. Stone, Apr. 1941, Feb. 1942, June 1943, Sept. 1945, Nov. 1948, Feb., May, Oct. 1952, May 1953 (16 letters)
17. Kelsey Ballou Sweatt, Jan. 1938-Nov. 1953 (90 letters)
18. Henry B. Van Hoesen, Feb. 1939, May 1943, Apr. 1946, Nov. 1948 (4 letters)
19. Frank E. White, Sept. 1953 (2 letters)

B. Other Prominent and Frequent Correspondents

1. Paul M Angle, Sept. 1937, Dec. 1938, Jan. 1945, Feb., Sept., Dec. 1952 (10 letters)
2. Roy P. Basler, May 1941, Dec. 1951, Feb.-Mar. 1952, Sept. 1952 (5 letters)
3. Sadaviae Gaddin, Feb. 1941-Mar. 1949, Mar. 1952 (24 letters); 7 photographs
4. John E. Inglehart, Feb.-May 1931 (11 letters)

Box 10

5. R. Gerald McMurtry, Mar.-May 1938, Oct. 1946, July-Aug. 1951, Feb., Oct., Nov. 1952, Mar., Aug., Dec. 1953 (17 letters)
6. Jay Monaghan, Oct., Dec. 1947, Nov. 1948, July 1949, Oct. 1950 (6 letters)
7. Edward R. Murrow, July 1947 (1 letter)
8. Harry E. Pratt, June 1938, Feb., May 1939, Dec. 1940, Nov., Dec. 1941, Jan. 1942, July 1943, June-Aug. 1950, Oct. 1951, Feb. 1953 (25 letters)

9. M. Llewellyn Raney, Jan., Mar. 1939, Oct. 1952 (7 letters)
10. Bert Sheldon, May 1940-Nov. 1945, Jan., Feb., Apr. 1951, Oct. 1952, Nov., Dec. 1953, Jan. 1954 (22 letters)
11. William H. Townsend, Dec. 1930, Jan. 1937-Mar. 1938, Jan. 1943, Jan., June, Sept.-Oct. 1952, Feb. 1953 (17 letters)
12. David I. Walsh, May 1944 (1 letter)
13. Louis A. Warren, Dec. 1936-Jan. 1937, May-June 1937, Aug. 1937, Apr.-May 1941, Aug. 1946, Nov. 1948, June 1950, Oct. 1950, Apr. 1951, Apr., June, Sept. 1952, May 1953 (20 letters)

C. Other Correspondence (by subject)

1. Lincoln and the Watch Legend, Mar.-Apr., Nov. 1938 (9 letters); 5 photographs, negatives
2. Lincoln Tree, July 1952, Dec. 1953-Jan. 1954 (38 letters); newspaper pictures of the tree
3. Miscellaneous Items from Lincoln Friends, Sept.-Oct. 1950, Jan. 1951 (5 letters)

D. Other Correspondence (arranged chronologically)

1. 1927 (4 letters)
2. 1930 (1 letter)
3. 1937 (15 letters)
4. 1938 (78 letters)
5. 1939 (39 letters)
6. 1940 (11 letters)
7. 1941 (17 letters)
8. 1942 (9 letters)
9. 1943 (18 letters)
10. 1944 (3 letters)
11. 1945 (3 letters)
12. 1946 (13 letters)
13. 1947 (13 letters)
14. 1948 (26 letters)
15. 1949 (10 letters)
16. 1950 (20 letters)
17. 1951 (8 letters)
18. 1952 (73 letters)
19. 1953 (48 letters)
20. 1954 (4 letters)

V. Lincoln Group of Boston Material

A. Photographs

Box 11

1. Photograph of Lincoln Group of Boston, Nov. 1942

2. Photograph of Frederic Lauriston Bullard, Founder and President of the Lincoln Group of Boston (photograph by Fabian Bachreck)

B. Lincoln Group Membership

1. Lincoln Group of Boston membership cards, 1948-53
2. Printed membership lists of the Lincoln Group, 1938-54
3. Membership list, 20 Feb. 1953
4. Membership list, 1 Sept. 1953, with 2 letters
5. Membership list, 1 Nov. 1953
6. Membership list, 1938-54

C. Lincoln Group Announcements (21 items)

D. Lincoln Group Meetings

1. Newspaper articles regarding Lincoln Group Meetings (7 items)
2. Menus from the Parker House, where the Lincoln Group often met
3. Signatures of Lincoln Group members whom attended meeting at the Wigwam, on the estate of Robert Barton, 4 June 1938
4. Report on Lincoln Group meeting at the home of Robert Barton, Foxboro, Mass., 4 June 1938
5. Five photographs of F. Lauriston Bullard delivering eulogy at grave of William E. Barton, Rock Hill Cemetery, Foxboro, Mass., 4 June 1938 (part of the Lincoln Group meeting)
6. Photostat of card from the Lincoln Group with members' signatures to F. Lauriston Bullard, 17 Sept. 1949
7. Facsimile of letter sent to the Lincoln Group by F. Lauriston Bullard, read by Elwin L. Page at 11 Feb. 1950 Lincoln Group meeting (2 copies)
8. Souvenir, 11 Feb. 1950 meeting
9. Copies of letters regarding Lincoln and the office of Land Office Commissioner, presented to the Lincoln Group for Apr. 1950 meeting
10. Souvenir, 10 Feb. 1951 meeting, presented by Richard F. Lufkin
11. Souvenir, 18 Oct. 1952 meeting (2 copies)
12. Tribute to F. Lauriston Bullard and review of his book *Marble and Bronze*, delivered by E. M. Hunt before the Lincoln Group, 18 Oct. 1952
13. Program for the Lincoln Group's fifteenth anniversary meeting, Harvard Club, Boston, Mass., 14 Feb. 1953 (3 copies)
14. Copy of members' signatures at Lincoln Group meeting, 18 Nov. 1950, presented to F. Lauriston Bullard
15. Copy of members' signatures at Lincoln Group meeting, 30 Oct. 1951, presented to F. Lauriston Bullard

E. Lincoln Group Paper Presentations (non-Barton)

1. Miss Edna M. Worthington, *The History of Our American Cousin and of Ford's Theatre*, Apr. 12, 1941 (5 pp.; 2 letters)
2. A Lincoln Student's Visit to Hingham, Massachusetts, Oct. 1941 (1 p.; 2 photographs)
3. Chandler Bullock, *Lincoln's Visit to Worcester*, 18 Sept. 1948 (9 pp.)
4. Richard F. Lufkin, *Lincoln's Gettysburg Address Auction Talk*, 19 Nov. 1949 (8 pp.)
5. Octavia Roberts Comeau, *Abraham Lincoln: A Sartorial Biography*, 14 Apr. 1951 (20 pp.)
6. Richard F. Lufkin, *Mr. Lincoln's Light from under a Bushel*, 1852, 12 Apr. 1952

F. Other Lincoln Group Papers

1. Treasurer's Reports of the Lincoln Group, 16 Oct. 1953, 20 Nov. 1953
2. Brochure for Harry Lake and George R. Farnum, *The Great Debate between Abraham Lincoln and Stephen A. Douglas in 1858*, published by The Lincoln Group of Boston
3. A tribute to F. Lauriston Bullard on the publication of his book *Lincoln in Marble and Bronze*, signed by the members of the Lincoln Group (2 photostatic copies; 1 letter)
4. Barton preliminary plan for a Lincoln journal to be sponsored by the Lincoln Group
5. Edgar J. Rich, review of Otto Eisenschiml, *Why was Lincoln Murdered?*, 1939 (19 pp. + 17 pp. of appendices)

G. F. Lauriston Bullard Memorial Fund

1. F. Lauriston Bullard Memorial Fund for Lincoln Memorial University, containing 4 Lincoln Group publications regarding F. Lauriston Bullard; funeral service program for F. Lauriston Bullard, 5 Aug. 1952
2. Correspondence regarding the death of F. Lauriston Bullard, Aug.-Oct., Dec. 1952, Jan. 1953 (25 letters); 5 obituary notices
3. Tributes to F. Lauriston Bullard, Aug.-Oct. 1952 (16 letters)
4. Letters sent and received from non-Lincoln Group correspondents regarding the F. Lauriston Bullard Memorial Fund, May, Oct.-Dec. 1953 (12 letters)
5. F. Lauriston Bullard Memorial Fund contribution letters received (non-Lincoln Group) (7 letters)
6. F. Lauriston Bullard Memorial Fund correspondence by the Lincoln Group of Boston executive committee, Nov. 1952, June 1953, Aug. 1953 (37 letters)
7. Lincoln Group of Boston Executive Committee Reports regarding the F. Lauriston Bullard Memorial Fund (9 reports)

8. Commencement exercises at Lincoln Memorial University, presentation of the check from Lincoln Group of Boston for the F. Lauriston Bullard Memorial Fund: correspondence, June-July 1953 (5 letters); Lincoln Memorial University brochure; four photographs of commencement exercises (including 2 duplicates); remarks on the presentation of the check for the Fund; Lincoln Group report regarding the presentation (3 copies); newspaper article on the presentation

H. Other Papers Relating to F. Lauriston Bullard

1. Correspondence regarding the check list of F. Lauriston Bullard's Lincolniana, Aug., Oct.-Dec. 1952, Jan., Mar. 1953 (12 letters)
2. A Check-List of Lincolniana by the late F. Lauriston Bullard, compiled by Elwin L. Page; A review of Dr. Bullard's book, *Lincoln in Marble and Bronze*, by Elmer Munson Hunt; Personal Recollections of Dr. Bullard by two fellow Lincolnians, William H. Townsend and Harry E. Pratt, (2 copies; preliminary draft of Bullard check-list)
3. Correspondence regarding the F. Lauriston Bullard Collection at the Boston University Library, June-Aug., Oct. 1953 (6 letters)
4. Notice of publication for F. Lauriston Bullard, "Was 'Abe' Lincoln A Gentleman?"
5. F. Lauriston Bullard, "Lincoln Volumes Make Encyclopaedic Epic" [review of Carl Sandburg's *Abraham Lincoln, The War Years*], *Boston Herald*, 2 Dec. 1939
6. Copies of bookplates as found in Boston University's F. Lauriston Bullard Collection