

LINCOLN LORE

Bulletin of the Lincoln National Life Foundation - - - - - Dr. Louis A. Warren, Editor
Published each week by The Lincoln National Life Insurance Company, Fort Wayne, Indiana

Number 1072

FORT WAYNE, INDIANA

October 24, 1949

CUMULATIVE BIBLIOGRAPHY, 1949

Selections approved by the Bibliography Committee of the Lincoln National Life Foundation Advisory Group: Roy P. Basler, Springfield, Ill.; J. W. Bollinger, Davenport, Ia.; R. Gerald McMurtry, Harrogate, Tenn.; F. Ray Risdon, Transamerica Bldg., Los Angeles, Calif.; Wm. H. Townsend, Lexington, Ky.

New Lincoln items available for consideration by the Committee may be sent to the above addresses or to the Lincoln National Life Foundation.

CONKLE, E. P. 1949-30

A China-Handled/Knife/A One-Act Play About/Young Abe Lincoln/by E. P. Conkle/(Device)/Samuel French/25 West 45th St. New York 19/7623 Sunset Blvd. Hollywood 46/London Toronto.
Pamphlet, flexible boards, 7 $\frac{3}{4}$ x 5, 29 pp.

ILLINOIS DEPARTMENT OF PUBLIC WORKS & BUILDINGS 1949-31

(Lincoln picture)/Picture Courtesy Raymond Georg, Artist/Abe Lincoln Players Inc./Present/Abe Lincoln in Illinois/by Robert E. Sherwood/Starring William Horsley as Lincoln/Directed by Miss Adelaide O'Brien/3rd Annual Production/Under the auspices of Illinois Department of Public Works & Buildings, Adlai Stevenson, Governor;/Mr. Charles Casey, Director;/Mr. Ray Hubbs, Supt. of Division Parks & Memorials; and Fred Clark, Custodian, New Salem State Park./ (Cover title).
Folder, paper, 7 x 10, (4) 9.

GOW, RONALD 1949-32

The Lawyer of Springfield/A Play in One Act/by/Ronald Gow/. . . /BP/Baker's Plays/Boston 11, Massachusetts/and/Denver 2, Colorado.
Pamphlet, flexible boards, 4 $\frac{7}{8}$ x 7 $\frac{1}{2}$, 24 pp.

ABRAHAM LINCOLN ASSOCIATION 1949-33

The/Abraham Lincoln/Quarterly/Vol. V, June, 1949, No. 6/Jefferson and Lincoln/by Dumas Malone/(Caption title).
Pamphlet, flexible boards, 6 $\frac{1}{4}$ x 9 $\frac{1}{2}$, 327-372 pp., fr.

LINCOLN MEMORIAL UNIVERSITY 1949-34

Lincoln (Silhouette) Herald/A Magazine of Education and Lincolniana/Published Quarterly, \$3.00 a year/Copyright, 1949 by Lincoln Memorial/University, Harrogate./June 1949 Volume 51 No. 2.
Pamphlet, flexible boards, 10 x 7, 56 pp., illus.

BROWN UNIVERSITY 1949-35

The Lincoln Annex/Published quarterly for the McLellan Lincoln Collection/By the Friends of the Library of Brown University/June 1949 Notes 9-20/(Caption title).
Folder, paper, 6 x 9, (4) p.

CURT TEICH & CO., INC. 1949-36

Abraham Lincoln in Kentucky/(Sketch)/Abe Lincoln Working on his Father's Knob Creek Farm/Copyright MCMXLIX by Curt Teich & Co., Inc., Chicago, U.S.A./ (Cover title).
Folder, paper, Biographical sketch and 18 colored scenes associated with Lincoln in postcard folder, 4 $\frac{1}{4}$ x 6.

FORTENBAUGH, ROBERT 1949-37

Lincoln and/Gettysburg/by/Robert Fortenbaugh/Adele Sager Professor of History/Gettysburg College/Published by the Bookmart/Gettysburg, Pennsylvania/1949.
Pamphlet, flexible boards, 6 x 9, 53 pp., illus.

WHEARE, K. C. 1949-38

Abraham Lincoln/and the/United States/by/K. C. Wheare/New York/The Macmillan Company/1949.
Book, cloth, 4 $\frac{1}{4}$ x 7, xiv p., 286 pp., fr., Price \$2.00. Teach Yourself History Library. Printed in Great Britain.

JONES, EDGAR DeWITT 1949-39

Abraham Lincoln/Apostle of Brotherhood/by Edgar DeWitt Jones/(Cover title).
Folder, paper, 6 x 8 $\frac{1}{2}$, (5) pp.

LE SUEUR, MERIDEL 1949-40

Nancy Hanks/of Wilderness Road/A Story of Abraham Lincoln's Mother/by Meridel Le Sueur/Illustrated by Betty Alden/New York: Alfred A. Knopf.
Book, cloth, 8 $\frac{1}{4}$ x 6 $\frac{1}{2}$, 88 pp., illus., Price \$2.50.

HUBBARD, FREEMAN H. 1949-41

Vinnie Ream/and Mr. Lincoln/by Freeman H. Hubbard/Illustrated with Photographs/(Sketch)/Whittlesey House/ McGraw-Hill Book Company, Inc./New York London Toronto.
Book, cloth, 8 $\frac{1}{4}$ x 5 $\frac{1}{2}$, 271 pp., illus., Price \$2.75.

WILSON, WILLIAM E. 1949-42

A Novel/by/William E. Wilson/Abe Lincoln/of/Pigeon Creek/Whittlesey House/McGraw-Hill Book Company, Inc./New York London Toronto.
Book, cloth, 8 $\frac{1}{4}$ x 5 $\frac{1}{2}$, ix p., 288 pp., Price \$3.00.

STATE HISTORICAL SOCIETY OF IOWA 1949-43

The/Palimpsest/August 1949/Contents/Lincoln and Iowa 241/William J. Petersen/Words of Lincoln 257/Harry J. Lytle/Lincoln Admirers 269/Harry J. Lytle/Published Monthly at Iowa City by/The State Historical Society of Iowa/(Cover title).
Pamphlet, stiff board, 5 $\frac{1}{2}$ x 8 $\frac{1}{4}$, 241-272 pp., illus.

STATE HISTORICAL SOCIETY OF IOWA 1949-43a

Same as above/Special reprint.
Different cover, different paper, added illustrations.

ABRAHAM LINCOLN ASSOCIATION 1949-44

The/Abraham Lincoln/Quarterly/Vol. V, September, 1949, No. 7/Mary Lincoln: Judgment Appealed/By Ruth Painter Randall/(Caption title).
Pamphlet, flexible boards, 9 $\frac{1}{2}$ x 6 $\frac{1}{4}$, 379-431 pp., fr.

BROWN UNIVERSITY 1949-45

The Lincoln Annex/Published quarterly for the McLellan Lincoln Collection/By the Friends of the Library of Brown University/September 1949/Notes 21-40/(Caption title).
Folder, paper, 6 x 9, (4) p.

LINCOLN NATIONAL LIFE FOUNDATION 1949-46

Lincoln Lore/Bulletin of the Lincoln National Life Foundation, Dr. Louis A. Warren, Editor/Published each week by the Lincoln National Life Insurance Company, Fort Wayne, Indiana/1056-1068, Fort Wayne, Indiana/July 4, 1949-September 26, 1949/(Caption title).
Sheet printed on one side, 8 $\frac{1}{2}$ x 11.
Number 1056, Notable Fourth of July; 1057, Spurious, Hearsay and Obscure Lincoln Quotations; 1058, Cumulative Bibliography, 1949; 1059, Dramatizing the Illinois Years of Lincoln; 1060, A. Lincoln-Appraiser; 1061, The Executive Mansion Secretariat; 1062, The Deming Pamphlet; 1063, Three Military Blunders; 1064, Lincoln on Labor and Capital; 1065, Two Weeks at Willards; 1066, Five Rarities in Lincoln Numismatics; 1067, Mary Lincoln "Framed"; 1068, Lincoln Observes the Evolution of the Steamboat.