

Journal Divided – “Writing Lincoln’s Lives”
Excerpt from Chapter 16 of Michael Burlingame’s Abraham

Lincoln: A Life (pgs 1773-1777)

Link to full Chapter Sixteen
http://www.knox.edu/documents/pdfs/LincolnStudies/Burlingame,%20Vol%201,
%20Chap%2016.pdf

Page 3
Earlier Scripps had written a 4000-word biographical sketch for the Chicago Press
and Tribune which he used as the basis for his campaign life. That biography
lacked a sentence that had appeared in his newspaper article: “A friend says that
once, when in a towering rage in consequence of the efforts of certain parties to
perpetrate a fraud on the State, he was heard to say ‘They shan’t do it, d—n
’em!’”1 Evidently it was thought advisable to play down Lincoln’s capacity for
anger, which was formidable.2

Like Scripps’s biography, William Dean Howells’s was enriched by interviews. They
were conducted by a research assistant, James Quay Howard, who visited
Springfield and talked briefly with Lincoln and at greater length with several of his
friends.3 When the publisher, Follett and Foster of Columbus Ohio (who had
issued the Lincoln-Douglas debates earlier that year) advertised it as an
“authorized by Mr. Lincoln,” the candidate protested vigorously. To Samuel
Galloway he complained about Follett and Foster: “I have scarcely been so much
astounded by anything, as by their public announcement that it is authorized by
me.” He had, he said, made himself “tiresome, if not hoarse, with repeating to
Mr. Howard” that he “authorized nothing – would be responsible for nothing.”

1
 “Lincoln as He Is,” Chicago Press and Tribune, 23 May 1860.

2
 On Lincoln’s anger, see Michael Burlingame, The Inner World of Abraham Lincoln (Urbana: University of Illinois

Press, 1994), 147-209.
3
 Howard’s interview notes are in the Lincoln Papers, Library of Congress.

http://www.knox.edu/documents/pdfs/LincolnStudies/Burlingame,%20Vol%201,%20Chap%2016.pdf
http://www.knox.edu/documents/pdfs/LincolnStudies/Burlingame,%20Vol%201,%20Chap%2016.pdf

