

The Project Gutenberg EBook of The Papers And Writings Of Abraham Lincoln,

Volume Two, by Abraham Lincoln

This eBook is for the use of anyone anywhere at no cost and with

almost no restrictions whatsoever. You may copy it, give it away or

re-use it under the terms of the Project Gutenberg License included

with this eBook or online at www.gutenberg.org

Title: The Papers And Writings Of Abraham Lincoln, Volume Two

 Constitutional Edition

Author: Abraham Lincoln

Commentator: Theodore Roosevelt, Carl Schurz, and Joseph Choate

Editor: Arthur Brooks Lapsley

Release Date: July 4, 2009 [EBook #2654]

Language: English

*** START OF THIS PROJECT GUTENBERG EBOOK LINCOLN'S PAPERS ***

Produced by David Widger

THE PAPERS AND WRITINGS OF ABRAHAM LINCOLN

VOLUME TWO

CONSTITUTIONAL EDITION

Edited by Arthur Brooks Lapsley

Contents

	
VOLUME II., 1843-1858

1843

FIRST CHILD

1844

TO Gen. J. J. HARDIN.

1845

SELECTION OF CONGRESSIONAL CANDIDATES

TO ——— WILLIAMS,

ABOLITION MOVEMENT

1846

REQUEST FOR POLITICAL SUPPORT

TO JOHN BENNETT.

TO N. J. ROCKWELL.

TO JAMES BERDAN.

TO JAMES BERDAN.

VERSES WRITTEN BY LINCOLN AFTER A VISIT TO HIS OLD HOME IN INDIANA

SECOND CHILD

TO MORRIS AND BROWN

TO WILLIAM H. HERNDON

TO WILLIAM H. HERNDON.

RESOLUTIONS IN THE UNITED STATES HOUSE OF REPRESENTATIVES,

REMARKS IN THE UNITED STATES HOUSE OF REPRESENTATIVES,

1848

DESIRE FOR SECOND TERM IN CONGRESS

SPEECH ON DECLARATION OF WAR ON MEXICO

REPORT IN THE HOUSE OF REPRESENTATIVES, JANUARY 19, 1848.

TO WILLIAM H. HERNDON—LEGAL WORK

REGARDING SPEECH ON MEXICAN WAR

TO WILLIAM H. HERNDON.

ON THE MEXICAN WAR

REPORT IN THE HOUSE OF REPRESENTATIVES,

REPORT IN THE HOUSE OF REPRESENTATIVES,

REMARKS IN THE UNITED STATES HOUSE OF REPRESENTATIVES, MARCH 29, 1848.

TO ARCHIBALD WILLIAMS.

REMARKS IN THE HOUSE OF REPRESENTATIVES,

ON TAYLOR'S NOMINATION

DEFENSE OF MEXICAN WAR POSITION

ON ZACHARY TAYLOR NOMINATION

SPEECH IN THE HOUSE OF REPRESENTATIVES,

OPPORTUNITIES FOR YOUNG POLITICIANS

SALARY OF JUDGE IN WESTERN VIRGINIA

NATIONAL BANK

YOUNG v.s. OLD—POLITICAL JEALOUSY

GENERAL TAYLOR AND THE VETO

SPEECH DELIVERED AT WORCESTER, MASS., ON SEPT. 12, 1848.

HIS FATHER'S REQUEST FOR MONEY

1849

BILL GRANTING LANDS TO THE STATES TO MAKE RAILWAYS AND CANALS

ON FEDERAL POLITICAL APPOINTMENTS

MORE POLITICAL PATRONAGE REQUESTS

TO THE SECRETARY OF THE INTERIOR

TO THE SECRETARY OF THE INTERIOR.

TO THE POSTMASTER-GENERAL.

TO THE SECRETARY OF THE INTERIOR.

TO THOMPSON.

TO THE SECRETARY OF THE INTERIOR.

TO J. GILLESPIE.

REQUEST FOR GENERAL LAND-OFFICE APPPOINTMENT

REQUEST FOR A PATENT

TO THE SECRETARY OF INTERIOR.

TO W. H. HERNDON.

TO J. GILLESPIE.

RESOLUTIONS OF SYMPATHY WITH THE CAUSE OF HUNGARIAN FREEDOM,

TO Dr. WILLIAM FITHIAN.

SPRINGFIELD, Dec. 15, 1849.

1850

RESOLUTIONS ON THE DEATH OF JUDGE NATHANIEL POPE.

NOTES FOR LAW LECTURE

1851

LETTERS TO FAMILY MEMBERS

TO JOHN D. JOHNSTON.

TO C. HOYT.

TO JOHN D. JOHNSTON.

PETITION ON BEHALF OF ONE JOSHUA GIPSON

TO J. D. JOHNSTON.

TO J. D. JOHNSTON.

Nov. 4, 1851

TO JOHN D. JOHNSTON.

TO JOHN D. JOHNSTON.

1852

EULOGY ON HENRY CLAY,

CHALLENGED VOTERS

1853

LEGAL OFFICE WORK

TO JOSHUA R. STANFORD.

1854

NEBRASKA MEASURE

TO A. B. MOREAU.

REPLY TO SENATOR DOUGLAS—PEORIA SPEECH

REQUEST FOR SENATE SUPPORT

TO T. J. HENDERSON.

TO J. GILLESPIE.

POLITICAL REFERENCES

TO T. J. HENDERSON.

1855

LOSS OF PRIMARY FOR SENATOR

RETURN TO LAW PROFESSION

TO O. H. BROWNING.

TO H. C. WHITNEY.

RESPONSE TO A PRO-SLAVERY FRIEND

1856

REQUEST FOR A RAILWAY PASS

SPEECH DELIVERED BEFORE THE FIRST REPUBLICAN STATE CONVENTION

POLITICAL CORRESPONDENCE

ON OUT-OF-STATE CAMPAIGNERS

REPUBLICAN CAMPAIGN SPEECH

ON THE DANGER OF THIRD-PARTIES

TO JESSE K. DUBOIS.

TO HARRISON MALTBY.

TO Dr. R. BOAL.

TO HENRY O'CONNER, MUSCATINE, IOWA.

AFTER THE DEMOCRATIC VICTORY OF BUCHANAN

TO Dr. R. BOAL.

1857

RESPONSE TO A DOUGLAS SPEECH

TO WILLIAM GRIMES.

ARGUMENT IN THE ROCK ISLAND BRIDGE CASE.

TO JESSE K. DUBOIS.

TO JOSEPH GILLESPIE.

TO J. GILLESPIE.

TO H. C. WHITNEY.

1858

ANOTHER POLITICAL PATRONAGE REFERENCE

POLITICAL COMMUNICATION

BRIEF AUTOBIOGRAPHY,

VOLUME II., 1843-1858

1843

FIRST CHILD

TO JOSHUA F. SPEED. SPRINGFIELD, May 18, 1843.

DEAR SPEED:—Yours of the 9th instant is duly received, which I do not meet as a "bore," but as a most welcome visitor. I will answer the business part of it first.

In relation to our Congress matter here, you were right in supposing I would support the nominee. Neither Baker nor I, however, is the man, but Hardin, so far as I can judge from present appearances. We shall have no split or trouble about the matter; all will be harmony. In relation to the "coming events" about which Butler wrote you, I had not heard one word before I got your letter; but I have so much confidence in the judgment of Butler on such a subject that I incline to think there may be some reality in it. What day does Butler appoint? By the way, how do "events" of the same sort come on in your family? Are you possessing houses and lands, and oxen and asses, and men-servants and maid-servants, and begetting sons and daughters? We are not keeping house, but boarding at the Globe Tavern, which is very well kept now by a widow lady of the name of Beck. Our room (the same that Dr. Wallace occupied there) and boarding only costs us four dollars a week. Ann Todd was married something more than a year since to a fellow by the name of Campbell, and who, Mary says, is pretty much of a "dunce," though he has a little money and property. They live in Boonville, Missouri, and have not been heard from lately enough for me to say anything about her health. I reckon it will scarcely be in our power to visit Kentucky this year. Besides poverty and the necessity of attending to business, those "coming events," I suspect, would be somewhat in the way. I most heartily wish you and your Fanny would not fail to come. Just let us know the time, and we will have a room provided for you at our house, and all be merry together for a while. Be sure to give my respects to your mother and family; assure her that if ever I come near her, I will not fail to call and see her. Mary joins in sending love to your Fanny and you.

Yours as ever,

A. LINCOLN.

1844

TO Gen. J. J. HARDIN.

SPRINGFIELD, May 21, 1844.

DEAR HARDIN: Knowing that you have correspondents enough, I have forborne to trouble you heretofore; and I now only do so to get you to set a matter right which has got wrong with one of our best friends. It is old Uncle Thomas Campbell of Spring Creek—(Berlin P.O.). He has received several documents from you, and he says they are old newspapers and documents, having no sort of interest in them. He is, therefore, getting a strong impression that you treat him with disrespect. This, I know, is a mistaken impression; and you must correct it. The way, I leave to yourself. Rob't W. Canfield says he would like to have a document or two from you.

The Locos (Democrats) here are in considerable trouble about Van Buren's letter on Texas, and the Virginia electors. They are growing sick of the Tariff question; and consequently are much confounded at V.B.'s cutting them off from the new Texas question. Nearly half the leaders swear they won't stand it. Of those are Ford, T. Campbell, Ewing, Calhoun and others. They don't exactly say they won't vote for V.B., but they say he will not be the candidate, and that they are for Texas anyhow.

As ever yours,

A. LINCOLN.

1845

SELECTION OF CONGRESSIONAL CANDIDATES

TO Gen. J. J. HARDIN, SPRINGFIELD, Jany. 19, 1845.

DEAR GENERAL:

I do not wish to join in your proposal of a new plan for the selection of a Whig candidate for Congress because:

1st. I am entirely satisfied with the old system under which you and Baker were successively nominated and elected to Congress; and because the Whigs of the district are well acquainted with the system, and, so far as I know or believe, are well satisfied with it. If the old system be thought to be vague, as to all the delegates of the county voting the same way, or as to instructions to them as to whom they are to vote for, or as to filling vacancies, I am willing to join in a provision to make these matters certain.

2d. As to your proposals that a poll shall be opened in every precinct, and that the whole shall take place on the same day, I do not personally object. They seem to me to be not unfair; and I forbear to join in proposing them only because I choose to leave the decision in each county to the Whigs of the county, to be made as their own judgment and convenience may dictate.

3d. As to your proposed stipulation that all the candidates shall remain in their own counties, and restrain their friends in the same it seems to me that on reflection you will see the fact of your having been in Congress has, in various ways, so spread your name in the district as to give you a decided advantage in such a stipulation. I appreciate your desire to keep down excitement; and I promise you to "keep cool" under all circumstances.

4th. I have already said I am satisfied with the old system under which such good men have triumphed and that I desire no departure from its principles. But if there must be a departure from it, I shall insist upon a more accurate and just apportionment of delegates, or representative votes, to the constituent body, than exists by the old, and which you propose to retain in your new plan. If we take the entire population of the counties as shown by the late census, we shall see by the old plan, and by your proposed new plan,

 Morgan County, with a population 16,541, has but 8 votes

 While Sangamon with 18,697—2156 greater has but 8 "

 So Scott with 6553 has 4 "

 While Tazewell with 7615 1062 greater has but 4 "

 So Mason with 3135 has 1 vote

 While Logan with 3907, 772 greater, has but 1 "

And so on in a less degree the matter runs through all the counties, being not only wrong in principle, but the advantage of it being all manifestly in your favor with one slight exception, in the comparison of two counties not here mentioned.

Again, if we take the Whig votes of the counties as shown by the late Presidential election as a basis, the thing is still worse.

It seems to me most obvious that the old system needs adjustment in nothing so much as in this; and still, by your proposal, no notice is taken of it. I have always been in the habit of acceding to almost any proposal that a friend would make and I am truly sorry that I cannot in this. I perhaps ought to mention that some friends at different places are endeavoring to secure the honor of the sitting of the convention at their towns respectively, and I fear that they would not feel much complimented if we shall make a bargain that it should sit nowhere.

Yours as ever,

A. LINCOLN.

TO ——— WILLIAMS,

SPRINGFIELD, March 1, 1845.

FRIEND WILLIAMS:

The Supreme Court adjourned this morning for the term. Your cases of Reinhardt vs. Schuyler, Bunce vs. Schuyler, Dickhut vs. Dunell, and Sullivan vs. Andrews are continued. Hinman vs. Pope I wrote you concerning some time ago. McNutt et al. vs. Bean and Thompson is reversed and remanded.

Fitzpatrick vs. Brady et al. is reversed and remanded with leave to complainant to amend his bill so as to show the real consideration given for the land.

Bunce against Graves the court confirmed, wherefore, in accordance with your directions, I moved to have the case remanded to enable you to take a new trial in the court below. The court allowed the motion; of which I am glad, and I guess you are.

This, I believe, is all as to court business. The canal men have got their measure through the Legislature pretty much or quite in the shape they desired. Nothing else now.

Yours as ever,

A. LINCOLN.

ABOLITION MOVEMENT

TO WILLIAMSON DURLEY.

SPRINGFIELD, October 3, 1845

When I saw you at home, it was agreed that I should write to you and your brother Madison. Until I then saw you I was not aware of your being what is generally called an abolitionist, or, as you call yourself, a Liberty man, though I well knew there were many such in your country.

I was glad to hear that you intended to attempt to bring about, at the next election in Putnam, a Union of the Whigs proper and such of the Liberty men as are Whigs in principle on all questions save only that of slavery. So far as I can perceive, by such union neither party need yield anything on the point in difference between them. If the Whig abolitionists of New York had voted with us last fall, Mr. Clay would now be President, Whig principles in the ascendant, and Texas not annexed; whereas, by the division, all that either had at stake in the contest was lost. And, indeed, it was extremely probable, beforehand, that such would be the result. As I always understood, the Liberty men deprecated the annexation of Texas extremely; and this being so, why they should refuse to cast their votes [so] as to prevent it, even to me seemed wonderful. What was their process of reasoning, I can only judge from what a single one of them told me. It was this: "We are not to do evil that good may come." This general proposition is doubtless correct; but did it apply? If by your votes you could have prevented the extension, etc., of slavery would it not have been good, and not evil, so to have used your votes, even though it involved the casting of them for a slaveholder? By the fruit the tree is to be known. An evil tree cannot bring forth good fruit. If the fruit of electing Mr. Clay would have been to prevent the extension of slavery, could the act of electing have been evil?

But I will not argue further. I perhaps ought to say that individually I never was much interested in the Texas question. I never could see much good to come of annexation, inasmuch as they were already a free republican people on our own model. On the other hand, I never could very clearly see how the annexation would augment the evil of slavery. It always seemed to me that slaves would be taken there in about equal numbers, with or without annexation. And if more were taken because of annexation, still there would be just so many the fewer left where they were taken from. It is possibly true, to some extent, that, with annexation, some slaves may be sent to Texas and continued in slavery that otherwise might have been liberated. To whatever extent this may be true, I think annexation an evil. I hold it to be a paramount duty of us in the free States, due to the Union of the States, and perhaps to liberty itself (paradox though it may seem), to let the slavery of the other States alone; while, on the other hand, I hold it to be equally clear that we should never knowingly lend ourselves, directly or indirectly, to prevent that slavery from dying a natural death—to find new places for it to live in when it can no longer exist in the old. Of course I am not now considering what would be our duty in cases of insurrection among the slaves. To recur to the Texas question, I understand the Liberty men to have viewed annexation as a much greater evil than ever I did; and I would like to convince you, if I could, that they could have prevented it, if they had chosen. I intend this letter for you and Madison together; and if you and he or either shall think fit to drop me a line, I shall be pleased.

Yours with respect,

A. LINCOLN.

1846

REQUEST FOR POLITICAL SUPPORT

TO Dr. ROBERT BOAL. SPRINGFIELD, January 7, 1846.

Dr. ROBERT BOAL, Lacon, Ill.

DEAR DOCTOR:—Since I saw you last fall, I have often thought of writing to you, as it was then understood I would, but, on reflection, I have always found that I had nothing new to tell you. All has happened as I then told you I expected it would—Baker's declining, Hardin's taking the track, and so on.

If Hardin and I stood precisely equal, if neither of us had been to Congress, or if we both had, it would only accord with what I have always done, for the sake of peace, to give way to him; and I expect I should do it. That I can voluntarily postpone my pretensions, when they are no more than equal to those to which they are postponed, you have yourself seen. But to yield to Hardin under present circumstances seems to me as nothing else than yielding to one who would gladly sacrifice me altogether. This I would rather not submit to. That Hardin is talented, energetic, usually generous and magnanimous, I have before this affirmed to you and do not deny. You know that my only argument is that "turn about is fair play." This he, practically at least, denies.

If it would not be taxing you too much, I wish you would write me, telling the aspect of things in your country, or rather your district; and also, send the names of some of your Whig neighbors, to whom I might, with propriety, write. Unless I can get some one to do this, Hardin, with his old franking list, will have the advantage of me. My reliance for a fair shake (and I want nothing more) in your country is chiefly on you, because of your position and standing, and because I am acquainted with so few others. Let me hear from you soon.

Yours truly,

A. LINCOLN.

TO JOHN BENNETT.

SPRINGFIELD, Jan. 15, 1846.

JOHN BENNETT.

FRIEND JOHN:

Nathan Dresser is here, and speaks as though the contest between Hardin and me is to be doubtful in Menard County. I know he is candid and this alarms me some. I asked him to tell me the names of the men that were going strong for Hardin, he said Morris was about as strong as any-now tell me, is Morris going it openly? You remember you wrote me that he would be neutral. Nathan also said that some man, whom he could not remember, had said lately that Menard County was going to decide the contest and that made the contest very doubtful. Do you know who that was? Don't fail to write me instantly on receiving this, telling me all—particularly the names of those who are going strong against me.

Yours as ever,

A. LINCOLN.

TO N. J. ROCKWELL.

SPRINGFIELD, January 21, 1846.

DEAR SIR:—You perhaps know that General Hardin and I have a contest for the Whig nomination for Congress for this district.

He has had a turn and my argument is "turn about is fair play."

I shall be pleased if this strikes you as a sufficient argument.

Yours truly,

A. LINCOLN.

TO JAMES BERDAN.

SPRINGFIELD, April 26, 1846.

DEAR SIR:—I thank you for the promptness with which you answered my letter from Bloomington. I also thank you for the frankness with which you comment upon a certain part of my letter; because that comment affords me an opportunity of trying to express myself better than I did before, seeing, as I do, that in that part of my letter, you have not understood me as I intended to be understood.

In speaking of the "dissatisfaction" of men who yet mean to do no wrong, etc., I mean no special application of what I said to the Whigs of Morgan, or of Morgan & Scott. I only had in my mind the fact that previous to General Hardin's withdrawal some of his friends and some of mine had become a little warm; and I felt, and meant to say, that for them now to meet face to face and converse together was the best way to efface any remnant of unpleasant feeling, if any such existed.

I did not suppose that General Hardin's friends were in any greater need of having their feelings corrected than mine were. Since I saw you at Jacksonville, I have had no more suspicion of the Whigs of Morgan than of those of any other part of the district. I write this only to try to remove any impression that I distrust you and the other Whigs of your country.

Yours truly,

A. LINCOLN.

TO JAMES BERDAN.

SPRINGFIELD, May 7, 1866.

DEAR SIR:—It is a matter of high moral obligation, if not of necessity, for me to attend the Coles and Edwards courts. I have some cases in both of them, in which the parties have my promise, and are depending upon me. The court commences in Coles on the second Monday, and in Edgar on the third. Your court in Morgan commences on the fourth Monday; and it is my purpose to be with you then, and make a speech. I mention the Coles and Edgar courts in order that if I should not reach Jacksonville at the time named you may understand the reason why. I do not, however, think there is much danger of my being detained; as I shall go with a purpose not to be, and consequently shall engage in no new cases that might delay me.

Yours truly,

A. LINCOLN.

VERSES WRITTEN BY LINCOLN AFTER A VISIT TO HIS OLD HOME IN INDIANA

(A FRAGMENT).

[In December, 1847, when Lincoln was stumping for Clay, he crossed into Indiana and revisited his old home. He writes: "That part of the country is within itself as unpoetical as any spot on earth; but still seeing it and its objects and inhabitants aroused feelings in me which were certainly poetry; though whether my expression of these feelings is poetry, is quite another question."]

 Near twenty years have passed away

 Since here I bid farewell

 To woods and fields, and scenes of play,

 And playmates loved so well.

 Where many were, but few remain

 Of old familiar things;

 But seeing them to mind again

 The lost and absent brings.

 The friends I left that parting day,

 How changed, as time has sped!

 Young childhood grown, strong manhood gray,

 And half of all are dead.

 I hear the loved survivors tell

 How naught from death could save,

 Till every sound appears a knell,

 And every spot a grave.

 I range the fields with pensive tread,

 And pace the hollow rooms,

 And feel (companion of the dead)

 I 'm living in the tombs.

 VERSES WRITTEN BY LINCOLN CONCERNING A SCHOOL-FELLOW

 WHO BECAME INSANE—(A FRAGMENT).

 And when at length the drear and long

 Time soothed thy fiercer woes,

 How plaintively thy mournful song

 Upon the still night rose

 I've heard it oft as if I dreamed,

 Far distant, sweet and lone;

 The funeral dirge it ever seemed

 Of reason dead and gone.

 Air held her breath; trees with the spell

 Seemed sorrowing angels round,

 Whose swelling tears in dewdrops fell

 Upon the listening ground.

 But this is past, and naught remains

 That raised thee o'er the brute;

 Thy piercing shrieks and soothing strains

 Are like, forever mute.

 Now fare thee well! More thou the cause

 Than subject now of woe.

 All mental pangs by time's kind laws

 Hast lost the power to know.

 O Death! thou awe-inspiring prince

 That keepst the world in fear,

 Why dost thou tear more blest ones hence,

 And leave him lingering here?

SECOND CHILD

TO JOSHUA P. SPEED

SPRINGFIELD, October 22, 1846.

DEAR SPEED:—You, no doubt, assign the suspension of our correspondence to the true philosophic cause; though it must be confessed by both of us that this is rather a cold reason for allowing a friendship such as ours to die out by degrees. I propose now that, upon receipt of this, you shall be considered in my debt, and under obligations to pay soon, and that neither shall remain long in arrears hereafter. Are you agreed?

Being elected to Congress, though I am very grateful to our friends for having done it, has not pleased me as much as I expected.

We have another boy, born the 10th of March. He is very much such a child as Bob was at his age, rather of a longer order. Bob is "short and low," and I expect always will be. He talks very plainly,—almost as plainly as anybody. He is quite smart enough. I sometimes fear that he is one of the little rare-ripe sort that are smarter at about five than ever after. He has a great deal of that sort of mischief that is the offspring of such animal spirits. Since I began this letter, a messenger came to tell me Bob was lost; but by the time I reached the house his mother had found him and had him whipped, and by now, very likely, he is run away again. Mary has read your letter, and wishes to be remembered to Mrs. Speed and you, in which I most sincerely join her.

As ever yours,

A. LINCOLN.

TO MORRIS AND BROWN

SPRINGFIELD, October 21, 1847.

MESSRS. MORRIS AND BROWN.

GENTLEMEN:—Your second letter on the matter of Thornton and others, came to hand this morning. I went at once to see Logan, and found that he is not engaged against you, and that he has so sent you word by Mr. Butterfield, as he says. He says that some time ago, a young man (who he knows not) came to him, with a copy of the affidavit, to engage him to aid in getting the Governor to grant the warrant; and that he, Logan, told the man, that in his opinion, the affidavit was clearly insufficient, upon which the young man left, without making any engagement with him. If the Governor shall arrive before I leave, Logan and I will both attend to the matter, and he will attend to it, if he does not come till after I leave; all upon the condition that the Governor shall not have acted upon the matter, before his arrival here. I mention this condition because, I learned this morning from the Secretary of State, that he is forwarding to the Governor, at Palestine, all papers he receives in the case, as fast as he receives them. Among the papers forwarded will be your letter to the Governor or Secretary of, I believe, the same date and about the same contents of your last letter to me; so that the Governor will, at all events have your points and authorities. The case is a clear one on our side; but whether the Governor will view it so is another thing.

Yours as ever,

A. LINCOLN.

TO WILLIAM H. HERNDON

WASHINGTON, December 5, 1847.

DEAR WILLIAM:—You may remember that about a year ago a man by the name of Wilson (James Wilson, I think) paid us twenty dollars as an advance fee to attend to a case in the Supreme Court for him, against a Mr. Campbell, the record of which case was in the hands of Mr. Dixon of St. Louis, who never furnished it to us. When I was at Bloomington last fall I met a friend of Wilson, who mentioned the subject to me, and induced me to write to Wilson, telling him I would leave the ten dollars with you which had been left with me to pay for making abstracts in the case, so that the case may go on this winter; but I came away, and forgot to do it. What I want now is to send you the money, to be used accordingly, if any one comes on to start the case, or to be retained by you if no one does.

There is nothing of consequence new here. Congress is to organize to-morrow. Last night we held a Whig caucus for the House, and nominated Winthrop of Massachusetts for speaker, Sargent of Pennsylvania for sergeant-at-arms, Homer of New Jersey door-keeper, and McCormick of District of Columbia postmaster. The Whig majority in the House is so small that, together with some little dissatisfaction, [it] leaves it doubtful whether we will elect them all.

This paper is too thick to fold, which is the reason I send only a half-sheet.

Yours as ever, A. LINCOLN.

TO WILLIAM H. HERNDON.

WASHINGTON, December 13, 1847

DEAR WILLIAM:—Your letter, advising me of the receipt of our fee in the bank case, is just received, and I don't expect to hear another as good a piece of news from Springfield while I am away. I am under no obligations to the bank; and I therefore wish you to buy bank certificates, and pay my debt there, so as to pay it with the least money possible. I would as soon you should buy them of Mr. Ridgely, or any other person at the bank, as of any one else, provided you can get them as cheaply. I suppose, after the bank debt shall be paid, there will be some money left, out of which I would like to have you pay Lavely and Stout twenty dollars, and Priest and somebody (oil-makers) ten dollars, for materials got for house-painting. If there shall still be any left, keep it till you see or hear from me.

I shall begin sending documents so soon as I can get them. I wrote you yesterday about a "Congressional Globe." As you are all so anxious for me to distinguish myself, I have concluded to do so before long.

Yours truly,

A. LINCOLN.

RESOLUTIONS IN THE UNITED STATES HOUSE OF REPRESENTATIVES,

DECEMBER 22, 1847

Whereas, The President of the United States, in his message of May 11, 1846, has declared that "the Mexican Government not only refused to receive him [the envoy of the United States], or to listen to his propositions, but, after a long-continued series of menaces, has at last invaded our territory and shed the blood of our fellow-citizens on our own soil";

And again, in his message of December 8, 1846, that "we had ample cause of war against Mexico long before the breaking out of hostilities; but even then we forbore to take redress into our own hands until Mexico herself became the aggressor, by invading our soil in hostile array, and shedding the blood of our citizens";

And yet again, in his message of December 7, 1847, that "the Mexican Government refused even to hear the terms of adjustment which he [our minister of peace] was authorized to propose, and finally, under wholly unjustifiable pretexts, involved the two countries in war, by invading the territory of the State of Texas, striking the first blow, and shedding the blood of our citizens on our own soil";

And whereas, This House is desirous to obtain a full knowledge of all the facts which go to establish whether the particular spot on which the blood of our citizens was so shed was or was not at that time our own soil: therefore,

Resolved, By the House of Representatives, that the President of the United States be respectfully requested to inform this House:

First. Whether the spot on which the blood of our citizens was shed, as in his message declared, was or was not within the territory of Spain, at least after the treaty of 1819, until the Mexican revolution.

Second. Whether that spot is or is not within the territory which was wrested from Spain by the revolutionary government of Mexico.

Third. Whether that spot is or is not within a settlement of people, which settlement has existed ever since long before the Texas revolution, and until its inhabitants fled before the approach of the United States army.

Fourth. Whether that settlement is or is not isolated from any and all other settlements by the Gulf and the Rio Grande on the south and west, and by wide uninhabited regions on the north and east.

Fifth. Whether the people of that settlement, or a majority of them, or any of them, have ever submitted themselves to the government or laws of Texas or of the United States, by consent or by compulsion, either by accepting office, or voting at elections, or paying tax, or serving on juries, or having process served upon them, or in any other way.

Sixth. Whether the people of that settlement did or did not flee from the approach of the United States army, leaving unprotected their homes and their growing crops, before the blood was shed, as in the message stated; and whether the first blood, so shed, was or was not shed within the inclosure of one of the people who had thus fled from it.

Seventh. Whether our citizens, whose blood was shed, as in his message declared, were or were not, at that time, armed officers and soldiers, sent into that settlement by the military order of the President, through the Secretary of War.

Eighth. Whether the military force of the United States was or was not so sent into that settlement after General Taylor had more than once intimated to the War Department that, in his opinion, no such movement was necessary to the defence or protection of Texas.

REMARKS IN THE UNITED STATES HOUSE OF REPRESENTATIVES,

JANUARY 5, 1848.

Mr. Lincoln said he had made an effort, some few days since, to obtain the floor in relation to this measure [resolution to direct Postmaster-General to make arrangements with railroad for carrying the mails—in Committee of the Whole], but had failed. One of the objects he had then had in view was now in a great measure superseded by what had fallen from the gentleman from Virginia who had just taken his seat. He begged to assure his friends on the other side of the House that no assault whatever was meant upon the Postmaster-General, and he was glad that what the gentleman had now said modified to a great extent the impression which might have been created by the language he had used on a previous occasion. He wanted to state to gentlemen who might have entertained such impressions, that the Committee on the Post-office was composed of five Whigs and four Democrats, and their report was understood as sustaining, not impugning, the position taken by the Postmaster-General. That report had met with the approbation of all the Whigs, and of all the Democrats also, with the exception of one, and he wanted to go even further than this. [Intimation was informally given Mr. Lincoln that it was not in order to mention on the floor what had taken place in committee.] He then observed that if he had been out of order in what he had said he took it all back so far as he could. He had no desire, he could assure gentlemen, ever to be out of order—though he never could keep long in order.

Mr. Lincoln went on to observe that he differed in opinion, in the present case, from his honorable friend from Richmond [Mr. Botts]. That gentleman, had begun his remarks by saying that if all prepossessions in this matter could be removed out of the way, but little difficulty would be experienced in coming to an agreement. Now, he could assure that gentleman that he had himself begun the examination of the subject with prepossessions all in his favor. He had long and often heard of him, and, from what he had heard, was prepossessed in his favor. Of the Postmaster-General he had also heard, but had no prepossessions in his favor, though certainly none of an opposite kind. He differed, however, with that gentleman in politics, while in this respect he agreed with the gentleman from Virginia [Mr. Botts], whom he wished to oblige whenever it was in his power. That gentleman had referred to the report made to the House by the Postmaster-General, and had intimated an apprehension that gentlemen would be disposed to rely, on that report alone, and derive their views of the case from that document alone. Now it so happened that a pamphlet had been slipped into his [Mr. Lincoln's] hand before he read the report of the Postmaster-General; so that, even in this, he had begun with prepossessions in favor of the gentleman from Virginia.

As to the report, he had but one remark to make: he had carefully examined it, and he did not understand that there was any dispute as to the facts therein stated the dispute, if he understood it, was confined altogether to the inferences to be drawn from those facts. It was a difference not about facts, but about conclusions. The facts were not disputed. If he was right in this, he supposed the House might assume the facts to be as they were stated, and thence proceed to draw their own conclusions.

The gentleman had said that the Postmaster-General had got into a personal squabble with the railroad company. Of this Mr. Lincoln knew nothing, nor did he need or desire to know anything, because it had nothing whatever to do with a just conclusion from the premises. But the gentleman had gone on to ask whether so great a grievance as the present detention of the Southern mail ought not to be remedied. Mr. Lincoln would assure the gentleman that if there was a proper way of doing it, no man was more anxious than he that it should be done. The report made by the committee had been intended to yield much for the sake of removing that grievance. That the grievance was very great there was no dispute in any quarter. He supposed that the statements made by the gentleman from Virginia to show this were all entirely correct in point of fact. He did suppose that the interruptions of regular intercourse, and all the other inconveniences growing out of it, were all as that gentleman had stated them to be; and certainly, if redress could be rendered, it was proper it should be rendered as soon as possible. The gentleman said that in order to effect this no new legislative action was needed; all that was necessary was that the Postmaster-General should be required to do what the law, as it stood, authorized and required him to do.

We come then, said Mr. Lincoln, to the law. Now the Postmaster-General says he cannot give to this company more than two hundred and thirty-seven dollars and fifty cents per railroad mile of transportation, and twelve and a half per cent. less for transportation by steamboats. He considers himself as restricted by law to this amount; and he says, further, that he would not give more if he could, because in his apprehension it would not be fair and just.

1848

DESIRE FOR SECOND TERM IN CONGRESS

TO WILLIAM H. HERNDON.

WASHINGTON, January 8, 1848.

DEAR WILLIAM:—Your letter of December 27 was received a day or two ago. I am much obliged to you for the trouble you have taken, and promise to take in my little business there. As to speech making, by way of getting the hang of the House I made a little speech two or three days ago on a post-office question of no general interest. I find speaking here and elsewhere about the same thing. I was about as badly scared, and no worse as I am when I speak in court. I expect to make one within a week or two, in which I hope to succeed well enough to wish you to see it.

It is very pleasant to learn from you that there are some who desire that I should be reelected. I most heartily thank them for their kind partiality; and I can say, as Mr. Clay said of the annexation of Texas, that "personally I would not object" to a reelection, although I thought at the time, and still think, it would be quite as well for me to return to the law at the end of a single term. I made the declaration that I would not be a candidate again, more from a wish to deal fairly with others, to keep peace among our friends, and to keep the district from going to the enemy, than for any cause personal to myself; so that if it should so happen that nobody else wishes to be elected, I could not refuse the people the right of sending me again. But to enter myself as a competitor of others, or to authorize any one so to enter me is what my word and honor forbid.

I got some letters intimating a probability of so much difficulty amongst our friends as to lose us the district; but I remember such letters were written to Baker when my own case was under consideration, and I trust there is no more ground for such apprehension now than there was then. Remember I am always glad to receive a letter from you.

Most truly your friend,

A. LINCOLN.

SPEECH ON DECLARATION OF WAR ON MEXICO

SPEECH IN THE UNITED STATES HOUSE OF REPRESENTATIVES,

JANUARY 12, 1848.

MR CHAIRMAN:—Some if not all the gentlemen on the other side of the House who have addressed the committee within the last two days have spoken rather complainingly, if I have rightly understood them, of the vote given a week or ten days ago declaring that the war with Mexico was unnecessarily and unconstitutionally commenced by the President. I admit that such a vote should not be given in mere party wantonness, and that the one given is justly censurable if it have no other or better foundation. I am one of those who joined in that vote; and I did so under my best impression of the truth of the case. How I got this impression, and how it may possibly be remedied, I will now try to show. When the war began, it was my opinion that all those who because of knowing too little, or because of knowing too much, could not conscientiously approve the conduct of the President in the beginning of it should nevertheless, as good citizens and patriots, remain silent on that point, at least till the war should be ended. Some leading Democrats, including ex-President Van Buren, have taken this same view, as I understand them; and I adhered to it and acted upon it, until since I took my seat here; and I think I should still adhere to it were it not that the President and his friends will not allow it to be so. Besides the continual effort of the President to argue every silent vote given for supplies into an indorsement of the justice and wisdom of his conduct; besides that singularly candid paragraph in his late message in which he tells us that Congress with great unanimity had declared that "by the act of the Republic of Mexico, a state of war exists between that government and the United States," when the same journals that informed him of this also informed him that when that declaration stood disconnected from the question of supplies sixty-seven in the House, and not fourteen merely, voted against it; besides this open attempt to prove by telling the truth what he could not prove by telling the whole truth-demanding of all who will not submit to be misrepresented, in justice to themselves, to speak out, besides all this, one of my colleagues [Mr. Richardson] at a very early day in the session brought in a set of resolutions expressly indorsing the original justice of the war on the part of the President. Upon these resolutions when they shall be put on their passage I shall be compelled to vote; so that I cannot be silent if I would. Seeing this, I went about preparing myself to give the vote understandingly when it should come. I carefully examined the President's message, to ascertain what he himself had said and proved upon the point. The result of this examination was to make the impression that, taking for true all the President states as facts, he falls far short of proving his justification; and that the President would have gone further with his proof if it had not been for the small matter that the truth would not permit him. Under the impression thus made I gave the vote before mentioned. I propose now to give concisely the process of the examination I made, and how I reached the conclusion I did. The President, in his first war message of May, 1846, declares that the soil was ours on which hostilities were commenced by Mexico, and he repeats that declaration almost in the same language in each successive annual message, thus showing that he deems that point a highly essential one. In the importance of that point I entirely agree with the President. To my judgment it is the very point upon which he should be justified, or condemned. In his message of December, 1846, it seems to have occurred to him, as is certainly true, that title-ownership-to soil or anything else is not a simple fact, but is a conclusion following on one or more simple facts; and that it was incumbent upon him to present the facts from which he concluded the soil was ours on which the first blood of the war was shed.

Accordingly, a little below the middle of page twelve in the message last referred to, he enters upon that task; forming an issue and introducing testimony, extending the whole to a little below the middle of page fourteen. Now, I propose to try to show that the whole of this—issue and evidence—is from beginning to end the sheerest deception. The issue, as he presents it, is in these words: "But there are those who, conceding all this to be true, assume the ground that the true western boundary of Texas is the Nueces, instead of the Rio Grande; and that, therefore, in marching our army to the east bank of the latter river, we passed the Texas line and invaded the territory of Mexico." Now this issue is made up of two affirmatives and no negative. The main deception of it is that it assumes as true that one river or the other is necessarily the boundary; and cheats the superficial thinker entirely out of the idea that possibly the boundary is somewhere between the two, and not actually at either. A further deception is that it will let in evidence which a true issue would exclude. A true issue made by the President would be about as follows: "I say the soil was ours, on which the first blood was shed; there are those who say it was not."

