

“... measuring him by the sentiment of his country,
a sentiment he was bound as a statesman to consult,
[Lincoln] was swift, zealous, radical, and determined.”

— FREDERICK DOUGLASS, APRIL 14, 1876

The great black abolitionist

LINCOLN AT PEORIA

The Turning Point

Written by Lewis E. Lehrman

\$29.95

U.S. History Hardcover


978-0-8117-0361-1

July 2008

Published by Stackpole Books

Lincoln at Peoria: The Turning Point explains how Lincoln's speech at Peoria on October 16, 1854 was the turning point in the development of his antislavery campaign and his political career and thought. Here, Lincoln detailed his opposition to slavery's extension and his determination to defend America's Founding document from those who denied that the Declaration of Independence applied to black Americans.

Students of Abraham Lincoln know the canon of his major speeches — from his Lyceum Speech of 1838 to his “Final Remarks” delivered from a White House window, days before he was murdered in 1865. Less well-known are the two extraordinary speeches given at Springfield and Peoria two weeks apart in 1854. They marked Mr. Lincoln's reentry into the politics of Illinois and, as he could not know, his preparation for the Presidency in 1861. These Lincoln addresses catapulted him into the debates over slavery which dominated Illinois and national politics for the rest of the decade. Lincoln delivered the substance of these arguments several times — certainly in Springfield on October 4, 1854, for which there are only press reports. A longer version came twelve days later in Peoria. To understand President Abraham Lincoln, one must understand the Peoria speech of October 16, 1854. It forms the foundation of his politics and principles, in the 1850s and in his Presidency.


The Kansas-Nebraska Act, one of the most explosive congressional statutes of American history, repealed the prohibition on slavery in that section of the Louisiana Territory north of the 36° 30' parallel — a restriction on the spread of slavery agreed upon by North and South in the Missouri Compromise of 1820. The Kansas-Nebraska Act, sponsored by the famous Illinois Senator Stephen A. Douglas, inaugurated an incendiary chapter in the slavery debates

of the early American Republic. In response to the Kansas-Nebraska Act, Lincoln launched his antislavery campaign. All of his moral and historical arguments opposed any further extension of slavery in the American republic, founded, as he argued, upon the Declaration of Independence. That “all men are created equal,” with the “inalienable right to liberty,” was, for Lincoln, a universal principle that Americans must not ignore.

**Celebrate the Bicentennial
of Abraham Lincoln's birth in 2009**

www.lincolnbicentennial.gov

“Lewis Lehrman's brilliant and elegant work dramatizes Lincoln's anti-slavery campaign—forever giving his great Peoria speech of 1854 its honored position in Lincoln literature.”
— DORIS KEARNS GOODWIN
author of *Team of Rivals: The Political Genius of Abraham Lincoln*


LINCOLN
AT
PEORIA

The Turning Point

LEWIS E. LEHRMAN

DORIS KEARNS GOODWIN author of *Team of Rivals: The Political Genius of Abraham Lincoln*.

“Lewis E. Lehrman does a brilliant job of dramatizing a critical moment in Lincoln's life that has never before been given the careful attention it deserves. In his book, *Lincoln at Peoria*, he has forever given the Peoria speech of 1854 its rightful place in Lincoln's story. As a result this elegant study provides fresh insight into both the growth of Abraham Lincoln as a masterful leader and the tumultuous decade of the 1850s. It is a book that deserves an honored place in the literature of our 16th President.”

JAMES M. MCPHERSON
Pulitzer Prize-winning author of *Battle Cry of Freedom*

“Abraham Lincoln's speech at Peoria, Illinois, in October 1854 climaxed his return to the political stage, in response to Stephen A. Douglas's Kansas-Nebraska Act passed that year. Lewis Lehrman's detailed study of the context, rhetoric, and consequences of this speech offers new insights on Lincoln's rise to greatness. *Lincoln at Peoria* takes its place among the important Lincoln books in this bicentennial season.”

DAVID BRION DAVIS Pulitzer Prize winner, author of *Inhuman Bondage: The Rise and Fall of Slavery in the New World*

“A master of the vast historiography of the subject, Lewis E. Lehrman has authored an indispensable analysis of Abraham Lincoln's approach to the central issue of slavery.”

LINCOLN AT PEORIA

The Turning Point

About the Author

Lewis Lehrman is dedicated to reviving the teaching of American history in its schools and colleges. Mr. Lehrman has written and lectured widely on American history and economics and has written for publications such as *the Washington Post*, *the New York Times*, *the Wall Street Journal*, *National Review*, *the New York Sun* and *Policy Review*. He also writes for the Lincoln Institute (www.abrahamlincoln.org) which has created award-winning websites on the 16th President. With Richard Gilder, Mr. Lehrman built the Gilder Lehrman Collection of original historical manuscripts and documents to teach American history from primary sources (www.gilderlehrman.org), now on deposit for public access at the New-York Historical Society. He was presented the National Humanities Medal at the White House in 2005 for his work in American history and is a member of the Advisory Committee of the Abraham Lincoln Bicentennial Commission and the Lincoln Forum.

For more information visit www.LincolnAtPeoria.com.

Order Information and Form

Returnable inventory:

40% discount: 5-24 books

43% discount: 25-99 books

46% discount: 100 or more

Non-returnable inventory:

50% discount: 100-299 books

58% discount: 300-499 books

60% discount: 500 or more

PHONE - Call Stackpole Books Order Department at 800-732-3669.

Or FAX - Fill out the order form below and fax to 717-796-0412.

Number of copies: _____ RESELLER ID: _____

Ship to

Store Name: _____

Contact Name: _____

Street: _____

City: _____ State: _____ Zip: _____

Phone Number: _____

Email Address: _____

Billing Address (if different)

Contact Name: _____

Street: _____

City: _____ State: _____ Zip: _____

A Stackpole Publishing Representative will verify your order, discuss payment options and confirm shipping date.

MICHAEL BURLINGAME author of
The Inner World of Abraham Lincoln

“Lewis E. Lehrman’s eloquent, thorough study of Lincoln’s first oratorical masterpiece makes a major new contribution to Lincoln studies. Until now there has been no study of the magnificent 1854 Peoria speech, in which Lincoln made his debut as a spokesman for the antislavery cause. Those who do know the Peoria speech will gain a fuller appreciation of its context and significance from this beautifully written, well-documented study.”

JAMES OLIVER HORTON co-author of
Slavery and the Making of America

“With impressive research and writing that grips the reader, Lewis Lehrman’s meticulous analysis of one of Lincoln’s little known speeches in the turbulent decade of the 1850s contributes to our understanding of one of America’s greatest leaders during the most critical period in the nation’s history. This is a must read for anyone seeking to understand Lincoln and his time, a pivotal time that laid the foundation for our own.”

DOUGLAS L. WILSON award-winning author of *Honor’s Voice*

“Lewis E. Lehrman’s *Lincoln at Peoria* is nothing less than a landmark contribution to Lincoln studies. Abraham Lincoln’s 1854 Peoria speech has long been recognized as a valuable sourcebook of his seminal ideas and arguments, but it has never received this kind of thorough and illuminating treatment.”

SAMUEL G. FREEDMAN professor, Columbia University Graduate School of Journalism

“This book is a remarkable and eloquent treatment of Lincoln, the private citizen, during the 1850s. Lehrman gives us our greatest president at the very moment that greatness first emerged, not in the White House or at Gettysburg but in the Illinois town where, as an idealistic lawyer, he mounted his moral campaign against slavery.”

**STACKPOLE
BOOKS**

www.stackpolebooks.com