

Books about Abraham Lincoln, the Civil War and the Constitution

for Adult Readers:

Amar, Akhil Reed. *America's Constitution: A Biography*. Random House, 2005.

Anastaplo, George. *Abraham Lincoln: A Constitutional Biography*. Rowman & Littlefield Publishers, 1999.

Belz, Herman. *Abraham Lincoln: Constitutionalism and Equal Rights in the Civil War Era*. Fordham University Press, 1998.

Berlin, Ira, et al. *Slaves No More: Three Essays on Emancipation and the Civil War*. Cambridge University Press, 1992.

Blight, David W. *Race and Reunion: The Civil War in American Memory*. Belknap Press, 2001.

Carwardine, Richard J. *Lincoln: A Life of Purpose and Power*. Alfred A. Knopf, 2006.

Cox, Lawanda C. Fenlason. *Lincoln and Black Freedom: A Study in Presidential Leadership*. University of South Carolina Press, 1994.

Donald, David Herbert. *Lincoln*. Touchstone Books, 1996.

Engs, Robert F. and Randall M. Miller. *The Birth of the Grand Old Party*. University of Pennsylvania Press, 2002.

Escott, Paul D. "What Shall We Do with the Negro?" *Lincoln, White Racism, and Civil War America*. University of Virginia Press, 2009.

Farber, Daniel A. *Lincoln's Constitution*. University of Chicago Press, 2003.

Fehrenbacher, Don E., ed. *Abraham Lincoln: Speeches and Writings*, 2 vols. Library of America, 1989.

Fletcher, George P. *Our Secret Constitution, How Lincoln Redefined American Democracy*. Oxford University Press, 2001.

Foner, Eric. *Free Soil, Free Labor, Free Men: The Ideology of the Republican Party Before the Civil War*. Oxford University Press, 1995 (reprint).

Gallagher, Gary W., and Alan T. Nolan, eds. *The Myth of the Lost Cause and Civil War History*. Indiana University Press, 2000.

Goodwin, Doris Kearns. *Team of Rivals: The Political Genius of Abraham Lincoln*. Simon & Schuster, 2005.

Guelzo Allen C. *Abraham Lincoln: Redeemer President*. Wm. B. Eerdmans Pub. Co., 1999.

———. *Abraham Lincoln as a Man of Ideas*. Southern Illinois University Press, 2009.

———. *Lincoln's Emancipation Proclamation: The End of Slavery in America*. Simon & Schuster, 2004.

- Hartranft, John F., Edward Steers Jr., and Harold Holzer, eds. *The Lincoln Conspirators*. Louisiana University Press, 2009.
- Holzer, Harold. *Lincoln on War*. Algonquin Books, 2011.
- Holzer, Harold. *The Lincoln-Douglas Debates*. Harper Collins, 1993.
- Holzer, Harold, ed. *The Lincoln Anthology: Great Writers on His Life and Legacy from 1860 to Now*. Library of America, 2008.
- Holzer, Harold and Mark Neely. *The Lincoln Image*. University of Illinois Press, 1984.
- Holzer, Harold and Joshua Wolf Shenk, eds. *In Lincoln's Hand: His Original Manuscripts with Commentary by Distinguished Americans*. Bantam, 2009.
- Horrocks, Thomas, Harold Holzer, and Frank J. Williams, eds. *The Living Lincoln*. Southern Illinois University Press, 2011.
- Jaffa, Harry V. *A New Birth of Freedom: Abraham Lincoln and the Coming of the Civil War*. Rowman & Littlefield, 2000.
- Jones, Howard. *Abraham Lincoln and a New Birth of Freedom: The Union and Slavery in the Diplomacy of the Civil War*. University of Nebraska Press, 2002.
- Klingaman, William K. *Abraham Lincoln and the Road to Emancipation*. Reissue edition, Penguin USA, 2002.
- Lincoln, Abraham. *Lincoln on the Civil War: Selected Speeches*. Penguin, 2011.
- Lowance, Mason I., Jr., ed. *Against Slavery: An Abolitionist Reader*. Penguin USA, 2000.
- Maddex, Robert L., *The U.S. Constitution A to Z*. CQ Press, 2002.
- McPherson James M. *Abraham Lincoln: A Presidential Life*. Oxford University Press, 2009.
- . *Abraham Lincoln and the Second American Revolution*. Oxford University Press, 1992 (reprint).
- . *Battle Cry of Freedom: The Civil War Era* (Oxford History of the United States). Oxford University Press, 1988.
- Miller, William Lee. *Arguing About Slavery: The Great Battle in the United States Congress*. Knopf, 1996.
- . *Lincoln's Virtues: An Ethical Biography*. Vintage Books, 2003.
- Neely, Mark E., Jr. *The Fate of Liberty: Abraham Lincoln and Civil Liberties*. Oxford University Press, 1992. (reprint).
- Oates, Stephen B. *With Malice Toward None: The Life of Abraham Lincoln*. Perennial, 1994 (reprint).
- Paludan, Philip Shaw. *The Presidency of Abraham Lincoln*. University of Kansas Press, 1994.

- Peterson, Merrill D. *Lincoln in American Memory*. Oxford University Press, 1994.
- Potter, David Morris, and Don E. Fehrenbacher. *The Impending Crisis*. HarperCollins, 1976.
- Rakove, Jack N. *Original Meanings: Politics and Ideas in the Making of the Constitution*. Vintage, 1997.
- Rubenstein, Harry R. and The National Museum of American History. *Abraham Lincoln: An Extraordinary Life*. Smithsonian Institution Press, 2009.
- Shenk, Joshua Wolf. *Lincoln's Melancholy: How Depression Challenged a President and Fueled His Greatness*. Houghton Mifflin Co., 2005.
- Simon, James F. *Lincoln and Chief Justice Taney: Slavery, Secession, and the President's War Powers*. University of South Carolina Press, 2006.
- Trefousse, Hans Louis. *First Among Equals: Abraham Lincoln's Reputation During His Administration*. Fordham University Press, 2005.
- White, Ronald C. A. *Lincoln: A Biography*. Random House, 2009.
- . *The Eloquent President: A Portrait of Lincoln Through His Words*. Random House, 2005.
- . *Lincoln's Greatest Speech: The Second Inaugural*. Touchstone Books, 2003.

for Younger Readers:

- Adler, David. *A Picture Book of Abraham Lincoln*. Holiday House, 1989.
- Armstrong, Jennifer. *Steal Away*. Orchard Books, 1992. ALA Notable Book.
- Armstrong, Jennifer. *A Three–Minute Speech: Lincoln’s Remarks at Gettysburg*. Aladdin, 2003.
- Bail, Raymond. *Where Lincoln Walked*. Walker & Co., 1997.
- Banks, Joan. *The U.S. Constitution*. Chelsea House Publishers, 2001.
- Bjornlund, Lydia D. *The Constitution and the Founding of America*. Lucent Books, 2000.
- Bloch, Robert L. *My Best Friend, Abe Lincoln: A Tale of Two Boys from Indiana*. Castlebridge, 2011.
- Bowler, Sarah. *Abraham Lincoln: Our Sixteenth President (Our Presidents)*. Childs World, 2002.
- Brame, Charles L., Edgar Soller (Illustrator) *Honestly Abe: A Cartoon Biography of Abraham Lincoln*. Abe Press, 2nd ed., 2000.
- Brenner, Martha . *Abe Lincoln’s Hat*. Step into Reading, Random House, 1994.
- Burchard, Peter. *Lincoln and Slavery*. Athenaeum, 1999.
- Burke, Rick. *Abraham Lincoln (American Lives: Presidents)*. Heinemann Library, 2003.
- Cary, Barbara. *Meet Abraham Lincoln (Landmark Books)*. Random House, 2001.
- Clayton, Nancy. *Strange but True Civil War Stories*. Lowell House, 1999.
- Clinton, Catherine. *Hold the Flag High*. Illus. by Shane W. Evans. HarperCollins, 2005.
- Crane, Stephen. *The Red Badge of Courage*. (Various editions available).
- D’Aulaire, Ingrid and Edgar Parin. *Abraham Lincoln*. Doubleday and Co, Inc., 1939. Winner of the 1940 Caldecott Award.
- Davis, Kenneth C. *Don’t Know Much About Abraham Lincoln*. HarperTrophy, paper, 2004.
- Deutsch, Stacia, and Rhody Cohon. *Lincoln’s Legacy*. Illus by David Wenzel. Aladdin, paper, 2005.
- Douglass, Frederick. (Michael McCurdy, ed.) *Escape from Slavery: The Boyhood of Frederick Douglass in His Own Words*. Knopf, 1994.
- Finkelman, Paul. *American Documents: The Constitution*. National Geographic, 2005.
- Ford, Carin T. *Abraham Lincoln: The 16th President (Heroes of American History)*. Enslow Publishers, Inc., 2003.
- Freedman, Russell. *Lincoln: A Photobiography*. Clarion Books, 1987. Newbery Medal Winner in 1988.

Fritz, Jean. *Just a Few Words, Mr. Lincoln: the Story of the Gettysburg Address*. Grosset & Dunlop, 1993.

Gross, Ruth Below. *True Stories about Abraham Lincoln*. Lothrop, Lee & Shephard Books, 1993.

Hamilton, Virginia. *Many Thousand Gone: African Americans from Slavery to Freedom*. Alfred A. Knopf, 1993.

Harness, Cheryl. *Young Abe Lincoln: The Frontier Days 1809–1837*. National Geographic Society, 1996.

———. *Abe Lincoln Goes to Lincoln: 1837–1865*. National Geographic Society, 1997.

Herbert, Janis. *The Civil War for Kids: A History With 21 Activities*. Chicago Review Press, 1999.

Jacobs, William Jay. *Lincoln*. Charles Scribner's Sons, 1991.

January, Brendan. *The Emancipation Proclamation (Cornerstones of Freedom)*. Children's Press, 1997.

Johnson, Linda Carlson. *Our Constitution*. Millbrook Press, 1992.

Kent, Deborah. *The Lincoln Memorial (Cornerstones of Freedom)*. Children's Press, 1996.

King, David C. *Civil War Days: Discover the Past with Exciting Projects, Games, Activities, and Recipes*. John Wiley & Sons, 1999.

Kunhardt, Edith. *Honest Abe*. New York: Greenwillow Books, 1993. Includes the full text of the Gettysburg Address.

Maestro, Betsey. *A More Perfect Union: The Story of our Constitution*. HarperCollins, 2008.

Marrin, Albert. *Commander in Chief Abraham Lincoln and the Civil War*. Dutton's Children's Books, 2003.

McComb, Marianne. *The Emancipation Proclamation*. National Geographic, 2006.

McKissack, Patricia, and Arlene Zarembka. *To Establish Justice: Citizenship and the Constitution*. Knopf, 2004.

McKissack, Patricia, and Fredrick L. McKissack. *Days of Jubilee: The End of Slavery in the United States*. Scholastic, 2003.

Meltzer, Milton, ed. *Voices from the Civil War: A Documentary History of the Great American Conflict*. Thomas Y. Crowell, 1989.

———. *Lincoln in His Own Words*. Harcourt Brace & Jovanovitch Company, 1993.

Miller, William. *Frederick Douglass: The Last Day of Slavery*. Lee & Low Books, 1995.

Monjo, F. N. *Gettysburg: Tad Lincoln's Story*. Windmill Books, Inc., E.P. Dutton & Co., Inc., 1976.

Moore, Kay. *If You Lived at the Time of the Civil War*. Scholastic Paperbacks, 1994.

Murphy, Jim. *The Boys War: Confederate and Union Soldiers Talk About the Civil War*. Clarion Books, 1990.

North, Sterling. *Abe Lincoln, Log Cabin to White House*. Landmark Books, Random House, 1993.

Peterson, Christine. *The U.S. Constitution*. Capstone Press, 2008.

Pingry, Patricia A. *Meet Abraham Lincoln*. Ideals Publications, Inc., 2002.

Pinkney, Andrea Davis. *Abraham Lincoln: Letters from a Slave Girl (Dear Mr. President)*. Winslow Press, 2001.

Randall, Ruth Painter. *Lincoln's Sons*. Little, Brown, & Co., 1955.

Ray, Delia. *Behind the Blue and Gray: The Soldier's Life in the Civil War (Young Readers' History of the Civil War)*. Puffin, 1996.

Richards, Kenneth. *Cornerstones of Freedom: The Gettysburg Address*. Children's Press, 1992.

Sandburg, Carl. *Abe Lincoln Grows Up*. Harvest Books, 1975.

Shorto, Russell. *Abraham Lincoln and the End of Slavery*. Gateway Civil Rights. Millbrook Press, 1991.

———. *Abraham Lincoln: To Preserve the Union*. Silver Burdett Press, 1991.

Stevenson, Augusta. *Abraham Lincoln: The Great Emancipator (Childhood of Famous Americans Series.)* Aladdin Library, 1986.

Winters, Kay. *Abe Lincoln: The Boy Who Loved Books*. Simon & Schuster, 2003.

Winters, Robert. *Freedom from Unfair Searches and Seizures*. Greenhaven Press, 2006.

Wisler, G. Clifton. *When Johnny Went Marching Home: Young Americans Fight the Civil War*. HarperCollins Children's Books, 2001.