

“Lincoln: The Constitution and the Civil War” Related Web Sites

Abraham Lincoln

<http://constitutioncenter.org/lincoln/>

National Constitution Center-produced online game, “Abraham Lincoln’s Crossroads.”

<http://showcase.netins.net/web/creative/lincoln.html>

Abraham Lincoln Online: a comprehensive Web site with a daily Lincoln quotation; this week in Lincoln’s life (keyed to the present date); latest Lincoln news and events; book lists; speeches; Lincoln museums and libraries across the country; resources for teachers and students, including essay contests and Lincoln Web sites from schools.

www.myloc.gov/Exhibitions/lincoln/Pages/default.aspx

This Library of Congress traveling exhibition commemorates the two-hundredth anniversary of the birth of the nation’s sixteenth president.

www.memory.loc.gov/ammem/alhtml/malhome.html

The Abraham Lincoln Papers at the Library of Congress.

www.hti.umich.edu/l/lincoln

The Collected Works of Abraham Lincoln sponsored by the Abraham Lincoln Association.

www.inform.umd.edu/EdRes/Colleges/ARHU/Depts/History/Freedman

Freedom: A Documentary History of Emancipation, 1861–1867, part of the University of Maryland’s “Freedmen and Southern Society Project.”

www.alplm.org/home.html

Abraham Lincoln Presidential Library and Museum.

www.abrahamlincolnhartgallery.com/archivephoto.htm

Abraham Lincoln Historic Photograph Archive: An Archive Collection of Thirty Five Famous Historical Abraham Lincoln Photographs.

abepress.com/contact.html

A master list of Web sites related to Lincoln and his era.

www.abrahamlincoln200.org

Abraham Lincoln Bicentennial Commission.

US Constitution

<http://ratify.constitutioncenter.org/constitution/>

National Constitution Center Interactive Constitution.

[www.constitutioncenter.org/Sieze the Vote/](http://www.constitutioncenter.org/Sieze_the_Vote/)

National Constitution Center Voting Rights Game.

www.constitutioncenter.org/timeline/

National Constitution Center Citizenship Timeline.

www.constitutioncenter.org/BillOfRightsGame/Final.swf

National Constitution Center Bill of Rights Game.

www.archives.gov/exhibits/charters/charters.html

National Archives online exhibit on the Constitution.

www.loc.gov/rr/program/bib/ourdocs/Constitution.html

Library of Congress Web guide for the Constitution.

Slavery and Abolition

www.memory.loc.gov/ammem/sthtml/sthome.html

Slaves and the Courts, 1740–1860, a Library of Congress collection which contains just over a hundred pamphlets and books (published between 1772 and 1889) concerning the difficult and troubling experiences of African and African-American slaves in the American colonies and the United States.

<http://xroads.virginia.edu/~HYPER/wpa/wpahome.html>

American slave narratives: an online anthology.

www.memory.loc.gov/ammem/doughtml/doughome.html

The Frederick Douglass papers at the Library of Congress.

www.memory.loc.gov/ammem/aaphtml/aapchome.html

From Slavery to Freedom: The African-American Pamphlet Collection, 1824–1909 presents 397 pamphlets from the Rare Book and Special Collections Division of the Library of Congress, published from 1824 through 1909, by African-American authors and others who wrote about slavery, African colonization, Emancipation, Reconstruction and related topics.

www.memory.loc.gov/ammem/snhtml/snhome.html

Born in Slavery: Slave Narratives from the Federal Writers' Project, 1936–1938 contains more than 2,300 first-person accounts of slavery and 500 black-and-white photographs of former slaves.

The Civil War

www.sunsite.utk.edu/civil-war

A comprehensive Civil War Web site.

www.memory.loc.gov/ammem/cwphtml/cwphome.html

Selected Civil War photographs from the Library of Congress. Search on “Abraham Lincoln” for photos of Lincoln and photos related to him.

American Culture and History in the Civil War Era

www.gilderlehrman.org

The Gilder Lehrman Institute of American History has a wide-ranging Web site with much material on 19th-century culture and the Civil War.

www.mtsu.edu/~kmiddlet/history/women/wh-cwar.html

American women’s history of the Civil War era.

<http://jefferson.village.virginia.edu/vshadow2/choosepart.html>

The University of Virginia “Valley of the Shadow Project” takes two communities, one Northern and one Southern, through the experience of the American Civil War. The project is a hypermedia archive of thousands of sources for the period before, during and after the Civil War for Augusta County, VA and Franklin County, PA.

www.merrycoz.org/kids.htm

Nineteenth-century American children and what they read, a cultural history Web site.

www.pbs.org/wgbh/amex/lincolns/index.html

Web site for the PBS series, “The Time of the Lincolns.”

www.docsouth.unc.edu/index.html

The comprehensive “Documenting the American South” Web site of the University of North Carolina at Chapel Hill Academic Affairs Library. Contains slave narratives, complete documents by Frederick Douglass, documents from The Southern Home Front 1861–1865, and many others.

Compiled for the traveling exhibition “Lincoln: The Constitution and the Civil War” that was organized by the National Constitution Center and the American Library Association Public Programs Office with the help of a major grant from the National Endowment for the Humanities (NEH): great ideas brought to life. The traveling exhibition is based on an exhibition of the same name developed by the National Constitution Center.