

Trial Project Bibliography

BoothieBarn.com

- Aiken, Frederick. Frederick Aiken to Washington Chronicle Editor, September 17, 1873. In *Personal Recollections of the War of the Rebellion*, edited by James Grant Wilson. New York: New York Commandery, 1891.
- Arnold, Samuel Bland. *Memoirs of a Lincoln Conspirator*. Edited by Michael W. Kauffman. Bowie (MD): Heritage Books, 1995.
- Blakeslee, Francis D. *Personal Recollections and Impressions of Abraham Lincoln*. Gardena (CA): Spanish American Institute Press, 1924.
- Browning, Orville Hickman. *The Diary of Orville Hickman Browning Vol II, 1865 - 1881*. Edited by James G. Randall. Springfield (IL): Illinois State Historical Library, 1933.
- Clampitt, John W. "The Trial of Mary Surratt." *North American Review* 131 (September 1880): 223-240.
- De Chambrun, Adolphe. *Impressions of Lincoln and the Civil War: a Foreigner's Account*. New York: Random House, 1952.
- Doster, William E. *Lincoln and Episodes of the Civil War*. New York: G. P. Putnam's Sons, 1915.
- Douglas, Henry Kyd. *I Rode with Stonewall*. Greenwich (CT): Fawcett Publications, 1961.
- Edwards, William C., ed. *The Lincoln Assassination – The Court Transcripts*. Self-published, Google Books, 2012.
- Edwards, William C., ed. *The Lincoln Assassination: The Reward Files*. Self-published, Google Books, 2012.
- Edwards, William C. and Edward Steers, Jr., ed. *The Lincoln Assassination: The Evidence*. Chicago: University of Illinois Press, 2009.
- Ewing, Thomas, Jr. *Argument of Thomas Ewing, Jr., on the Jurisdiction and on the Law and the Evidence in the Case of Dr. Samuel A. Mudd*. Washington, D.C.: H. Polkinhorn & Son, 1865.
- Frank, Seymour J. "The Conspiracy to Implicate the Confederate Leaders in Lincoln's Assassination." *Mississippi Valley Historical Review* 40, no. 4 (1954): 629 – 656.
- George, Joseph, Jr. "Henry Von Steinaecker and the Lincoln Conspiracy Trial." *Lincoln Herald* 94, no. 4 (1992): 148-156.
- George, Joseph, Jr. "Subornation of Perjury at the Lincoln Conspiracy Trial? Joseph Holt, Robert Purdy, and the Lon Letter." *Civil War History* 38, no. 3 (1992): 232 – 241.

- Goodhart, Briscoe. *History of the Independent Loudon Virginia Rangers*. Washington, D.C.: McGill & Wallace, 1896.
- Goodwin, Edward P. Edward P. Goodwin to Mrs. E. P. Goodwin, June 1, 1865. In *Concerning Mr. Lincoln*, edited by Harry E. Pratt. Springfield, IL: The Abraham Lincoln Association, 1944.
- Graham, Richard B. "Duplex Handstamps, Marcus P. Norton and the Patent Cancels of the 1860s." *The Chronicle of the U.S Classic Postal Issues* 45, No. 4, Nov. (1993): 243 – 253.
- Gray, John A. "The Fate of the Lincoln Conspirators: The Account of the Hanging, given by Lieutenant-Colonel Christian Rath, the Executioner." *McClure's Magazine* 37, Oct. (1911): 626 – 636.
- Harris, Thomas M. *Assassination of Lincoln: A History of the Great Conspiracy*. Boston: American Citizen Company, 1892.
- Hartranft, John F. *The Lincoln Assassination Conspirators: Their Confinement and Execution, as Recorded in the Letterbook of John Frederick Hartranft*. Edited by Edward Steers, Jr. and Harold Holzer. Baton Rouge, LA: Louisiana State University Press, 2009.
- Heritage Auctions. *The Dr. John K. Lattimer Collection of Lincolniana*. Gettysburg: Heritage, 2008. Auction catalog.
- Heritage Auctions. *Political & Americana Auction: August 25 – 26, 2018*. Dallas: Heritage, 2018. Auction catalog.
- Hitz, John. *John Hitz to Joseph Holt, June 5, 1865*. Letter. From Library of Congress, *Joseph Holt Papers*.
- Kauffman, Michael W. *American Brutus: John Wilkes Booth and the Lincoln Conspiracies*. New York: Random House, 2004.
- Kautz, August V. *Diary of August Kautz, 1865*. From Library of Congress, August V. Kautz Papers, 1846-1939.
- Kautz, August V. *Reminiscences of the Civil War*. Unpublished manuscript. From Library of Congress, August V. Kautz Papers, 1846-1939.
- Kautz, Lawrence G. *August Valentine Kautz, USA: Biography of a Civil War General*. Jefferson: McFarland & Co., 2008.
- Kimball, Ivory G. *Recollections from a Busy Life*. Washington, D.C.: Carnahan Press, 1912.
- Lucas, Paul S. *The Burial of John Wilkes Booth and Trial of the Lincoln Conspirators as Told by James L. Lucas to Paul S. Lucas*. Unpublished manuscript. From Michigan State University, James L. Lucas manuscript.
- Mowan, Daniel H. *Memoirs*. Manuscript. From Middletown (MD) Valley Historical Society.

- Mudd, Nettie. *The Life of Dr. Samuel Mudd*. Washington (D.C.): The Neale Publishing Company, 1906.
- Mudd, Dr. Richard D. *The Mudd Family of the United States: Volume II*. Saginaw (MI): Self-published, 1951.
- Noyes, Harriette E. *A Memorial to the Town of Hampstead, New Hampshire*. Boston: George B. Reed, 1899.
- Owensbey, Betty J. *Alias "Paine": Lewis Thornton Powell, the Mystery Man of the Lincoln Conspiracy, Second Edition*. Jefferson (NC): McFarland & Co., 2015.
- Pitman, Benn, comp. *The Assassination of Abraham Lincoln and the Trial of the Conspirators*. New York: Moore, Wiltach & Baldwin, 1865.
- Pitman, Benn. *Untitled Memoranda*. From Jerome B. Howard Shorthand Collection, New York Public Library, New York City, NY. Furnished by Michael W. Kauffman.
- Poore, Benjamin Perley, ed. *The Conspiracy Trial for the Murder of the President*. Boston: J. E. Tilton, 1865.
- Poore, Benjamin Perley. *Perley's Reminiscences of Sixty Years in the National Metropolis, Vol. II*. Philadelphia: Hubbard Brothers, 1886.
- Porter, Horace. *Campaigning with Grant*. New York: The Century Co., 1906.
- Raymond, Henry J., ed. *Lincoln, His Life and Times, Vol II*. Chicago: National Library Association, 1891.
- Reed, Thomas J. *Avenging Lincoln's Death: The Trial of John Wilkes Booth's Accomplices*. Madison (NJ): Fairleigh Dickinson University Press, 2016.
- Sanger, George P., ed. *The Statutes at Large, Treaties and Proclamations of the United States of America from December 1863, to December 1865, Vol XIII*. Boston: Little, Brown and Company, 1866.
- Schwartz, Thomas F. "Grief, Souvenirs, and Enterprise following Lincoln's Assassination." *Illinois Historical Journal* 83, no. 4 (1990): 259 - 264.
- Steers, Edward, Jr. "Dr. Mudd and the "Colored" Witnesses." *Civil War History* 46, no. 4 (2000): 324 – 336.
- Steers, Edward, Jr. *The Lincoln Assassination Encyclopedia*. New York: Harper Perennial, 2010.
- Summers, Robert K. *The Doctor's Slaves: Samuel Mudd, Slavery, and the Lincoln Assassination*. Middletown, DE: Self-Published, 2015.
- Sumner, Merlin, ed. *The Diary of Cyrus B. Comstock*. Dayton: Morningside, 1987.
- Stanton, Edwin. *Pass to the Military Commission, May 26, 1865*. From Allen County Public Library, Lincoln Financial Foundation Collection.

Townsend, George Alfred. *The Life, Crime and Capture of John Wilkes Booth*. New York: Dick and Fitzgerald, 1865.

Trial of John H. Surratt in the Criminal Court for the District of Columbia, Hon. George P. Fisher Presiding. Washington: Government Printing Office, 1867.

Trial of the Lincoln conspirators autograph album, May 1865. From Special Collections Department, University of Iowa Libraries.

Wallace, Lewis. *Lew Wallace: An Autobiography Vol 2*. New York: Harper and Brothers, 1906.

Wallace, Lewis. *Lewis Wallace to Susan Wallace, June 26, 1865*. From Indiana Historical Society, Lew Wallace Collection, 1799 – 1972.

Wallace, Lewis. *Sketch of Lewis Powell, May 9, 1865*. From Special Collections, Pelletier Library, Allegheny College, Meadville, PA.

Watts, Richard A. "The Trial and Execution of the Lincoln Conspirators." *Michigan History Magazine* 6, no. 1 (1922): 81-110.

Wilber, Julia A. *Diary of Julia Wilber, May 14 – Sept. 30, 1865*. From Haverford College, Julia Wilber Papers, 1843-1908.

Newspapers

Boston Daily Advertiser, May 12, 1865 – Jun. 30, 1865.

Daily Constitutional Union (Washington, D.C.), May 12, 1865 – Jun. 30, 1865.

Daily Morning Chronicle (Washington, D.C.), May 12, 1865 – Jun. 30, 1865.

Daily National Intelligencer (Washington, D.C.), May 12, 1865 – Jun. 30, 1865.

Daily National Republican (Washington, D.C.), May 12, 1865 – Jun. 30, 1865.

Evening Star (Washington, D.C.), May 12, 1865 – Jun. 30, 1865.

New-York Times, May 12, 1865 – Jun. 30, 1865.

New-York Tribune, May 12, 1865 – Jun. 30, 1865.

Philadelphia Inquirer, May 12, 1865 – Jun. 30, 1865

Washington Weekly Chronicle, May 20 – Jun. 30, 1865