

8-27-2008

Abraham Lincoln vs. Stephen Douglas: U.S. Senatorial Candidates Debated in Freeport, Illinois, 150 Years Ago

Follow this and additional works at: <https://scholarworks.gvsu.edu/features>

ScholarWorks Citation

"Abraham Lincoln vs. Stephen Douglas: U.S. Senatorial Candidates Debated in Freeport, Illinois, 150 Years Ago" (2008). *Features*. 1.

<https://scholarworks.gvsu.edu/features/1>

This Article is brought to you for free and open access by the Hauenstein Center for Presidential Studies at ScholarWorks@GVSU. It has been accepted for inclusion in Features by an authorized administrator of ScholarWorks@GVSU. For more information, please contact scholarworks@gvsu.edu.

Abraham Lincoln vs. Stephen Douglas

U.S. Senatorial Candidates Debated in Freeport, Illinois, 150 Years Ago

August 27, 1858

[Mr. Lincoln's Speech](#) / [Mr. Douglas's Reply](#) / [Mr. Lincoln's Reply](#)

Mr. Lincoln's Speech

Mr. Lincoln was introduced by Hon. Thomas J. Turner, and was greeted with loud cheers. When the applause had subsided, he said:

LADIES AND GENTLEMEN - On Saturday last, Judge Douglas and myself first met in public discussion. He spoke one hour, I an hour and a half, and he replied for half an hour. The order is now reversed. I am to speak an hour, he an hour and a half, and then I am to reply for half an hour. I propose to devote myself during the first hour to the scope of what was brought within the range of his half-hour speech at Ottawa. Of course there was brought within the scope in that half-hour's speech something of his own opening speech. In the course of that opening argument Judge Douglas proposed to me seven distinct interrogatories. In my speech of an hour and a half, I attended to some other parts of his speech, and incidentally, as I thought, answered one of the interrogatories then. I then distinctly intimated to him that I would answer the rest of his interrogatories on condition only that he should agree to answer as many for me. He made no intimation at the time of the proposition, nor did he in his reply allude at all to that suggestion of mine. I do him no injustice in saying that he occupied at least half of his reply in dealing with me as though I had refused to answer his interrogatories. I now propose that I will answer any of the interrogatories, upon condition that he will answer questions from me not exceeding the same number. I give him an opportunity to respond. The Judge remains silent. I now say that I will answer his interrogatories, whether he answers mine or not; [applause] and that after I have done so, I shall propound mine to him. [Applause.]

[Owing to the press of people against the platform, our reporter did not reach the stand until Mr. Lincoln had spoken to this point. The previous remarks were taken by a gentleman in Freeport, who has politely furnished them to us.]

I have supposed myself, since the organization of the Republican party at Bloomington, in May, 1856, bound as a party man by the platforms of the party, then and since. If in any interrogatories which I shall answer I go beyond the scope of what is within these platforms, it will be perceived that no one is responsible but myself.

Having said thus much, I will take up the Judge's interrogatories as I find them printed in the Chicago Times, and answer them seriatim. In order that there may be no mistake about it, I have copied the interrogatories in writing, and also my answers to them. The first one of these interrogatories is in these words:

Question 1. "I desire to know whether Lincoln to-day stands, as he did in 1854, in favor of the unconditional repeal of the Fugitive Slave law?"

Answer. I do not now, nor ever did, stand in favor of the unconditional repeal of the Fugitive Slave law. [Cries of "Good," "Good."]

Q. 2. "I desire him to answer whether he stands pledged to-day, as he did in 1854, against the admission of any more slave States into the Union, even if the people want them?"

A. I do not now, or ever did, stand pledged against the admission of any more slave States into the Union.

Q. 3. "I want to know whether he stands pledged against the admission of a new State into the Union with such a Constitution as the people of that State may see fit to make?"

A. I do not stand pledged against the admission of a new State into the Union, with such a Constitution as the people of that State may see fit to make. [Cries of "good," "good."]

Q. 4. "I want to know whether he stands to-day pledged to the abolition of slavery in the District of Columbia?"

A. I do not stand to-day pledged to the abolition of slavery in the District of Columbia.

Q. 5. "I desire him to answer whether he stands pledged to the prohibition of the slave-trade between the different States?"

A. I do not stand pledged to the prohibition of the slave-trade between the different States.

Q. 6. "I desire to know whether he stands pledged to prohibit slavery in all the Territories of the United States, North as well as South of the Missouri Compromise line?"

A. I am impliedly, if not expressly, pledged to a belief in the right and duty of Congress to prohibit slavery in all the United States Territories.


Q. 7. "I desire him to answer whether he is opposed to the acquisition of any new territory unless slavery is first prohibited therein?"

A. I am not generally opposed to honest acquisition of territory; and, in any given case, I would or would not oppose such acquisition, accordingly as I might think such acquisition would or would not aggravate [sic] the slavery question among ourselves. [Cries of good, good.]

Now, my friends, it will be perceived upon an examination of these questions and answers, that so far I have only answered that I was not pledged to this, that or the other. The Judge has not framed his interrogatories to ask me anything more than this, and I have answered in strict accordance with the interrogatories, and have answered truly that I am not pledged at all upon any of the points to which I have answered. But I am not disposed to hang upon the exact form of his interrogatory. I am rather disposed to take up at least some of these questions, and state what I really think upon them.

As to the first one, in regard to the Fugitive Slave law, I have never hesitated to say, and I do not now hesitate to say, that I think, under the Constitution of the United States, the people of the Southern States are entitled to a Congressional Fugitive Slave law. Having said that, I have had nothing to say in regard to the existing Fugitive Slave law, further than that I think it should have been framed so as to be free from some of the objections that pertain to it, without lessening its efficiency. And inasmuch as we are not now in an agitation in regard to an alteration or modification of that law, I would not be the man to introduce it as a new subject of agitation upon the general question of slavery.

In regard to the other question, of whether I am pledged to the admission of any more slave States into the Union, I state to you very frankly that I would be exceedingly sorry ever to be put in a position of having to pass upon that question. I should be exceedingly glad to know that there


Lincoln-Douglas Debates

[First Debate](#)

Ottawa, Illinois
August 21, 1858

[Second Debate](#)

Freeport, Illinois
August 27, 1858

[Third Debate](#)

Jonesboro, Illinois
September 15, 1858

[Fourth Debate](#)

Charleston, Illinois
September 18, 1858

[Fifth Debate](#)

Galesburg, Illinois
October 7, 1858

[Sixth Debate](#)

Quincy, Illinois
October 13, 1858

[Seventh Debate](#)

Alton, Illinois
October 15, 1858

would never be another slave State admitted into the Union; but I must add, that if slavery shall be kept out of the Territories during the territorial existence of any one given Territory, and then the people shall, having a fair chance and a clear field, when they come to adopt the Constitution, do such an extraordinary thing as to adopt a slave Constitution, uninfluenced by the actual presence of the institution among them, I see no alternative, if we own the country, but to admit them into the Union. [Applause.]

The third interrogatory is answered by the answer to the second, it being, as I conceive, the same as the second.

The fourth one is in regard to the abolition of slavery in the District of Columbia. In relation to that, I have my mind very distinctly made up. I should be exceedingly glad to see slavery abolished in the District of Columbia. [Cries of "good, good."] I believe that Congress possesses the constitutional power to abolish it. Yet as a member of Congress, I should not with my present views, be in favor of endeavoring to abolish slavery in the District of Columbia, unless it would be upon these conditions: First, that the abolition should be gradual. Second, that it should be on a vote of the majority of qualified voters in the District; and third, that compensation should be made to unwilling owners. With these three conditions, I confess I would be exceedingly glad to see Congress abolish slavery in the District of Columbia, and, in the language of Henry Clay, "sweep from our Capital that foul blot upon our nation." [Loud applause.]

In regard to the fifth interrogatory, I must say here, that as to the question of the abolition of the slave-trade between the different States, I can truly answer, as I have, that I am pledged to nothing about it. It is a subject to which I have not given that mature consideration that would make me feel authorized to state a position so as to hold myself entirely bound by it. In other words, that question has never been prominently enough before me to induce me to investigate whether we really have the constitutional power to do it. I could investigate it if I had sufficient time, to bring myself to a conclusion upon that subject; but I have not done so, and I say so frankly to you here, and to Judge Douglas. I must say, however, that if I should be of opinion that Congress does possess the constitutional power to abolish the slave-trade among the different States, I should still not be in favor of the exercise of that power unless upon some conservative principle as I conceive it, akin to what I have said in relation to the abolition of slavery in the District of Columbia.

My answer as to whether I desire that slavery should be prohibited in all the Territories of the United States, is full and explicit within itself, and cannot be made clearer by any comments of mine. So I suppose in regard to the question whether I am opposed to the acquisition of any more territory unless slavery is first prohibited therein, my answer is such that I could add nothing by way of illustration, or making myself better understood, than the answer which I have placed in writing.

Now in all this, the Judge has me, and he has me on the record. I suppose he had flattered himself that I was really entertaining one set of opinions for one place and another set for another place -that I was afraid to say at one place what I uttered at another. What I am saying here I suppose I say to a vast audience as strongly tending to Abolitionism as any audience in the State of Illinois, and I believe I am saying that which, if it would be offensive to any persons and render them enemies to myself, would be offensive to persons in this audience.

I now proceed to propound to the Judge the interrogatories, so far as I have framed them. I will bring forward a new installment when I get them ready. [Laughter.] I will bring them forward now, only reaching to number four.

The first one is:

Question 1. If the people of Kansas shall, by means entirely unobjectionable in all other respects, adopt a State Constitution, and ask admission into the Union under it, before they have the requisite number of inhabitants according to the English bill-some ninety-three thousand-will you vote to admit them? [Applause.]

Q. 2. Can the people of a United States Territory, in any lawful way, against the wish of any citizen of the United States, exclude slavery from its limits prior to the formation of a State Constitution? [Renewed applause.]

Q. 3. If the Supreme Court of the United States shall decide that States cannot exclude slavery from their limits, are you in favor of acquiescing in, adopting and following such decision as a rule of political action? [Loud applause.]

Q. 4. Are you in favor of acquiring additional territory, in disregard of how such acquisition may affect the nation on the slavery question? [Cries of "good," "good."]

As introductory to these interrogatories which Judge Douglas propounded to me at Ottawa, he read a set of resolutions which he said Judge Trumbull and myself had participated in adopting, in the first Republican State Convention, held at Springfield, in October, 1854. He insisted that I and Judge Trumbull, and perhaps the entire Republican party, were responsible for the doctrines contained in the set of resolutions which he read, and I understand that it was from that set of resolutions that he deduced the interrogatories which he propounded to me, using these resolutions as a sort of authority for propounding those questions to me. Now I say here today that I do not answer his interrogatories because of their springing at all from that set of resolutions which he read. I answered them because Judge Douglas thought fit to ask them. [Applause.] I do not now, nor never did, recognize any responsibility upon myself in that set of resolutions. When I replied to him on that occasion, I assured him that I never had anything to do with them. I repeat here to-day, that I never in any possible form had anything to do with that set of resolutions. It turns out, I believe, that those resolutions were never passed in any Convention held in Springfield. [Cheers and Laughter.] It turns out that they were never passed at any Convention or any public meeting that I had any part in. I believe it turns out in addition to all this, that there was not, in the fall of 1854, any Convention holding a session in Springfield, calling itself a Republican State Convention; yet it is true there was a Convention, or assemblage of men calling themselves a Convention, at Springfield, that did pass some resolutions. But so little did I really know of the proceedings of that Convention, or what set of resolutions they had passed, though having a general knowledge that there had been such an assemblage of men there, that when Judge Douglas read the resolutions, I really did not know but they had been the resolutions passed then and there. I did not question that they were the resolutions adopted. For I could not bring myself to suppose that Judge Douglas could say what he did upon this subject without knowing that it was true. [Cheers and laughter.] I contented myself, on that occasion, with denying, as I truly could, all connection with them, not denying or affirming whether they were passed at Springfield. Now it turns out that he had got hold of some resolutions passed at some Convention or public meeting in Kane county. [Renewed laughter.] I wish to say here, that I don't conceive that in any fair and just mind this discovery relieves me at all. I had just as much to do with the Convention in Kane county as that at Springfield. I am just as much responsible for the resolutions at Kane county as those at Springfield, the amount of the responsibility being exactly nothing in either case; no more than there would be in regard to a set of resolutions passed in the moon. [Laughter and loud cheers.]

I allude to this extraordinary matter in this canvass for some further purpose than anything yet advanced. Judge Douglas did not make his statement upon that occasion as matters that he believed to be true, but he stated them roundly as being true, in such form as to pledge his veracity for their truth. When the whole matter turns out as it does, and when we consider who Judge Douglas is-that he is a distinguished Senator of the United States-that he has served nearly twelve years as such that his character is not at all limited as an ordinary Senator of the United States, but that his name has become of world-wide renown-it is most extraordinary that he should so far forget all the suggestions of justice to an adversary, or of prudence to himself, as to venture upon the assertion of that which the slightest investigation would have shown him to be wholly false. [Cheers.] I can only account for his having done so upon the supposition that that evil genius which has attended him through his life, giving to him an apparent astonishing prosperity, such as to lead very many good men to doubt there being any advantage in virtue over vice - [Cheers and laughter] I say I can only account for it on the supposition that that evil genius has at last made up its mind to forsake him. [Continued cheers and laughter.]

And I may add that another extraordinary feature of the Judge's conduct in this canvass-made more extraordinary by this incident-is, that he is in the habit, in almost all the speeches he makes, of charging falsehood upon his adversaries, myself and others. I now ask whether he is able to find in any thing that Judge Trumbull, for instance, has said, or in any thing that I have said, a justification at all compared with what we have, in this instance, for that sort of vulgarity. [Cries of "good," "good," "good."]

I have been in the habit of charging as a matter of belief on my part, that, in the introduction of the Nebraska bill into Congress, there was a conspiracy to make slavery perpetual and national. I have arranged from time to time the evidence which establishes and proves the truth of this

charge. I recurred to this charge at Ottawa. I shall not now have time to dwell upon it at very great length; but, inasmuch as Judge Douglas in his reply of half an hour, made some points upon me in relation to it, I propose noticing a few of them.

The Judge insists that, in the first speech I made, in which I very distinctly made that charge, he thought for a good while I was in fun!-that I was playful-that I was not sincere about it-and that he only grew angry and somewhat excited when he found that I insisted upon it as a matter of earnestness. He says he characterized it as a falsehood as far as I implicated his moral character in that transaction. Well, I did not know, till he presented that view, that I had implicated his moral character. He is very much in the habit, when he argues me up into a position I never thought of occupying, of very cosily saying he has no doubt Lincoln is "conscientious" in saying so. He should remember that I did not know but what he was ALTOGETHER "CONSCIENTIOUS" in that matter. [Great Laughter.] I can conceive it possible for men to conspire to do a good thing, and I really find nothing in Judge Douglas's course or arguments that is contrary to or inconsistent with his belief of a conspiracy to nationalize and spread slavery as being a good and blessed thing, [Continued Laughter,] and so I hope he will understand that I do not at all question but that in all this matter he is entirely "conscientious." [More laughter and cheers.]

But to draw your attention to one of the points I made in this case, beginning at the beginning. When the Nebraska bill was introduced, or a short time afterward, by an amendment, I believe, it was provided that it must be considered "the true intent and meaning of this act not to legislate slavery into any State or Territory, or to exclude it therefrom, but to leave the people thereof perfectly free to form and regulate their own domestic institutions in their own way, subject only to the Constitution of the United States." I have called his attention to the fact that when he and some others began arguing that they were giving an increased degree of liberty to the people in the Territories over and above what they formerly had on the question of slavery, a question was raised whether the law was enacted to give such unconditional liberty to the people, and to test the sincerity of this mode of argument, Mr. Chase, of Ohio, introduced an amendment, in which he made the law-if the amendment were adopted -expressly declare that the people of the Territory should have the power to exclude slavery if they saw fit. I have asked attention also to the fact that Judge Douglas and those who acted with him, voted that amendment down, notwithstanding it expressed exactly the thing they said was the true intent and meaning of the law. I have called attention to the fact that in subsequent times, a decision of the Supreme Court has been made, in which it has been declared that a Territorial Legislature has no constitutional right to exclude slavery. And I have argued and said that for men who did intend that the people of the Territory should have the right to exclude slavery absolutely and unconditionally, the voting down of Chase's amendment is wholly inexplicable. It is a puzzle-a riddle. But I have said that with men who did look forward to such a decision, or who had it in contemplation, that such a decision of the Supreme Court would or might be made, the voting down of that amendment would be perfectly rational and intelligible. It would keep Congress from coming in collision with the decision when it was made. Any body can conceive that if there was an intention or expectation that such a decision was to follow, it would not be a very desirable party attitude to get into for the Supreme Court-all or nearly all its members belonging to the same party-to decide one way, when the party in Congress had decided the other way. Hence it would be very rational for men expecting such a decision, to keep the niche in that law clear for it. After pointing this out, I tell Judge Douglas that it looks to me as though here was the reason why Chase's amendment was voted down. I tell him that as he did it, and knows why he did it, if it was done for a reason different from this, he knows what that reason was, and can tell us what it was. I tell him, also, it will be vastly more satisfactory to the country for him to give some other plausible, intelligible reason why it was voted down than to stand upon his dignity and call people liars. [Loud cheers.] Well, on Saturday he did make his answer, and what do you think it was? He says if I had only taken upon myself to tell the whole truth about that amendment of Chase's, no explanation would have been necessary on his part-or words to that effect. Now, I say here, that I am quite unconscious of having suppressed any thing material to the case, and I am very frank to admit if there is any sound reason other than that which appeared to me material, it is quite fair for him to present it. What reason does he propose? That when Chase came forward with his amendment expressly authorizing the people to exclude slavery from the limits of every Territory, Gen. Cass proposed to Chase, if he (Chase) would add to his amendment that the people should have the power to introduce or exclude, they would let it go. (This is substantially all of his reply.) And because Chase would not do that,

I pass one or two points I have because my time will very soon expire, but I must be allowed to say that Judge Douglas recurs again, as he did upon one or two other occasions, [to] the enormity of Lincoln-an insignificant individual like Lincoln-upon his ipse dixit charging a conspiracy upon a large number of members of Congress, the Supreme Court and two Presidents, to nationalize slavery. I want to say that, in the first place, I have made no charge of this sort upon my ipse dixit. I have only arrayed the evidence tending to prove it, and presented it to the understanding of others, saying what I think it proves, but giving you the means of judging whether it proves it or not. This is precisely what I have done. I have not placed it upon my ipse dixit at all. On this occasion, I wish to recall his attention to a piece of evidence which I brought forward at Ottawa on Saturday, showing that he had made substantially the same charge against substantially the same persons, excluding his dear self from the category. I ask him to give some attention to the evidence which I brought forward, that he himself had discovered a "fatal blow being struck" against the right of the people to exclude slavery from their limits, which fatal blow he assumed as in evidence in an article in the Washington Union, published "by authority." I ask by whose authority? He discovers a similar or identical provision in the Lecompton Constitution. Made by whom? The framers of that Constitution. Advocated by whom? By all the members of the party in the nation, who advocated the introduction of Kansas into the Union under the Lecompton Constitution.

I have asked his attention to the evidence that he arrayed to prove that such a fatal blow was being struck, and to the facts which he brought forward in support of that charge-being identical with the one which he thinks so villainous in me. He pointed it not at a newspaper editor merely, but at the President and his Cabinet and the members of Congress advocating the Lecompton Constitution and those framing that instrument. I must again be permitted to remind him, that although my ipse dixit may not be as great as his, yet it somewhat reduces the force of his calling my attention to the enormity of my making a like charge against him. [Loud applause.]

Go on, Judge Douglas.

Mr. Douglas's Reply

Ladies and Gentlemen-The silence with which you have listened to Mr. Lincoln during his hour is creditable to this vast audience, composed of men of various political parties. Nothing is more honorable to any large mass of people assembled for the purpose of a fair discussion, than that kind and respectful attention that is yielded not only to your political friends, but to those who are opposed to you in politics.

I am glad that at last I have brought Mr. Lincoln to the conclusion that he had better define his position on certain political questions to which I called his attention at Ottawa. He there showed no disposition, no inclination, to answer them. I did not present idle questions for him to answer merely for my gratification. I laid the foundation for those interrogatories by showing that they constituted the platform of the party whose nominee he is for the Senate. I did not presume that I had the right to catechise him as I saw proper, unless I showed that his party, or a majority of it, stood upon the platform and were in favor of the propositions upon which my questions were based. I desired simply to know, inasmuch as he had been nominated as the first, last, and only choice of his party, whether he concurred in the platform which that party had adopted for its government. In a few moments I will proceed to review the answers which he has given to these interrogatories; but in order to relieve his anxiety I will first respond to these which he has presented to me. Mark you, he has not presented interrogatories which have ever received the sanction of the party with which I am acting, and hence he has no other foundation for them than his own curiosity. ("That's a fact.")

First, he desires to know if the people of Kansas shall form a Constitution by means entirely proper and unobjectionable and ask admission into the Union as a State, before they have the requisite population for a member of Congress, whether I will vote for that admission. Well, now, I regret exceedingly that he did not answer that interrogatory himself before he put it to me, in order that we might understand, and not be left to infer, on which side he is. (Good, good.) Mr. Trumbull, during the last session of Congress, voted from the beginning to the end against the admission of Oregon, although a free State, because she had not the requisite population for a member of Congress. (That's it.) Mr. Trumbull would not consent, under any circumstances, to let a State, free or slave, come into the Union until it had the requisite population. As Mr. Trumbull is in the field, fighting for Mr. Lincoln, I would like to have Mr. Lincoln answer his own question and tell me whether he is fighting Trumbull on that issue or not. (Good, put it to him, and cheers.) But I will answer his question. In reference to Kansas, it is my opinion, that as she has population enough to constitute a slave State, she has people enough for a free State. (Cheers.) I will not make Kansas an exceptional case to the other States of the Union. (Sound, and hear, hear.) I hold it to be a sound rule of universal application to require a Territory to contain the requisite population for a member of Congress, before it is admitted as a State into the Union. I made that proposition in the Senate in 1856, and I renewed it during the last session, in a bill providing that no Territory of the United States should form a Constitution and apply for admission until it had the requisite population. On another occasion I proposed that neither Kansas, or any other Territory, should be admitted until it had the requisite population. Congress did not adopt any of my propositions containing this general rule, but did make an exception of

Kansas. I will stand by that exception. (Cheers.) Either Kansas must come in as a free State, with whatever population she may have, or the rule must be applied to all the other Territories alike. (Cheers.) I therefore answer at once, that it having been decided that Kansas has people enough for a slave State, I hold that she has enough for a free State. ("Good," and applause.) I hope Mr. Lincoln is satisfied with my answer; ("he ought to be," and cheers.) and now I would like to get his answer to his own interrogatory-whether or not he will vote to admit Kansas before she has the requisite population. ("Hit him again.") I want to know whether he will vote to admit Oregon before that Territory has the requisite population. Mr. Trumbull will not, and the same reason that commits Mr. Trumbull against the admission of Oregon, commits him against Kansas, even if she should apply for admission as a free State. ("You've got him," and cheers.) If there is any sincerity, any truth, in the argument of Mr. Trumbull in the Senate, against the admission of Oregon because she had not 93,420 people, although her population was larger than that of Kansas, he stands pledged against the admission of both Oregon and Kansas until they have 93,420 inhabitants. I would like Mr. Lincoln to answer this question. I would like him to take his own medicine. (Laughter.) If he differs with Mr. Trumbull, let him answer his argument against the admission of Oregon, instead of poking questions at me. ("Right, good, good," laughter and cheers.)

The next question propounded to me by Mr. Lincoln is, can the people of a Territory in any lawful way, against the wishes of any citizen of the United States, exclude slavery from their limits prior to the formation of a State Constitution? I answer emphatically, as Mr. Lincoln has heard me answer a hundred times from every stump in Illinois, that in my opinion the people of a Territory can, by lawful means, exclude slavery from their limits prior to the formation of a State Constitution. Mr. Lincoln knew that I had answered that question over and over again. He heard me argue the Nebraska bill on that principle all over the State in 1854, in 1855, and in 1856, and he has no excuse for pretending to be in doubt as to my position on that question. It matters not what way the Supreme Court may hereafter decide as to the abstract question whether slavery may or may not go into a Territory under the Constitution, the people have the lawful means to introduce it or exclude it as they please, for the reason that slavery cannot exist a day or an hour anywhere, unless it is supported by local police regulations. (Right, right.) Those police regulations can only be established by the local legislature, and if the people are opposed to slavery they will elect representatives to that body who will by unfriendly legislation effectually prevent the introduction of it into their midst. If, on the contrary, they are for it, their legislation will favor its extension. Hence, no matter what the decision of the Supreme Court may be on that abstract question, still the right of the people to make a slave Territory or a free Territory is perfect and complete under the Nebraska bill. I hope Mr. Lincoln deems my answer satisfactory on that point.

[Deacon Cross spoke.]

In this connection, I will notice the charge which he has introduced in relation to Mr. Chase's amendment. I thought that I had chased that amendment out of Mr. Lincoln's brain at Ottawa; (laughter) but it seems that still haunts his imagination, and he is not yet satisfied. I had supposed that he would be ashamed to press that question further. He is a lawyer, and has been a member of Congress, and has occupied his time and amused you by telling you about parliamentary proceedings. He ought to have known better than to try to palm off his miserable impositions upon this intelligent audience. ("Good," and cheers.) The Nebraska bill provided that the legislative power, and authority of the said Territory, should extend to all rightful subjects of legislation consistent with the organic act and the Constitution of the United States. It did not make any exception as to slavery, but gave all the power that it was possible for Congress to give, without violating the Constitution to the Territorial Legislature, with no exception or limitation on the subject of slavery at all. The language of that bill which I have quoted, gave the full power and the full authority over the subject of slavery, affirmatively and negatively, to introduce it or exclude it, so far as the Constitution of the United States would permit. What more could Mr. Chase give by his amendment? Nothing. He offered his amendment for the identical purpose for which Mr. Lincoln is using it, to enable demagogues in the country to try and deceive the people. ("Good, hit him again," and cheers.)

[Deacon Cross spoke.]

His amendment was to this effect. It provided that the Legislature should have the power to exclude slavery: and General Cass suggested, "why not give the power to introduce as well as exclude?" The answer was, they have the power already in the bill to do both. Chase was afraid his amendment would be adopted if he put the alternative proposition and so make it fair both ways, but would not yield. He offered it for the purpose of having it rejected. He offered it, as he has himself avowed over and over again, simply to make capital out of it for the stump. He expected that it would be capital for small politicians in the country, and that they would make an effort to deceive the people with it, and he was not mistaken, for Lincoln is carrying out the plan admirably. ("Good, good.") Lincoln knows that the Nebraska bill, without Chase's amendment, gave all the power which the Constitution would permit. Could Congress confer any more? ("No, no.") Could Congress go beyond the Constitution of the country? We gave all a full grant, with no exception in regard to slavery one way or the other. We left that question as we left all others, to be decided by the people for themselves, just as they pleased. I will not occupy my time on this question. I have argued it before all over Illinois. I have argued it in this beautiful city of Freeport; I have argued it in the North, the South, the East, and the West, avowing the same sentiments and the same principles. I have not been afraid to avow my sentiments up here for fear I would be trotted down into Egypt. (Cheers and laughter.)

The third question which Mr. Lincoln presented is, if the Supreme Court of the United States shall decide that a State of this Union cannot exclude slavery from its own limits, will I submit to it? I am amazed that Lincoln should ask such a question. ["A school boy knows better."] Yes, a school-boy does know better. Mr. Lincoln's object is to cast an imputation upon the Supreme Court. He knows that there never was but one man in America, claiming any degree of intelligence or decency, who ever for a moment pretended such a thing. It is true that the Washington Union, in an article published on the 17th of last December, did put forth that doctrine, and I denounced the article on the floor of the Senate, in a speech which Mr. Lincoln now pretends was against the President. The Union had claimed that slavery had a right to go into the free States, and that any provision in the Constitution or laws of the free States to the contrary were null and void. I denounced it in the Senate, as I said before, and I was the first man who did. Lincoln's friends, Trumbull, and Seward, and Hale, and Wilson, land the whole Black Republican side of the Senate, were silent. They left it to me to denounce it. (Cheers.) And what was the reply made to me on that occasion? Mr. Toombs, of Georgia, got up and undertook to lecture me on the ground that I ought not to have deemed the article worthy of notice, and ought not to have replied to it; that there was not one man, woman or child south of the Potomac, in any slave State, who did not repudiate any such pretension. Mr. Lincoln knows that that reply was made on the spot, and yet now he asks this question. He might as well ask me, suppose Mr. Lincoln should steal a horse, would I sanction it; (laughter) and it would be as genteel in me to ask him, in the event he stole a horse, what ought to be done with him. He casts an imputation upon the Supreme Court of the United States, by supposing that they would violate the Constitution of the United States. I tell him that such a thing is not possible. (Cheers.) It would be an act of moral treason that no man on the bench could ever descend to. Mr. Lincoln himself would never in his partisan feelings so far forget what was right as to be guilty of such an act. ("Good, good.")

The fourth question of Mr. Lincoln is, are you in favor of acquiring additional territory, in disregard as to how such acquisition may affect the Union on the slavery questions? This question is very ingeniously and cunningly put.

[Deacon Cross here spoke, sotto voce, - the reporter understanding him to say, "Now we've got him."]

The Black Republican creed lays it down expressly, that under no circumstances shall we acquire any more territory unless slavery is first prohibited in the country. I ask Mr. Lincoln whether he is in favor of that proposition. Are you (addressing Mr. Lincoln) opposed to the acquisition of any more territory, under any circumstances, unless slavery is prohibited in it? That he does not like to answer. When I ask him whether he stands up to that article in the platform of his party, he turns, Yankee-fashion, and without answering it, asks me whether I am in favor of acquiring territory without regard to how it may affect the Union on the slavery question. (Good.) I answer that whenever it becomes necessary, in our growth and progress, to acquire more territory, that I am in favor of it, without reference to the question of slavery, and when we have acquired it, I will leave the people free to do as they please, either to make it slave or free territory, as they prefer. [Here Deacon Cross spoke, the reporter believes that he said, "That's bold." It was said solemnly.] It is idle to tell me or you that we have territory enough. Our fathers supposed that we had enough when our territory extended to the Mississippi river, but a few years' growth and expansion satisfied them that we needed more, and the Louisiana territory, from the West branch of the Mississippi to the British possessions, was acquired. Then we acquired Oregon, then California and New Mexico. We have enough now for the present, but this is a young and a growing nation. It swarms as often as a hive of bees, and as new swarms are turned out each year, there must be hives in which they can gather and make their honey. (Good.) In less than fifteen years, if the same progress that has distinguished this country for the last fifteen years continues, every foot of vacant land between this and the Pacific ocean, owned by the United States, will be occupied. Will you not continue to increase at the end of fifteen years as well as now? I tell you, increase, and multiply, and expand, is the law of this nation's existence. (Good.) You cannot limit this great Republic by mere boundary lines, saying, "thus far shalt thou go, and no further." Any one of you gentlemen might as well say to a son twelve years old that he is

big enough, and must not grow any larger, and in order to prevent his growth put a hoop around him to keep him to his present size. What would be the result? Either the hoop must burst and be rent asunder, or the child must die. So it would be with this great nation. With our natural increase, growing with a rapidity unknown in any other part of the globe, with the tide of emigration that is fleeing from despotism in the old world to seek refuge in our own, there is a constant torrent pouring into this country that requires more land, more territory upon which to settle, and just as fast as our interests and our destiny require additional territory in the North, in the South, or on the Islands of the ocean, I am for it, and when we acquire it, will leave the people, according to the Nebraska bill, free to do as they please on the subject of slavery and every other question. (Good, good, hurra for Douglas.)

I trust now that Mr. Lincoln will deem himself answered on his four points. He racked his brain so much in devising these four questions that he exhausted himself, and had not strength enough to invent the others. (Laughter.) As soon as he is able to hold a council with his advisers, Lovejoy, Farnsworth, and Fred Douglass, he will frame and propound others. [Good, good, &c. Renewed laughter, in which Mr. Lincoln feebly joined, saying that he hoped with their aid to get seven questions, the number asked him by Judge Douglas, and so make conclusions even.] You Black Republicans who say good, I have no doubt think that they are all good men. (White, white.) I have reason to recollect that some people in this country think that Fred Douglass is a very good man. The last time I came here to make a speech, while talking from the stand to you, people of Freeport, as I am doing to-day, I saw a carriage, and a magnificent one it was, drive up and take a position on the outside of the crowd; a beautiful young lady was sitting on the box-seat, whilst Fred Douglass and her mother reclined inside, and the owner of the carriage acted as driver. (Laughter, cheers, cries of right, what have you to say against it, &c.) I saw this in your own town. ("What of it.") All I have to say of it is this, that if you, Black Republicans, think that the negro ought to be on a social equality with your wives and daughters, and ride in a carriage with your wife, whilst you drive the team, you have perfect right to do so. I am told that one of Fred Douglass' kinsmen, another rich black negro, is now traveling in this part of the State making speeches for his friend Lincoln as the champion of black men. ("White men, white men," and "what have you to say against it?" That's right, &c.) All I have to say on that subject is, that those of you who believe that the negro is your equal and ought to be on an equality with you socially, politically, and legally, have a right to entertain those opinions, and of course will vote for Mr. Lincoln. ("Down with the negro," no, no, &c.)

I have a word to say on Mr. Lincoln's answer to the interrogatories contained in my speech at Ottawa, and which he has pretended to reply to here to-day. Mr. Lincoln makes a great parade of the fact that I quoted a platform as having been adopted by the Black Republican party at Springfield in 1854, which, it turns out, was adopted at another place. Mr. Lincoln loses sight of the thing itself in his ecstasies over the mistake I made in stating the place where it was done. He thinks that that platform was not adopted on the right "spot."

When I put the direct questions to Mr. Lincoln to ascertain whether he now stands pledged to that creed-to the unconditional repeal of the Fugitive Slave law, a refusal to admit any more slave States into the Union even if the people want them, a determination to apply the Wilmot Proviso, not only to all the territory we now have, but all that we may hereafter acquire, he refused to answer, and his followers say, in excuse, that the resolutions upon which I based my interrogatories were not adopted at the "right spot." (Laughter and applause.) Lincoln and his political friends are great on "spots." (Renewed laughter.) In Congress, as a representative of this State, he declared the Mexican war to be unjust and infamous, and would not support it, or acknowledge his own country to be right in the contest, because he said that American blood was not shed on American soil in the "right spot." (Lay on to him.) And now he cannot answer the questions I put to him at Ottawa because the resolutions I read were not adopted at the "right spot." It may be possible that I was led into an error as to the spot on which the resolutions I then read were proclaimed, but I was not, and am not in error as to the fact of their forming the basis of the creed of the Republican party when that party was first organized. [Cheers.] I will state to you the evidence I had, and upon which I relied for my statement that the resolutions in question were adopted at Springfield on the 5th of October, 1854. Although I was aware that such resolutions had been passed in this district, and nearly all the northern Congressional Districts and County Conventions, I had not noticed whether or not they had been adopted by any State Convention. In 1856, a debate arose in Congress between Major Thomas L. Harris, of the Springfield District, and Mr. Norton, of the Joliet District, on political matters connected with our State, in the course of which, Major Harris quoted those resolutions as having been passed by the first Republican State Convention that ever assembled in Illinois. I knew that Major Harris was remarkable for his accuracy, that he was a very conscientious and sincere man, and I also noticed that Norton did not question the accuracy of this statement. I therefore took it for granted that it was so, and the other day when I concluded to use the resolutions at Ottawa, I wrote to Charles H. Lanphier, editor of the State Register, at Springfield, calling his attention to them, telling him that I had been informed that Major Harris was lying sick at Springfield, and desiring him to call upon him and ascertain all the facts concerning the resolutions, the time and the place where they were adopted. In reply, Mr. Lanphier sent me two copies of his paper, which I have here. The first is a copy of the State Register, published at Springfield, Mr. Lincoln's own town, on the 16th of October 1854, only eleven days after the adjournment of the Convention, from which I desire to read the following:

"During the late discussions in this city, Lincoln made a speech, to which Judge Douglas replied. In Lincoln's speech he took the broad ground that, according to the Declaration of Independence, the whites and blacks are equal. From this he drew the conclusion, which he several times repeated, that the white man had no right to pass laws for the government of the black man without the nigger's consent. This speech of Lincoln's was heard and applauded by all the Abolitionists assembled in Springfield. So soon as Mr. Lincoln was done speaking, Mr. Coddington arose and requested all the delegates to the Black Republican Convention to withdraw into the Senate chamber. They did so, and after long deliberation, they laid down the following Abolition platform as the platform on which they stood. We call the particular attention of all our readers to it."

Then follows the identical platform, word for word, which I read at Ottawa. (Cheers.) Now, that was published in Mr. Lincoln's own town, eleven days after the Convention was held, and it has remained on record up to this day never contradicted.

When I quoted the resolutions at Ottawa and questioned Mr. Lincoln in relation to them, he said that his name was on the committee that reported them, but he did not serve, nor did he think he served, because he was, or thought he was, in Tazewell county at the time the Convention was in session. He did not deny that the resolutions were passed by the Springfield Convention. He did not know better, and evidently thought that they were, but afterward his friends declared that they had discovered that they varied in some respects from the resolutions passed by that Convention. I have shown you that I had good evidence for believing that the resolutions had been passed at Springfield. Mr. Lincoln ought to have known better; but not a word is said about his ignorance on the subject, whilst I, notwithstanding the circumstances, am accused of forgery.

Now, I will show you that if I have made a mistake as to the place where these resolutions were adopted-and when I get down to Springfield I will investigate the matter and see whether or not I have-that the principles they enunciate were adopted as the Black Republican platform (white, white,) in the various counties and Congressional Districts throughout the north end of the State in 1854. This platform was adopted in nearly every county that gave a Black Republican majority for the Legislature in that year, and here is a man (pointing to Mr. Denio, who sat on the stand near Deacon Bross) who knows as well as any living man that it was the creed of the Black Republican party at that time. I would be willing to call Denio as a witness, or any other honest man belonging to that party. I will now read the resolutions adopted at the Rockford Convention on the 30th of August, 1854, which nominated Washburne for Congress. You elected him on the following platform:

Resolved, That the continued and increasing aggressions of slavery in our country are destructive of the best rights of a free people, and that such aggressions cannot be successfully resisted without the united political action of all good men.

Resolved, That the citizens of the United States hold in their hands peaceful, constitutional and efficient remedy against the encroachments of the slave power, the ballot-box, and, if that remedy is boldly and wisely applied, the principles of liberty and eternal justice will be established.

Resolved, That we accept this issue forced upon us by the slave power, and, in defense of freedom, will co-operate and be known as Republicans, pledged to the accomplishment of the following purposes:

To bring the Administration of the Government back to the control of first principles; to restore Kansas and Nebraska to the position of free Territories; to repeal and entirely abrogate the Fugitive Slave law; to restrict slavery to those States in which it exists; to prohibit the admission of any more slave States into the Union; to exclude slavery from all the Territories over which the General Government has exclusive jurisdiction, and to resist the acquisition of any more Territories unless the introduction of slavery therein forever shall have been prohibited.

Resolved, That in furtherance of these principles we will use such constitutional and lawful means as shall seem best adapted to their accomplishment, and that we will support no man for office under the General or State Government who is not positively committed to the

support of these principles, and whose personal character and conduct is not a guaranty that he is reliable and shall abjure all party allegiance and ties.

Resolved, That we cordially invite persons of all former political parties whatever in favor of the object expressed in the above resolutions to unite with us in carrying them into effect.

[Senator Douglas was frequently interrupted in reading these resolutions by loud cries of "Good,good," "that's the doctrine," and vociferous applause.]

Well, you think that is a very good platform, do you not? ("Yes, yes, all right," and cheers.) If you do, if you approve it now, and think it is all right, you will not join with those men who say that I libel you by calling these your principles, will you? ("Good, good, hit him again," and great laughter and cheers.) Now, Mr. Lincoln complains; Mr. Lincoln charges that I did you and him injustice by saying that this was the platform of your party. (Renewed laughter.) I am told that Washburne made a speech in Galena last night, in which he abused me awfully for bringing to light this platform, on which he was elected to Congress. He thought that you had forgotten it, as he and Mr. Lincoln desire to. (Laughter.) He did not deny but that you had adopted it, and that he had subscribed to and was pledged by it, but he did not think it was fair to call it up and remind the people that it was their platform.

[Here Deacon Bross spoke.]

But I am glad to find you are more honest in your abolitionism than your leaders, by avowing that it is your platform, and right in your opinion. (Laughter, "you have them, good, good.")

In the adoption of that platform, you not only declared that you would resist the admission of any more slave States, and work for the repeal of the Fugitive Slave law, but you pledged yourselves not to vote for any man for State or Federal offices who was not committed to these principles. You were thus committed. Similar resolutions to those were adopted in your county Convention here, and now with your admissions that they are your platform and embody your sentiments now as they did then, what do you think of Mr. Lincoln, your candidate for the U. S. Senate, who is attempting to dodge the responsibility of this platform, because it was not adopted in the right spot. I thought that it was adopted in Springfield, but it turns out it was not, that it was adopted at Rockford, and in the various counties which comprise this Congressional District. When I get into the next district, I will show that the same platform was adopted there, and so on through the State, until I nail the responsibility of it upon the back of the Black Republican party throughout the State.

A voice- "Couldn't you modify and call it brown?"

Mr. Douglas-Not a bit. I thought that you were becoming a little brown when your members in Congress voted for the Crittenden-Montgomery bill, but since you have backed out from that position and gone back to Abolitionism, you are black and not brown.

Gentlemen, I have shown you what your platform was in 1854. You still adhere to it. The same platform was adopted by nearly all the counties where the Black Republican party had a majority in 1854. I wish now to call your attention to the action of your representatives in the Legislature when they assembled together at Springfield. In the first place, you must remember that this was the organization of a new party. It is so declared in the resolutions themselves, which say that you are going to dissolve all old party ties and call the new party Republican. The old Whig party was to have its throat cut from ear to ear, and the Democratic party was to be annihilated and blotted out of existence, whilst in lieu of these parties the Black Republican party was to be organized on this Abolition platform. You know who the chief leaders were in breaking up and destroying these two great parties. Lincoln on the one hand and Trumbull on the other, being disappointed politicians, and having retired or been driven to obscurity by an outraged constituency because of their political sins, formed a scheme to abolitionize the two parties and lead the old line Whigs and old line Democrats captive, bound hand and foot, into the Abolition camp. Giddings, Chase, Fred Douglass and Lovejoy were here to christen them whenever they were brought in. Lincoln went to work to dissolve the old line Whig party. Clay was dead, and although the sod was not yet green on his grave, this man undertook to bring into disrepute those great Compromise measures of 1850, with which Clay and Webster were identified. Up to 1854 the old Whig party and the Democratic party had stood on a common platform so far as this slavery question was concerned. You Whigs and we Democrats differed about the bank, the tariff, distribution, the specie circular and the sub-treasury, but we agreed on this slavery question and the true mode of preserving the peace and harmony of the Union. The Compromise measures of 1850 were introduced by Clay, were defended by Webster, and supported by Cass, and were approved by Fillmore, and sanctioned by the National men of both parties. They constituted a common plank upon which both Whigs and Democrats stood. In 1852 the Whig party, in its last National Convention at Baltimore, indorsed and approved these measures of Clay, and so did the National Convention of the Democratic party, held that same year. Thus the old line Whigs and the old line Democrats stood pledged to the great principle of self-government, which guaranties to the people of each Territory the right to decide the slavery question for themselves. In 1854, after the death of Clay and Webster, Mr. Lincoln, on the part of the Whigs, undertook to Abolitionize the Whig party, by dissolving it, transferring the members into the Abolition camp and making them train under Giddings, Fred Douglass, Lovejoy, Chase, Farnsworth, and other Abolition leaders. Trumbull undertook to dissolve the Democratic party by taking old Democrats into the Abolition camp. Mr. Lincoln was aided in his efforts by many leading Whigs throughout the State. Your member of Congress, Mr. Washburne, being one of the most active. Trumbull was aided by many renegades from the Democratic party, among whom were John Wentworth, Tom Turner, and others, with whom you are familiar.

[Mr. Turner, who was one of the moderators, here interposed and said that he had drawn the resolutions which Senator Douglas had read.]

Mr. Douglas-Yes, and Turner says that he drew these resolutions. ["Hurra for Turner, " "Hurra for Douglas."] That is right, give Turner cheers for drawing the resolutions if you approve them. If he drew those resolutions he will not deny that they are the creed of the Black Republican party.

Mr. Turner-" They are our creed exactly."

Mr. Douglas-And yet Lincoln denies that he stands on them. Mr. Turner says that the creed of the Black Republican party is the admission of no more slave States, and yet Mr. Lincoln declares that he would not like to be placed in a position where he would have to vote for them. All I have to say to friend Lincoln is, that I do not think there is much danger of his being placed in such a position. As Mr. Lincoln would be very sorry to be placed in such an embarrassing position as to be obliged to vote on the admission of any more slave States, I propose, out of mere kindness, to relieve him from any such necessity.

When the bargain between Lincoln and Trumbull was completed for Abolitionizing the Whig and Democratic parties, they "spread" over the State, Lincoln still pretending to be an old line Whig, in order to "rope in" the Whigs, and Trumbull pretending to be as good a Democrat as he ever was, in order to coax the Democrats over into the Abolition ranks. They played the part that "decoy ducks" play down on the Potomac river. In that part of the country they make artificial ducks and put them on the water in places where the wild ducks are to be found, for the purpose of decoying them. Well, Lincoln and Trumbull played the part of these "decoy ducks" and deceived enough old line Whigs and old line Democrats to elect a Black Republican Legislature. When that Legislature met, the first thing it did was to elect as Speaker of the House, the very man who is now boasting that he wrote the Abolition platform on which Lincoln will not stand. I want to know of Mr. Turner whether or not, when he was elected, he was a good embodiment of Republican principles?

Mr. Turner-" I hope I was then and am now."

Mr. Douglas-He swears that he hopes he was then and is now. He wrote that Black Republican platform, and is satisfied with it now. I admire and acknowledge Turner's honesty. Every man of you know that what he says about these resolutions being the platform of the Black Republican party is true, and you also know that each one of these men who are shuffling and trying to deny it are only trying to cheat the people out of their votes for the purpose of deceiving them still more after the election. I propose to trace this thing a little further, in order that you can see what additional evidence there is to fasten this revolutionary platform upon the Black Republican party. When the Legislature assembled, there was an United States Senator to elect in the place of Gen. Shields, and before they proceeded to ballot, Lovejoy insisted on laying down certain principles by which to govern the party. It has been published to the world and satisfactorily proven that there was, at the time the alliance was made between Trumbull and Lincoln to Abolitionize the two parties, an agreement that Lincoln should take Shields's place in the United States

Senate, and Trumbull should have mine so soon as they could conveniently get rid of me. When Lincoln was beaten for Shields's place, in a manner I will refer to in a few minutes, he felt very sore and restive; his friends grumbled, and some of them came out and charged that the most infamous treachery had been practiced against him; that the bargain was that Lincoln was to have had Shields's place, and Trumbull was to have waited for mine, but that Trumbull having the control of a few Abolitionized Democrats, he prevented them from voting for Lincoln, thus keeping him within a few votes of an election until he succeeded in forcing the party to drop him and elect Trumbull. Well, Trumbull having cheated Lincoln, his friends made a fuss, and in order to keep them and Lincoln quiet, the party were obliged to come forward, in advance, at the last State election, and make a pledge that they would go for Lincoln and nobody else. Lincoln could not be silenced in any other way.

Now, there are a great many Black Republicans of you who do not know this thing was done. ["White, white," and great clamor.] I wish to remind you that while Mr. Lincoln was speaking there was not a Democrat vulgar and blackguard enough to interrupt him. But I know that the shoe is pinching you. I am clinching Lincoln now, and you are scared to death for the result. I have seen this thing before. I have seen men make appointments for joint discussions, and the moment their man has been heard, try to interrupt and prevent a fair hearing of the other side. I have seen your mobs before, and defy your wrath. [Tremendous applause.] My friends, do not cheer, for I need my whole time. The object of the opposition is to occupy my attention in order to prevent me from giving the whole evidence and nailing this double dealing on the Black Republican party. As I have before said, Lovejoy demanded a declaration of principles on the part of the Black Republicans of the Legislature before going into an election for United States Senator. He offered the following preamble and resolutions which I hold in my hand:

WHEREAS, Human slavery is a violation of the principles of natural and revealed rights; and whereas, the fathers of the Revolution, fully imbued with the spirit of these principles, declared freedom to be the inalienable birthright of all men; and whereas, the preamble to the Constitution of the United States avers that that instrument was ordained to establish justice, and secure the blessings of liberty to ourselves and our posterity; and whereas, in furtherance of the above principles, slavery was forever prohibited in the old North-west Territory, and more recently in all that Territory lying west and north of the State of Missouri, by the act of the Federal Government; and whereas, the repeal of the prohibition last referred to, was contrary to the wishes of the people of Illinois, a violation of an implied compact, long deemed sacred by the citizens of the United States, and a wide departure from the uniform action of the General Government in relation to the extension of slavery; therefore,

Resolved, by the House of Representatives, the Senate concurring therein, That our Senators in Congress be instructed, and our Representatives requested to introduce, if not otherwise introduced, and to vote for a bill to restore such prohibition to the aforesaid Territories, and also to extend a similar prohibition to all territory which now belongs to the United States, or which may hereafter come under their jurisdiction.

Resolved, That our Senators in Congress be instructed, and our Representatives requested, to vote against the admission of any State into the Union, the Constitution of which does not prohibit slavery, whether the territory out of which such State may have been formed shall have been acquired by conquest, treaty, purchase, or from original territory of the United States.

Resolved, That our Senators in Congress be instructed, and our Representatives requested, to introduce and vote for a bill to repeal an act entitled "an act respecting fugitives from justice and persons escaping from the service of their masters;" and, failing in that, for such a modification of it as shall secure the right of habeas corpus and trial by jury before the regularly-constituted authorities of the State, to all persons claimed as owing service or labor.

Those resolutions were introduced by Mr. Lovejoy immediately preceding the election of Senator. They declared first, that the Wilmot Proviso must be applied to all territory north of 36 deg. 30 min. Secondly, that it must be applied to all territory south of 36 deg. 30 min. Thirdly, that it must be applied to all the territory now owned by the United States, and finally, that it must be applied to all territory hereafter to be acquired by the United States. The next resolution declares that no more slave States shall be admitted into this Union under any circumstances whatever, no matter whether they are formed out of territory now owned by us or that we may hereafter acquire, by treaty, by Congress, or in any manner whatever. The next resolution demands the unconditional repeal of the Fugitive Slave law, although its unconditional repeal would leave no provision for carrying out that clause of the Constitution of the United States which guaranties the surrender of fugitives. If they could not get an unconditional repeal, they demanded that that law should be so modified as to make it as nearly useless as possible. Now, I want to show you who voted for these resolutions. When the vote was taken on the first resolution it was decided in the affirmative—yeas 41, nays 32. You will find that this is a strict party vote, between the Democrats on the one hand, and the Black Republicans on the other. [Cries of "White, white," and clamor.] I know your name, and always call things by their right name. The point I wish to call your attention to, is this: that these resolutions were adopted on the 7th day of February, and that on the 8th they went into an election for a United States Senator, and that day every man who voted for these resolutions, with but two exceptions, voted for Lincoln for the United States Senate. ["Give us their names."] I will read the names over to you if you want them, but I believe your object is to occupy my time.

On the next resolution the vote stood—yeas 33, nays 40, and on the third resolution—yeas 35, nays 47. I wish to impress it upon you, that every man who voted for those resolutions, with but two exceptions, voted on the next day for Lincoln for U. S. Senator. Bear in mind that the members who thus voted for Lincoln were elected to the Legislature pledged to vote for no man for office under the State or Federal Government who was not committed to this Black Republican platform. They were all so pledged. Mr. Turner, who stands by me, and who then represented you, and who says that he wrote those resolutions, voted for Lincoln, when he was pledged not to do so unless Lincoln was in favor of those resolutions. I now ask Mr. Turner [turning to Mr. Turner], did you violate your pledge in voting for Mr. Lincoln, or did he commit himself to your platform before you cast your vote for him?

I could go through the whole list of names here and show you that all the Black Republicans in the Legislature, who voted for Mr. Lincoln, had voted on the day previous for these resolutions. For instance, here are the names of Sargent and Little of Jo Daviess and Carroll, Thomas J. Turner of Stephenson, Lawrence of Boone and McHenry, Swan of Lake, Pinckney of Ogle county, and Lyman of Winnebago. Thus you see every member from your Congressional District voted for Mr. Lincoln, and they were pledged not to vote for him unless he was committed to the doctrine of no more slave States, the prohibition of slavery in the Territories, and the repeal of the Fugitive Slave law. Mr. Lincoln tells you today that he is not pledged to any such doctrine. Either Mr. Lincoln was then committed to those propositions, or Mr. Turner violated his pledges to you when he voted for him. Either Lincoln was pledged to each one of those propositions, or else every Black Republican Representative from this Congressional District violated his pledge of honor to his constituents by voting for him. I ask you which horn of the dilemma will you take? Will you hold Lincoln up to the platform of his party, or will you accuse every Representative you had in the Legislature of violating his pledge of honor to his constituents? There is no escape for you. Either Mr. Lincoln was committed to those propositions, or your members violated their faith. Take either horn of the dilemma you choose. There is no dodging the question; I want Lincoln's answer. He says he was not pledged to repeal the Fugitive Slave law, that he does not quite like to do it; he will not introduce a law to repeal it, but thinks there ought to be some law; he does not tell what it ought to be; upon the whole, he is altogether undecided, and don't know what to think or do. That is the substance of his answer upon the repeal of the Fugitive Slave law. I put the question to him distinctly, whether he indorsed that part of the Black Republican platform which calls for the entire abrogation and repeal of the Fugitive Slave law. He answers no! that he does not indorse that, but he does not tell what he is for, or what he will vote for. His answer is, in fact, no answer at all. Why cannot he speak out and say what he is for and what he will do?

In regard to there being no more slave States, he is not pledged to that. He would not like, he says, to be put in a position where he would have to vote one way or another upon that question. I pray you, do not put him in a position that would embarrass him so much. Gentlemen, if he goes to the Senate, he may be put in that position, and then which way will he vote?

[A Voice—"How will you vote?"]

Mr. Douglas—I will vote for the admission of just such a State as by the form of their Constitution the people show they want; if they want slavery, they shall have it; if they prohibit slavery it shall be prohibited. They can form their institutions to please themselves, subject only to the Constitution; and I for one stand ready to receive them into the Union. Why cannot your Black Republican candidates talk out as plain as that when they are questioned?

I do not want to cheat any man out of his vote. No man is deceived in regard to my principles if I have the power to express myself in terms

explicit enough to convey my ideas.

Mr. Lincoln made a speech when he was nominated for the United States Senate which covers all these Abolition platforms. He there lays down a proposition so broad in its abolitionism as to cover the whole ground.

"In my opinion it [the slavery agitation] will not cease until a crisis shall have been reached and passed. 'A house divided against itself cannot stand.' I believe this Government cannot endure permanently half slave and half free. I do not expect the house to fall-but I do expect it will cease to be divided. It will become all one thing or all the other; that they must all be free or all slave, or else the Union cannot continue to exist. It being the public mind shall rest in the belief that it is in the course of ultimate extinction, or its advocates will push it forward till it shall become alike lawful in all the States-old as well as new, North as well as South."

There you find that Mr. Lincoln lays down the doctrine that this Union cannot endure divided as our fathers made it, with free and slave States. He says they must all become one thing, or all the other; that they must all be free or all slave, or else the Union cannot continue to exist. It being his opinion that to admit any more slave States, to continue to divide the Union into free and slave States, will dissolve it. I want to know of Mr. Lincoln whether he will vote for the admission of another slave State.

He tells you the Union cannot exist unless the States are all free or all slave; he tells you that he is opposed to making them all slave, and hence he is for making them all free, in order that the Union may exist; and yet he will not say that he will not vote against another slave State, knowing that the Union must be dissolved if he votes for it. I ask you if that is fair dealing? The true intent and inevitable conclusion to be drawn from his first Springfield speech is, that he is opposed to the admission of any more slave States under any circumstance. If he is so opposed, why not say so? If he believes this Union cannot endure divided into free and slave States, that they must all become free in order to save the Union, he is bound as an honest man, to vote against any more slave States. If he believes it he is bound to do it. Show me that it is my duty in order to save the Union to do a particular act, and I will do it if the Constitution does not prohibit it. (Applause.) I am not for the dissolution of the Union under any circumstances. (Renewed applause.) I will pursue no course of conduct that will give just cause for the dissolution of the Union. The hope of the friends of freedom throughout the world rests upon the perpetuity of this Union. The down-trodden and oppressed people who are suffering under European despotism all look with hope and anxiety to the American Union as the only resting place and permanent home of freedom and self-government.

Mr. Lincoln says that he believes that this Union cannot continue to endure with slave States in it, and yet he will not tell you distinctly whether he will vote for or against the admission of any more slave States, but says he would not like to be put to the test. (Laughter.) I do not think he will be put to the test. (Renewed laughter.) I do not think that the people of Illinois desire a man to represent them who would not like to be put to the test on the performance of a high constitutional duty. (Cries of good.) I will retire in shame from the Senate of the United States when I am not willing to be put to the test in the performance of my duty. I have been put to severe tests. (That is so.) I have stood by my principles in fair weather and in foul, in the sunshine and in the rain. I have defended the great principles of self-government here among you when Northern sentiment ran in a torrent against me, (A VOICE,-that is so,) and I have defended that same great principle when Southern sentiment came down like an avalanche upon me. I was not afraid of any test they put to me. I knew I was right-I knew my principles were sound-I knew that the people would see in the end that I had done right, and I knew that the God of Heaven would smile upon me if I was faithful in the performance of my duty. (Cries of good, cheers, and laughter.)

Mr. Lincoln makes a charge of corruption against the Supreme Court of the United States, and two Presidents of the United States, and attempts to bolster it up by saying that I did the same against the Washington Union. Suppose I did make that charge of corruption against the Washington Union, when it was true, does that justify him in making a false charge against me and others? That is the question I would put. He says that at the time the Nebraska bill was introduced, and before it was passed, there was a conspiracy between the Judges of the Supreme Court, President Pierce, President Buchanan and myself by that bill, and the decision of the court to break down the barrier and establish slavery all over the Union. Does he not know that that charge is historically false as against President Buchanan? He knows that Mr. Buchanan was at that time in England, representing this country with distinguished ability at the Court of St. James, that he was there for a long time before, and did not return for a year or more after. He knows that to be true, and that fact proves his charge to be false as against Mr. Buchanan. (Cheers.) Then again, I wish to call his attention to the fact that at the time the Nebraska bill was passed, the Dred Scott case was not before the Supreme Court at all; it was not upon the docket of the Supreme Court; it had not been brought there, and the Judges in all probability knew nothing of it. Thus the history of the country proves the charge to be false as against them. As to President Pierce, his high character as a man of integrity and honor is enough to vindicate him from such a charge, (laughter and applause,) and as to myself, I pronounce the charge an infamous lie, whenever and wherever made, and by whomsoever made. I am willing that Mr. Lincoln should go and rake up every public act of mine, every measure I have introduced, report I have made, speech delivered, and criticise them, but when he charges upon me a corrupt conspiracy for the purpose of perverting the institutions of the country, I brand it as it deserves. I say the history of the country proves it to be false, and that it could not have been possible at the time. But now he tries to protect himself in this charge, because I made a charge against the Washington Union. My speech in the Senate against the Washington Union was made because it advocated a revolutionary doctrine, by declaring that the free States had not the right to prohibit slavery within their own limits. Because I made that charge against the Washington Union, Mr. Lincoln says it was a charge against Mr. Buchanan. Suppose it was; is Mr. Lincoln the peculiar defender of Mr. Buchanan? Is he so interested in the Federal Administration, and so bound to it, that he must jump to the rescue and defend it from every attack that I may make against it? (Great laughter and cheers.) I understand the whole thing. The Washington Union, under that most corrupt of all men, Cornelius Wendell, is advocating Mr. Lincoln's claim to the Senate. Wendell was the printer of the last Black Republican House of Representatives; he was a candidate before the present Democratic House, but was ignominiously kicked out, and then he took the money which he had made out of the public printing by means of the Black Republicans, bought the Washington Union, and is now publishing it in the name of the Democratic party, and advocating Mr. Lincoln's election to the Senate. Mr. Lincoln therefore considers an attack upon Wendell and his corrupt gang as a personal attack upon him. (Immense cheering and laughter.) This only proves what I have charged, that there is an alliance between Lincoln and his supporters, and the Federal office-holders of this State, and Presidential aspirants out of it, to break me down at home.

[A VOICE.-That is impossible, and cheering.]

Mr. Lincoln feels bound to come in to the rescue of the Washington Union. In that speech which I delivered in answer to the Washington Union, I made it distinctly against the Union, and against the Union alone. I did not choose to go beyond that. If I have occasion to attack the President's conduct, I will do it in language that will not be misunderstood. When I differed with the President, I spoke out so that you all heard me. ("That you did," and cheers.) That question passed away; it resulted in the triumph of my principle by allowing the people to do as they please, and there is an end of the controversy. Whenever the great principle of self-government-the right of the people to make their own Constitution, and come into the Union with slavery or without it, as they see proper, shall again arise, you will find me standing firm in defense of that principle, and fighting whoever fights it. ("Right, right," "Good, good," and cheers.) If Mr. Buchanan stands, as I doubt not he will, by the recommendation contained in his Message, that hereafter all State Constitutions ought to be submitted to the people before the admission of the State into the Union, he will find me standing by him firmly, shoulder to shoulder, in carrying it out. I know Mr. Lincoln's object; he wants to divide the Democratic party, in order that he may defeat me and get to the Senate.

Mr. Douglas' time here expired, and he stopped on the moment.

Mr. Lincoln's Reply

As Mr. Lincoln arose he was greeted with vociferous cheers. He said:

My friends: It will readily occur to you that I cannot, in half an hour, notice all the things that so able a man as Judge Douglas can say in an hour and a half; and I hope, therefore, if there be any thing that he has said upon which you would like to hear something from me, but which I omit to comment upon, you will bear in mind that it would be expecting an impossibility for me to go over his whole ground. I can but take up some of the points that he has dwelt upon, and employed my half-hour specially on them.

The first thing I have to say to you is a word in regard to Judge Douglas's declaration about the "vulgarity and blackguardism" in the audience-that no such thing, as he says, was shown by any Democrat while I was speaking. Now, I only wish, by way of reply on this subject, to say that

while I was speaking, I used no "vulgarity or blackguardism" toward any Democrat. [Great laughter and applause.]

Now, my friends, I come to all this long portion of the Judge's speech-perhaps half of it-which he has devoted to the various resolutions and platforms that have been adopted in the different counties in the different Congressional Districts, and in the Illinois Legislature-which he supposes are at variance with the positions I have assumed before you to-day. It is true that many of these resolutions are at variance with the positions I have here assumed. All I have to ask is that we talk reasonably and rationally about it. I happen to know, the Judge's opinion to the contrary notwithstanding, that I have never tried to conceal my opinions, nor tried to deceive any one in reference to them. He may go and examine all the members who voted for me for United States Senator in 1855, after the election of 1854. They were pledged to certain things here at home, and were determined to have pledges from me, and if he will find any of these persons who will tell him any thing inconsistent with what I say now, I will resign, or rather retire from the race, and give him no more trouble. [Applause.] The plain truth is this: At the introduction of the Nebraska policy, we believed there was a new era being introduced in the history of the Republic, which tended to the spread and perpetuation of slavery. But in our opposition to that measure we did not agree with one another in every thing. The people in the north end of the State were for stronger measures of opposition than we of the central and Southern portions of the State, but we were all opposed to the Nebraska doctrine. We had that one feeling and that one sentiment in common. You at the north end met in your Conventions and passed your resolutions. We in the middle of the State and further south did not hold such Conventions and pass the same resolutions, although we had in general a common view and a common sentiment. So that these meetings which the Judge has alluded to, and the resolutions he has read from, were local, and did not spread over the whole State. We at last met together in 1856, from all parts of the State, and we agreed upon a common platform. You, who held more extreme notions, either yielded those notions, or if not wholly yielding them, agreed to yield them practically, for the sake of embodying the opposition to the measures which the opposite party were pushing forward at that time. We met you then, and if there was any thing yielded, it was for practical purposes. We agreed then upon a platform for the party throughout the entire State of Illinois, and now we are all bound as a party, to that platform. And I say here to you, if any one expects of me-in the case of my election-that I will do any thing not signified by our Republican platform and my answers here to-day, I tell you very frankly that person will be deceived. I do not ask for the vote of any one who supposes that I have secret purposes or pledges that I dare not speak out. Cannot the Judge be satisfied? If he fears, in the unfortunate case of my election, [Laughter.] that my going to Washington will enable me to advocate sentiments contrary to those which I expressed when you voted for and elected me, I assure him that his fears are wholly needless and groundless. Is the Judge really afraid of any such thing? [Laughter.] I'll tell you what he is afraid of. He is afraid we'll all pull together. [Applause, and cries of "we will, we will."] This is what alarms him more than anything else. [Laughter.] For my part, I do hope that all of us, entertaining a common sentiment in opposition to what appears to us a design to nationalize and perpetuate slavery, will waive minor differences on questions which either belong to the dead pastor the distant future, and all pull together in this struggle. What are your sentiments? ["We will, we will," and loud cheers.] If it be true, that on the ground which I occupy-ground which I occupy as frankly and boldly as Judge Douglas does his-my views,

The Judge has again addressed himself to the abolition tendencies of a speech of mine, made at Springfield in June last. I have so often tried to answer what he is always saying on that melancholy theme, that I almost turn with disgust from the discussion - from the repetition of an answer to it. I trust that nearly all of this intelligent audience have read that speech. ["We have; we have."] If you have, I may venture to leave it to you to inspect it closely, and see whether it contains any of those "bugaboos" which frighten Judge Douglas. [Laughter.]

The Judge complains that I did not fully answer his questions. If I have the sense to comprehend and answer those questions, I have done so fairly. If it can be pointed out to me how I can more fully and fairly answer him, I aver I have not the sense to see how it is to be done. He says I do not declare I would in any event vote for the admission of a slave State into the Union. If I have been fairly reported he will see that I did give an explicit answer to his interrogatories, I did not merely say that I would dislike to be put to the test; but I said clearly, if I were put to the test, and a Territory from which slavery had been excluded should present herself with a State Constitution sanctioning slavery-a most extraordinary thing and wholly unlikely to happen-I did not see how I could avoid voting for her admission. But he refuses to understand that I said so, and he wants this audience to understand that I did not say so. Yet it will be so reported in the printed speech that he cannot help seeing it.

He says if I should vote for the admission of a slave State I would be voting for a dissolution of the Union, because I hold that the Union cannot permanently exist half slave and half free. I repeat that I do not believe this Government can endure permanently half slave and half free, yet I do not admit, nor does it at all follow, that the admission of a single slave State will permanently fix the character and establish this as a universal slave nation. The Judge is very happy indeed at working up these quibbles. [Laughter and cheers.] Before leaving the subject of answering questions I aver as my confident belief, when you come to see our speeches in print, that you will find every question which he has asked me more fairly and boldly and fully answered than he has answered those which I put to him. Is not that so? [Cries of yes, yes] The two speeches may be placed side by side; and I will venture to leave it to impartial judges whether his questions have not been more directly and circumstantially answered than mine.

Judge Douglas says he made a charge upon the editor of the Washington Union, alone, of entertaining a purpose to rob the States of their power to exclude slavery from their limits. I undertake to say, and I make the direct issue, that he did not make his charge against the editor of the Union alone. [Applause.] I will undertake to prove by the record here, that he made that charge against more and higher dignitaries than the editor of the Washington Union. I am quite aware that he was shirking and dodging around the form in which he put it, but I can make it manifest that he leveled his "fatal blow" against more persons than this Washington editor. Will he dodge it now by alleging that I am trying to defend Mr. Buchanan against the charge? Not at all. Am I not making the same charge myself? [Laughter and applause.] I am trying to show that you, Judge Douglas, are a witness on my side. [Renewed Laughter.] I am not defending Buchanan, and I will tell Judge Douglas that in my opinion, when he made that charge, he had an eye farther north than he was to-day. He was then fighting against people who called him a Black Republican and an Abolitionist. It is mixed all through his speech, and it is tolerably manifest that his eye was a great deal farther north than it is to-day. [Cheers and laughter.] The Judge says that though he made this charge, Toombs got up and declared there was not a man in the United States, except the editor of the Union, who was in favor of the doctrines put forth in that article. And thereupon, I understand that the Judge withdrew the charge. Although he had taken extracts from the newspaper, and then from the Lecompton Constitution, to show the existence of a conspiracy to bring about a "fatal blow," by which the States were to be deprived of the right of excluding slavery, it all went to pot as soon as Toombs got up and told him it was not true. [Laughter.] It reminds me of the story that John Phoenix, the California railroad surveyor, tells. He says they started out from the Plaza to the Mission of Dolores. They had two ways of determining distances. One was by a chain and pins taken over the ground. The other was by a "go-it-ometer"-an invention of his own-a three-legged instrument, with which he computed a series of triangles between the points. At night he turned to the chain-man to ascertain what distance they had come, and found that by some mistake he had merely dragged the chain over the ground without keeping any record. By the "go-it-ometer" he found he had made ten miles. Being skeptical about this, he asked a drayman who was passing how far it was to the plaza. The drayman replied it was just half a mile, and the surveyor put it down in his book-just as Judge Douglas says, after he had made his calculations and computations, he took Toombs' statement. [Great laughter.] I have no doubt that after Judge Douglas had made his charge, he was as easily satisfied about its truth as the surveyor was of the drayman's statement of the distance to the plaza. [Renewed laughter.] Yet it is a fact that the man who put forth all that matter which Douglas deemed a "fatal blow" at State sovereignty, was elected by the Democrats as public printer.

Now, gentlemen, you may take Judge Douglas's speech of March 22d, 1858, beginning about the middle of page 21, and reading to the bottom of page 24, and you will find the evidence on which I say that he did not make his charge against the editor of the Union alone. I cannot stop to read it, but I will give it to the reporters. Judge Douglas said:

"Mr. President, you here find several distinct propositions advanced boldly by the Washington Union editorially and apparently authoritatively, and every man who questions any of them is denounced as an Abolitionist, a Freesoiler, a fanatic. The propositions are, first, that the primary object of all government at its original institution is the protection of persons and property; second, that the Constitution of the United States declares that the citizens of each State shall be entitled to all the privileges and immunities of citizens in the several States; and that, therefore, thirdly, all State laws, whether organic or otherwise, which prohibit the citizens of one State from settling in another with their slave property, and especially declaring it forfeited, are direct violations of the original intention of the Government and Constitution of the United States; and fourth, that the emancipation of the slaves of the Northern States was a gross outrage on the rights of property, inasmuch as it was involuntarily done on the part of the owner."

"Remember that this article was published in the Union on the 17th of November, and on the 18th appeared the first article giving the adhesion of the Union to the Lecompton Constitution. It was in these words:

" KANSAS AND HER CONSTITUTION.-The vexed question is settled. The problem is solved. The dead point of danger is passed. All serious trouble to Kansas affairs is over and gone'-

"And a column, nearly, of the same sort. Then, when you come to look into the Lecompton Constitution, you find the same doctrine incorporated in it which was put forth editorially in the Union. What is it?

" ARTICLE 7, Section 1. The right of property is before and higher than any constitutional sanction; and the right of the owner of a slave to such slave and its increase is the same and as invariable as the right of the owner of any property whatever.'

"Then in the schedule is a provision that the Constitution may be amended after 1864 by a two-thirds vote.

" But no alteration shall be made to affect the right of property in the ownership of slaves.'

"It will be seen by these clauses in the Lecompton Constitution that they are identical in spirit with this authoritative article in the Washington Union of the day previous to its indorsement of this Constitution.

"When I saw that article in the Union of the 17th of November, followed by the glorification of the Lecompton Constitution on the 18th of November, and this clause in the Constitution asserting the doctrine that a State has no right to prohibit slavery within its limits, I saw that there was a fatal blow being struck at the sovereignty of the States of this Union."

Here he says, "Mr. President, you here find several distinct propositions advanced boldly, and apparently authoritatively." By whose authority, Judge Douglas? [Great cheers and laughter.] Again, he says in another place, "It will be seen by these clauses in the Lecompton Constitution, that they are identical in spirit with this authoritative article." By whose authority? [Renewed cheers.] Who do you mean to say authorized the publication of these articles? He knows that the Washington Union is considered the organ of the Administration. I demand of Judge Douglas by whose authority he meant to say those articles were published, if not by the authority of the President of the United States and his Cabinet? I defy him to show whom he referred to, if not to these high functionaries in the Federal Government. More than this, he says the articles in that paper and the provisions of the Lecompton Constitution are "identical," and being identical, he argues that the authors are co-operating and conspiring together. He does not use the word "conspiring," but what other construction can you put upon it? He winds up with this:

"When I saw that article in the Union of the 17th of November, followed by the glorification of the Lecompton Constitution on the 18th of November, and this clause in the Constitution asserting the doctrine that a State has no right to prohibit slavery within its limits, I saw that there was a fatal blow being struck at the sovereignty of the States of this Union."

I ask him if all this fuss was made over the editor of this newspaper. [Laughter.] It would be a terribly "fatal blow" indeed which a single man could strike, when no President, no Cabinet officer, no member of Congress, was giving strength and efficiency to the moment. Out of respect to Judge Douglas's good sense I must believe he didn't manufacture his idea of the "fatal" character of that blow out of such a miserable scapegrace as he represents that editor to be. But the Judge's eye is farther south now. [Laughter and cheers.] Then, it was very peculiarly and decidedly north. His hope rested on the idea of visiting the great "Black Republican" party, and making it the tail of his new kite. [Great laughter.] He knows he was then expecting from day to day to turn Republican and place himself at the head [of] our organization. He has found that these despised "Black Republicans" estimate him by a standard which he has taught them none too well. Hence he is crawling back into his old camp, and you will find him eventually installed in full fellowship among those whom he was then battling, and with whom he now pretends to be at such fearful variance. [Loud applause and cries of "go on, go on."] I cannot, gentlemen, my time has expired.

Source: National Park Service
<http://www.nps.gov/archive/liho/debates.htm>