2-2 Growing up in Indiana
 1 of 1
A Living Resource Guide to Lincoln's Life and Legacy

GROWING UP IN INDIANA
· Two years after the Lincolns moved to Indiana, Lincoln’s beloved mother died of “milk sickness,” a disease contracted by drinking milk or eating meat taken from a cow that has fed on white snakeroot. Abraham was seven years old. The following year, Lincoln’s father married a widow, Sarah Bush Johnston, with whom he enjoyed a nurturing relationship.

· Though he attended school sporadically, he depended primarily on his sister and even more on reading whatever books he could find. He read voraciously, preferring non-fiction to fiction but becoming well versed in the words of the King James Bible and Shakespeare. He must also have enjoyed poetry since he would write some verse himself later in life. Lincoln taught himself history and literature as he would eventually teach himself law.
· He took his first paying job at the age of 16, serving as a ferryman on the Ohio River.

· In a life repeatedly shadowed by the death of family members, Lincoln also lost his sister Sarah who died in childbirth the month before he turned 19.

	1816
	The Lincoln family settles near Gentryville, Indiana, in Spencer County.

	October 5, 1818
	Nancy Lincoln dies from milk sickness.

	December 2, 1819
	Thomas Lincoln marries Sarah Bush Johnston, a widow with three children older than Abraham.

	1818 (or 1819)
	Lincoln is nearly killed when kicked by a horse.

	1821
	Lincoln begins to borrow classic works, initiating his self-education.

	1822

	For as little as four months, Lincoln attends school under the instruction of James Swaney.

	1824
	Lincoln briefly attends school under the instruction of Azel Dorsey.

	1825
	Lincoln borrows The Life of Washington by Mason Weems from Josiah Crawford and works off its cost after it is damaged by rain.

	August 2, 1826
	Sarah Lincoln, Abraham’s older sister, marries Aaron Grigsby.

	1827
	Lincoln takes his first paying job as a ferryman on the Ohio River.

	January, 1828
	Sarah Lincoln Grigsby dies in childbirth.

	1828
	Lincoln transports a shipment of farm produce down the Mississippi to New Orleans where he witnesses a slave auction.

	March, 1830
	The Lincoln family leaves Indiana for Illinois.

Office of Curriculum & Instruction/Indiana Department of Education 09/08
This document may be duplicated and distributed as needed.

