2-3 Life in Illinois
 1 of 2
A Living Resource Guide to Lincoln's Life and Legacy

LIFE IN ILLINOIS
	1830
	The Lincoln family builds a log cabin on the Sangamon River in Macon County, Illinois.

	
	The family moves again – this time to Coles County.

	July, 1831
	Lincoln, now 22, moves to New Salem, Illinois. There he meets Ann Rutledge, daughter of the owner of the tavern where Lincoln lodges.

	August 1, 1831
	Lincoln casts his first ballot.

	1832
	Lincoln is elected captain of the Illinois militia he has joined to fight in the Black Hawk War.

	August 6, 1833
	Lincoln loses his bid for the Illinois State Legislature.

	1832
	With William F. Berry as his partner, Lincoln runs a general store in New Salem.

	May 7, 1833
	Lincoln is appointed postmaster of New Salem.

	1833
	Lincoln and Berry’s store fails.

	1833
	Lincoln is appointed assistant surveyor in Sangamon County.

	August 4, 1834
	Lincoln wins election to the Illinois State Legislature. He also begins to study law.

	1835
	Following the legislature’s adjournment, Lincoln returns to New Salem to continue both studying law and serving as a surveyor.

	August 1, 1836
	Lincoln wins re-election to the Illinois State Legislature.

	September 9, 1836
	Lincoln receives his license to practice law.

	March 1, 1837
	Lincoln is admitted to the Illinois Bar.

	April 15, 1837
	Lincoln moves to Springfield and enters a law practice with John T. Stuart.

	1837
	Mary Owens rejects Lincoln’s marriage proposal following a year of courtship.

	August 6, 1838
	Lincoln wins a third term in the Illinois State Legislature.

	December 16, 1839
	Lincoln meets Marry Todd.

	August 3, 1840
	Lincoln wins a fourth term in the Illinois State Legislature.

	1840
	Lincoln proposes to Mary Todd.

	January 1, 1841
	Lincoln and Mary Todd break off their engagement.

	May 14, 1841
	Lincoln enters a law partnership with Stephen T. Logan.

	November 4, 1842
	Lincoln marries Mary Todd.

	August 1, 1843
	Robert Todd Lincoln is born and named for his maternal grandfather.

	1844
	While campaigning for Henry Clay’s bid for the Presidency, Lincoln revisits his Indiana home.

	December, 1844
	William Herndon becomes Lincoln’s law partner.

	March 10, 1846
	Edward Baker Lincoln is born, the Lincolns’ second child.

	August 3, 1846
	Lincoln wins election to the United States House of Representatives.

	December 22, 1847
	Lincoln sponsors resolutions against the Mexican War.

	March 4, 1849
	Lincoln’s term as Representative expires and he resumes his law practice in Springfield.

	March 7, 1849
	Lincoln is admitted to practice law before the United States Supreme Court but loses his case concerning the Illinois statue of limitations.

	May 22, 1849
	Lincoln receives a patent for his machine that lifts boats over shallows but the device is never built.

	February 1, 1850
	Edward Baker Lincoln dies more than a month before his third birthday.

	December 21, 1850
	William Wallace Lincoln is born, the Lincolns’ third child.

	January 17, 1851
	Thomas Lincoln, Abraham’s father, dies of a kidney ailment.

	April 4, 1853
	Thomas (Tad) Lincoln is born, the Lincolns’ fourth and final child.

	1854
	Though Lincoln wins his bid for the Illinois legislature, he declines in order to run for the United States Senate.

	1855
	Lincoln loses his bid to become one of Illinois’s senators.

	May 29, 1856
	Lincoln is one of the organizers of the Republican Party.

	June 26, 1857
	Lincoln opposes the Dred Scott decision of the U. S. Supreme Court.

	1858
	Lincoln opposes Stephen Douglas in the campaign for U. S. Senate.

	November 2, 1858
	Lincoln loses to Douglas.

	May 18, 1860
	The Republican Party nominates Lincoln for the Presidency.

	November 6, 1860
	Lincoln is elected President.

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

