UNIVERSITY OF CALIFORNIA RESEARCH GRANTS FOR LIBRARIANS PROGRAM

1. COVER SHEET

INSTRUCTIONS: The applicant(s) must submit two (2) copies of their proposal. Applicants send 1 (one) printed copy of this form, accompanied with the body of the proposal, which constitute an application packet to the Chair of the division Research Committee, who forwards the packet to the Chair of the University-wide Committee. Applicants must also submit a second copy of the proposal electronically as an email attachment to the Chair of the divisional research committee who will forward on to the Chair of the University-wide Committee.

DATE OF APPLICATION:

November 30, 2001

TITLE OF PROPOSAL/PROJECT:
Making the History: History as Portrayed in Motion Pictures

EXPECTED LENGTH OF PROJECT:
This funding proposal is for one year of a multi-year project.

TOTAL FUNDS REQUESTED FROM LAUC UNIVERSITY-WIDE RESEARCH FUNDS: $4250.58
PRIMARY APPLICANT: Nancy E. Douglas

YOUR NAME: Nancy E. Douglas

SIGNATURE:

ACADEMIC RANK & WORKING TITLE: Librarian III, Head, Cataloging Department, UC Riverside

UNIT/NON-UNIT MEMBER: Non-unit member

CAMPUS SURFACE MAIL ADDRESS:

Nancy Douglas

Cataloging Dept., Library

University of California

P.O. Box 5900

Riverside, CA 92517

TELEPHONE & EMAIL ADDRESS: nancy.douglas @ucr.edu, 909/787-5051, FAX: 909/787-3720

CO-APPLICANT(S) NAME:

UNIT/NON-UNIT MEMBER:

CAMPUS SURFACE MAIL ADDRESS:

TELEPHONE & EMAIL ADDRESS:

ABSTRACT OF PROPOSAL:

Since 1994, I have been working steadily at research and writing on a reference book tentatively entitled “Making the History.” The book is a filmography of films based on history or portraying a particular period or incident in time, arranged chronologically from the first through the twentieth centuries, with indexes for title and subject, and will consist of some 10,000 film entries. Each film listing will include the title, release date, cast, historical period covered, a brief summary, and extensive subject analysis. The subject analysis will typically include a heading for place where the action occurs, headings for specific events such as battles or assassinations, and headings for all real people portrayed in the film.

No other book or online database provides consistent, authority-controlled, comprehensive subject coverage for all real characters portrayed in motion pictures, nor for places and historic events and periods. None uses Library of Congress subject headings to facilitate movement into conventional historical research. None even attempts a period approach to the historical date on which the film’s coverage begins or focuses. None attempts a general, worldwide, multi-language coverage. My book is an attempt to provide the ever-popular timeline approach to history as it is portrayed in motion pictures, an accessible and enjoyable introduction to history for a great many people.

To date, I have recorded in my research database the title, release date, century of coverage, and a brief summary for some 10,000 titles. For about 4000 films covering the 1st-19th centuries, I have further refined the brief entries with a cast listing, an estimated or firm date of historical coverage, and subject headings. The only way to definitely determine the date of historical coverage is to view the movie, as I have done for some 530 films relating to the 1st-19th century, and an additional 415 for the 20th century. There are still thousands more that I need to view. The funding requested would allow me to view some 900 of the films relating to the 1st-19th centuries that are available at the UC campuses or available for commercial rental. I am not requesting funding to purchase videos as this time, but only for viewing films in various UC library collections and for rentals.

I have outlined a schedule of viewing these films which would take me to the relevant campuses and other rental sources over the period of one funding year. The completion of the book itself is still several years in the future. Drafts of the book layout and title and subject indexes are attached following the formal grant request.

DOES THE PROPOSAL REQUIRE ANY OF THE FOLLOWING:

USE OF UC LIBRARY FACILITIES OR OTHER SITE(S) REQUIRING PRIOR APPROVAL? (YES___/NO X)

IF YES, INCLUDE BELOW SIGNATURE AND POSITION OF PERSON AUTHORIZED TO PERMIT USE OF FACILITIES.

RELEASE TIME (YES X/NO__)

IF YES, INCLUDE SIGNATURE(S) OF PERSON(S) AUTHORIZED TO APPROVE RELEASE TIME ON PAPER COPY OF APPLICATION:

Division Head:__

University Librarian:__

USE OF HUMAN SUBJECTS? (YES___/ NO X)

IF YES, ATTACH APPROPRIATE UNIVERSITY FORM TO PAPER APPLICATION FORM.

LIST ANY PREVIOUS RESEARCH GRANT PROPOSALS (DIVISIONAL & UNIVERSITY-WIDE) FROM THIS PROGRAM THAT HAVE BEEN AWARDED TO THE PRIMARY APPLICANT OR CO-APPLICANTS BY TITLE, INCLUDE DATE OF COMPLETION AND AMOUNT FUNDED.

Attended Palm Springs International Film Festival, January 11-21, 2001; funded $1,100 by LAUC-R
Research Committee, completed in January 2001 and submitted report February 21, 2001.

Have been funded to attend the Palm Springs International Film Festival, Jan. 11-20, 2002 by the
LAUC-R Research Committee, at which I have scheduled myself to view some 60 plus films.

2. BUDGET SUMMARY: Note: This budget summary should be based on the detailed statement from the body of your proposal (pt. 5). Do not include budget items funded by sources other than LAUC Statewide Research Funds in this Summary.

TOTAL REQUESTED FROM LAUC STATEWIDE RESEARCH FUNDS: $4526.58
TOTAL AMOUNT REQUESTED FROM LAUC DIVISIONAL RESEARCH FUNDS: $ -0

OTHER FUNDING OBTAINED OR EXPECTED (AMOUNT AND SOURCE): $ -0

FISCAL YEAR OF APPLICATION: 2002/2003

NEW PROJECT? (YES X /NO)

SUPPLEMENTAL FUNDING? (YES__ /NO X)

SALARIES: $ -0

TOTAL SALARIES: $ -0

SUPPLIES: $ -0

TOTAL SUPPLIES: $ -0

TRAVEL:

Air fare: $140

Personal car mileage @ $.345/mi. x 2164 miles = $746.58

BART, parking, etc.: $50

Per diem @ $46/day for 15 days = $690

Lodging @ $80/night for 14 nights = $1120

TOTAL TRAVEL: $2746.58

OTHER EXPENSES:

Video rentals: $1780

TOTAL OTHER EXPENSES: $1780

TOTAL REQUESTED FROM LAUC STATEWIDE RESEARCH FUNDS: $4526.58
3. NEED FOR RESEARCH

I first discovered a need for this work in trying to do research myself on the life roles available to women throughout the centuries. Seeking an overview in film, I tried searching various printed and online sources to find films about life as it was lived various centuries. I soon realized it was impossible, which led me to begin the research for this book. While not all “historical” film is well-researched or true to traditional history, much of it is, and many directors do their utmost to portray a slice of life at a particular point in time as accurately as possible. For better or worse, many people rely on the accessibility of film as a major source of what they believe to be true about the past, as demonstrated by the popularity of films such as JFK, The Scarlet Letter, Elizabeth, and Shakespeare in Love.

My book will include foreign language films, to the degree I can find and view them. Films that would be excluded would be true documentaries, such Ken Burns’ miniseries The Civil War, which was primarily stills and new footage with voice-overs from actual historic documents. Another type omitted would be films billed as costume dramas or period horror films with no clue to actual period, such as the Roger Corman film The Raven. Still others might be films that use an historical name but only peripherally or giving no attempt at a real historical viewpoint, such as Caligula’s Funniest Home Videos. Occasionally a film is set in a particular time period but is really so traditional a romance or psychological drama that the period aspect is simply coincidental and not at all explored, such as the 1960s setting of The Butcher Boy. For films relating to the first through nineteenth centuries, I have been reluctant to exclude any except the most egregiously non-useful films. For films about the twentieth century, the criteria for “slice of life” type films will necessarily become more stringent; not every movie made in the 1930s showing a contemporaneous view of life, for instance, reveals enough about the period to be useful to one wanting to understand that setting.

There are a few books that have tried to provide an approach to some historical characters in film. The Name is Familiar, by Robert A. Nowlan (1993), is a directory of who played the title characters in movies. Its limit, of course, is that it only indexes “title” characters, so, for instance, only lists the 6 films about Lincoln that are entitled Lincoln or Abraham Lincoln, omitting the other 34 to which I give access. Another by Roy Picard, Who Played Who in the Movies : an A-Z (1979), provides more access but only to people, leaving out the access to events and places that my book will include, and is already 20 years old. Other guides to the movies, such as those created annually by Leonard Maltin and Videohound do not even approach comprehensive subject indexes. Online databases such as The All-Movie Guide and The Internet Movie Database have full cast listings and usually have good actor access, but only erratic indexing by character, and even then they use no authority control. This can have the listings for the character of Queen Elizabeth I as she appears in the cast variously as Elizabeth, Elizabeth I, Queen Elizabeth, the Virgin Queen, Queen Bess, or The Queen -- making the access essentially useless. Although filmographies exist on particular sub-topics of history, such as war films or epics, no other book has the comprehensive coverage I am developing, none is arranged in a complete chronology, and none applies Library of Congress Subject Headings to each film. Online guides such as the Internet Movie Database or the All Movie Guide are much larger, but some of the films I am listing do not appear there, they do not use a standardized subject terminology, and historical characters are listed randomly, at best. Even traditional library catalogs do a much more limited subject analysis of motion pictures than this book will.

The book will assist two main audiences: people interested in history and those interested in film. Historians address historical film in many ways: they discuss its accuracy in light of traditional history, its role as a shaper of history in the minds of the larger population, its role in forming a cultural memory, the ways it evolves in portrayals of groups of people and stereotypes, and so on. The use of standardized subject headings in this filmography will streamline their work of compiling films on a topic enormously. Students of film often address a particular genre of film, such as historical film, and this tool will assist them in its sheer comprehensiveness. For the many people simply interested in how a particular era looked, costume, class interactions, transportation, or politics, film provides a painless introduction. Teachers at all levels from the lower grades through university want to include film in classes but do not necessarily know all the titles that address a particular topic. It will help viewers of all ages get the feel of a period of history, as presented in often carefully-researched dramas. It can help in research in the social sciences as well, pulling together all films on the topic of AIDS for instance, or showing the Depression of the 1930s. It can help in getting an impression of an historical character, such as Abraham Lincoln, by pulling together all films in which he is portrayed, even when he is a minor character. Timelines of history have a major following, and this will be the epitome of timelines for history as portrayed in motion pictures. Neither online guides nor other books have the comprehensiveness and careful subject analysis that will be provided by this work, and nothing exists with this full chronological arrangement for historical film.

Although the listings will be arranged chronologically, I am creating separate indexes for titles and subjects. This approach should allow users to either pursue a particular time period in history, or zero in on specific subjects. The use of Library of Congress Subject Headings will help users in the transition between this guide and traditional research in library catalogs. The brief summaries of the films will be non-evaluative, letting the reader/viewer make personal decisions about the accuracy and validity of the history portrayed in the film. Sometimes a semi-evaluative word will be required, though, such as “farce” or “spoof,” or “legendary.”

The exact beginning or primary date of historical coverage -- an element vital to my project -- is very rarely recorded in other guides. The only way to find out for sure is to view the movie, as I have done for some 530 films relating to the 1st-19th century and an additional 415 for the 20th century. There are still thousands more that I need to view. As the whole structure of my book is that of a chronology, it is vital that I see the film to determine the true date of coverage, as this is very seldom recorded in any other guide. When viewing a film, establishing the beginning date of historical coverage may be as simple as seeing a printed line on an early frame saying “1943 Bloomington, Indiana.” In other cases, a date may be given in a preliminary voice-over (The Name of the Rose) or an introductory song (Disney’s Pocahontas). Sometimes later in a film a closeup on a newspaper may show a date, a dated broadside might be posted, a banner bearing the year might be hung at a high school prom, a movie that I can date is highlighted as a new release on a movie marquee as we scan a city street, or a character mentions the recent death of a particular Roman emperor. When I can determine the date of beginning coverage early in a film, I can accomplish my goal for a film by viewing only a part of it; other times, it requires concentrated viewing throughout the film.

To date, I have recorded in my research database the title, release date, century of coverage, and a brief summary for some 10,000 titles. For about 4000 films covering the 1st-19th centuries, I have further refined the brief entries with a cast listing, an estimated or firm date of historical coverage, and subject headings. I am able to pull some of this information from various printed or online film databases, but the information is often incomplete or contradictory. I have been working for years at building a collection of relevant films so that I can view them, and at finding the least expensive source to view those I don’t have. I have some 3500 titles in my home video library, a number are available at the UC campuses, others are available for rental, and still others can only be viewed by purchasing them. The funding requested would allow me to view some 900 of the films relating to the 1st-19th centuries that are available at the UC campuses or available for commercial rental, at an overall cost of $5.03 per film. While this is more than the conventional rental costs at the local video store, I am now in need of films not available at the local rental store. It would be most convenient for me to rent DVDs or videos and have them come directly to my home by mail, of course, but not all titles I need are available that way, and some of those rentals can come to $10 per title, such as renting from Facets Video in Chicago. Some are only available at the UC campuses in any case, or for purchase at prices up to $90.

4. METHODOLOGY and PROJECT SCHEDULE

I have verified through MELVYL that many of the films I need to see relating to the first through nineteenth centuries are available at the UC campuses and I have noted those in my database. I know through my past experience with renting videos at Eddie Brandt’s Saturday Matinee, in North Hollywood, that many others will be available to me there. In addition to the campus viewing detailed below, I will continue to view an ongoing flow of DVDs and videos by mail from Netflix and Facets. I will also be continuously integrating information obtained from these viewings into my online database.

July or August 2002 - Viewing 350 films available at UCLA and North Hollywood rental location

UCLA FilmTV archive open M-F 9 a.m.-5 p.m.

Eddie Brandt open Tues. through Fri. 1:00 - 6:00 p.m., Sat. 8:30 am - 5:00 p.m.

I would conduct research at UCLA Tuesday through Friday for 3 consecutive weeks. I would drive from Riverside early Tuesday morning and start viewing at UCLA. Leaving there shortly before the 5 p.m. closing, I would drive to Eddie Brandt’s Saturday Matinee to get there before 6 p.m. and pick up 40 pre-selected videos, then check into my hotel, where I would be staying Tuesday through Thursday nights. Throughout the evenings, I would view the videos, each day returning to UCLA 9-5. On Friday, I would again get to Eddie Brandt’s before 6 p.m., turn in the 40 videos I had and pick up the next 40. I would then return to Riverside and view the videos at home Friday night through Monday night, then repeat the process, driving in to UCLA Tuesday morning, returning videos to Eddie Brandt Tuesday evening and picking up 40 more, and so on. On the final Friday, I would drop off the videos and not check out any more.

September 2002 - Viewing 15+ films available at UCI

I would drive from Riverside to UCI getting there by the time the library opened, view all the videos through the day, and return to Riverside.

September2002 - Viewing 20+ films available at UCSD

I would drive to UCSD early on the first day, spend the day viewing videos, spend the night at a hotel, and finish viewing on the second day, then return to Riverside.

October or November 2002 - Viewing ca. 40+ films

I would probably fly to Oakland on a Sunday, view films at UCB (and, if possible at the Pacific Film Archives) throughout the week and return to Riverside at the end of the week, or possible stay with my own funds through the weekend.

December 2002 - 12 rentals (aka “One year” subscription) from Facets Video Rental in Chicago

I would rent 12 titles to be viewed in December.

February 2003 - Viewing 60+ films at UCR

I would view selected videos at the Media Library during all its open hours; this is my campus so no funding is requested, though 5 days of release time would be used.

February-June 2003- Additional weekend rentals from Eddie Brandt

One Saturday each month in February through June, I would drive in to LA, pick up 40 rentals from Eddie Brandt, view them throughout the weekend and Monday, and return them on Tuesday. I have done this before successfully.

Ongoing, July 2001-June 2002 - One year subscription to Netflix

From the list of desired films I have established with my Netflix account, I can have 8 DVDs checked out at any time. Depending on how quickly I can view and return them, I should be able to view 16 or more each month, viewing them in the evenings and on weekends. I have already been working successfully under this plan. Although it is one of the most economical ways to view films, most DVD movies are releases of recent films, with only very selective retrospective holdings so far.

5. BUDGET DETAIL

I am requesting funding for travel to other UC campuses to view films, per diem and lodging when the travel is longer than a day trip, and video rentals.

Viewing 350 films available at UCLA and North Hollywood rental location =

$1990.68

Travel to/from Riverside (120 miles x 3 trips= 360 @$.345/mi) = $124.20

Travel between hotel and UCLA (32 miles round trip daily x 12 days= 384) @$.345/mi = $132.48

Rental of 200 films from Eddie Brandt @ 3.00 each = $600

Per diem $46 x 9 (Tuesday-Thursday, 3 weeks) = $414

Hotel @ ca. $80/night x 9 nights = $720

14 days release time

View 200 films from Eddie Brandt; view ca. 150 films from UCLA

350 films @ $1990.68 = $5.69 per film viewed

Viewing 15+ films available at UCI

$20.70
1 day release time

Personal car @$.345/mi x 60 miles round trip = $20.70

15 films @ $20.70 = $1.38/film

Viewing 20+ films available at UCSD

$181.20
2 days release time

Personal car @$.345/mi x 160 miles round trip = $55.20

Hotel 1 night @ ca. $80 = $80

Per diem 1 day @46 = $46

20 films @ $181.20 = $9.06/film

Viewing ca. 40+ films at UCB

$740

5 days release time

4 nights hotel @ ca. $80 = $320

Per diem ($46 x 5 days) = $230

Personal car, BART, airport parking, etc. = $50

Air fare = $140

40 films @$740 = $18.50/film

Twelve rentals from Facets Video Rental in Chicago = $100

$100 for 12 rentals = $8.34/film

Viewing 60+ films at UCR
$0
5 days release time

Additional weekend rentals from Eddie Brandt

$1014

2 days/month release time (usually a Monday and Tuesday) Feb - June = 10 days

40 films x 5 months = 200 @ $3.00 = $600.00

10 round trips to pick up and return films to/from Riverside (120 miles x 10 @$.345/mi) = $414.00

Total 200 films @$1014 = $5.07/film

One year subscription to Netflix

$480

Viewing up to 16 films/month on DVD via Netflix ($40 x 12) = $480
16x12 films = 192 films @ $480 = $2.50/film

Totals:

Video rentals: $1780

Travel expenses total: $2746.58

Air fare: $140

Personal car mileage @ $.345/mi. x 2164 miles = $746.58

BART, parking, etc.: $50

Per diem @ $46/day for 15 days = $690

Lodging @ $80/night for 14 nights = $1120

Total: Funding requested: $4526.58

Total: Release time requested: 37 days

Travel and rental costs for viewing ca. 900 films come to $5.03/film

TOTAL REQUESTED FROM LAUC STATEWIDE RESEARCH FUNDS: $4526.58
6. PERSONNEL

As the project manager, I am well qualified to create this filmography. With 27 years of library cataloging experience, the creation of appropriate and extensive subject analysis for each film is natural to me. I have invested my own time and thousands of dollars in funds in this project over the past years, and have made considerable progress on it. The methodology I have outlined above is a continuation of processes I have already used. Although the project has taken years, this is inevitable, as I have estimated the work on each film probably takes an hour, from initial recognition of its appropriateness for the database, through gathering information about it, and finally viewing it if necessary, at least partially. I have a record of success in publishing in the past, as shown in my enclosed resume.

7. TIMETABLE FOR COMPLETION

The book will require several more years for completion. Among the publishers I will approach eventually are Scarecrow, Praeger, McFarland, Continuum, Harry Holt, Routledge, Neal-Schuman, and such university presses as University of Illinois, University of Kentucky, and Rutgers. All of these have done some publishing in the area of history as portrayed in motion pictures.

The part of the research funded by this request will be completed within the one-year time frame detailed above. If there are no more films relating to the first through nineteenth century available for rental or viewing at the campuses, I will continue into renting films relating to the early twentieth century until the funding is expended.

The attached pages represent a small sample of my book, roughly formatted. It relates to the 40 films I've indexed so far with Abraham Lincoln as a subject heading, so it is a small subset of the hundreds of films about the 19th century. I have not spent much time on the formatting, as I anticipate using a publishing program to reformat my databases from tables into text. A tentative numbering scheme as been applied to arrange films chronologically but also serve a unique identifier for the indexes; 1807.1 is the first film listed with a beginning coverage date of 1807, 1807.2 is the second, and so on.

Attached are:

-- A draft excerpt of a few titles as I envision they would appear in the final text, more or less, ordered by the date of beginning/primary coverage, with the title, date of release, brief summary, cast, and subjects assigned.

-- A sample of the title index (titles and variant titles) that would relate to these 40 films.

-- A sample of how the subject index would access these 40 films, with some 260 subjects. Of course, since the focus in this sample is on only those films in which Abraham Lincoln is portrayed, the full index would have far more headings for such people as Thomas Jefferson, Aaron Burr, George Armstrong Custer, and so on.

A draft excerpt of the text:

1807.1 The Man Without a Country (1925)

A rash statement leads a man to perpetual exile; aka: As No Man Has Loved.

Cast: Philip Nolan (Edward Hearn), Aaron Burr (Richard Tucker), President Jefferson (Al Hart),
President Monroe (Emmett King), Abraham Lincoln (George A. Billings)

Subjects: 1. Nolan, Philip, d. 1801. 2. United States - History - 19th century. 3. Burr, Aaron, 1756-1836.

4. Lincoln, Abraham, 1809-1865. 5. Monroe, James, 1758-1831. 6. Jefferson, Thomas, 1743-1826.

1807.2
The Man Without a Country (1937)

A court martial sentences an American officer to life-long exile.

Cast: Lieutenant Philip Nolan (John Litel), Aaron Burr (Holmes Herbert), President Jackson
(Erville
Alderson), President Lincoln (Charles Middleton)

Subjects: 1. Nolan, Philip, d. 1801. 2. United States - History - 19th century. 3. Burr, Aaron, 1756-1836.

4. Lincoln, Abraham, 1809-1865. 5. Jackson, Andrew, 1767-1845.

1809
Abraham Lincoln (1930)

This first W.D. Griffith talkie follows Abraham Lincoln from cradle [1809] to grave.

Cast: Abraham Lincoln (Walter Huston), Ann Rutledge (Una Merkel), Mary Todd Lincoln (Kay
Hammond), John Wilkes Booth (Ian Keith), Gen. Robert E. Lee (Hobart Bosworth), Nancy Hanks
Lincoln (Helen Freeman), Gen. Sheridan (Frank Campeau), John Hay (Cameron Prud'Homme),
Stephen Douglas (E. Alyn Warren), Tad Lincoln (Gordon Thorpe), Gen. Scott (James Bradbury)

Subjects: 1. Lincoln, Abraham, 1809-1865. 2. Douglas, Stephen Arnold, 1813-1861. 3. Lincoln, Mary
Todd, 1818-1882. 4. Rutledge, Ann, d. 1835. 5. Grant, Ulysses S. (Ulysses Simpson), 1822-1885.

6. Lee, Robert E. (Robert Edward), 1807-1870. 7. Booth, John Wilkes, 1838-1865. 8. Lincoln, Nancy
Hanks, 1784-1818. 9. Sheridan, Philip Henry, 1831-1888. 10. Hay, John, 1838-1905. 11. Lincoln,
Thomas, 1853-1871. 12. Scott, Winfield, 1786-1866. 13. United States - History - 1815-1861.

14. United States - History - Civil War, 1861-1865.

1813.1 Dream West (1986)

The story of John Charles Fremont [ca.1813 forward?]

Cast: John Charles Fremont (Richard Chamberlain), Abraham Lincoln (F. Murray Abraham), Brigadier
General Brooke (John Anderson), Secretary of State George Bancroft (John Harkins), Jim Bridger (Ben
Johnson), Jessie Benton Fremont (Alice Krige), Commodore Robert Stockton (Cameron Mitchell), John
Sutter (Jerry Orbach), General Steven Watts Kearney (G.D. Spradlin), Kit Carson (Rip Torn), Senator
Thomas Hart Benton (Fritz Weaver), President James Polk (Noble Willingham)

Subjects: 1. West (U.S.) - History - 19th century. 2. Fremont, John Charles, 1813-1890.

3. Lincoln, Abraham, 1809-1865. 4. Bancroft, George, 1800-1891. 5. Bridger, Jim, 1804-1881.

 6. Fremont, Jessie Benton, 1824-1902. 7. Stockton, Robert Field, 1795-1866. 8. Sutter,

John Augustus, 1803-1880. 9. Kearney, Stephen Watts, 1794-1848. 10. Carson, Kit, 1809-1868.

11. Benton, Thomas Hart, 1782-1858. 12. Polk, James K. (James Knox), 1795-1849.

A sample excerpt of the title index:
1816.1
Abe Lincoln (Kentucky and Indiana Period)
1924

1830.1
Abe Lincoln (New Salem Period)

1924

1837.1
Abe Lincoln (Springfield and Washington Period)
1924

1830.2
Abe Lincoln in Illinois

1940

1830.3
Abe Lincoln: Freedom Fighter

1978

1816.2
Abraham Lincoln

1924

1809
Abraham Lincoln

1930

1860.1
Abraham Lincoln

1952

As No Man Has Loved

See: The Man Without a Country (1807.1)

1862.1
Birth of a Nation, The

1915

1859
Blue and the Gray, The

1985

Carlotta, the Mad Empress

See: The Mad Empress (1861.3)

Dramatic Life of Abraham Lincoln, The

See: Abraham Lincoln (1816.2)

1813.1
Dream West

1986

1861.1
Gore Vidal's Lincoln

1988

1860.2
Great Man's Whiskers, The

1971

1865.1
Hands Up

1926

1864.1
Heart of Lincoln, The

1922

1861.2
Heart of Maryland, The

1927

1862.2
Hearts in Bondage

1936

1839
How the West Was Won

1962

1862.3
Iron Horse, The

1924

1862.4
Ironclads

1990

Juarez and Maximillian

See: The Mad Empress (1861.3)

Lincoln

See: Gore Vidal's Lincoln (1861.1)

1865.2
Lincoln Conspiracy, The

1977

1861.3
Mad Empress, The

1940

1807.1
Man Without a Country, The

1925

1807.2
Man Without a Country, The

1937

1865.3
Mountain Man

1977

1842
North and South

1985

1861.4
North and South, Book II

1986

1863.1
Of Human Hearts

1938

On Secret Service

See: Trailin' West (1864.2)

1865.4
Ordeal of Dr. Mudd, The

1980

1863.2
Perfect Tribute, The

1991

1865.5
Plainsman, The

1937

1813.2
Prince of Players

1955

1865.6
Prisoner of Shark Island

1936

1865.7
San Antone

1953

Spirit of the People

See: Abe Lincoln in Illinois (1830.2)

1861.5
Tall Target, The

1951

1864.2
Trailin' West

1936

1863.3
Virginia City

1940

1852
Wells Fargo

1937

1837.2
Young Mr. Lincoln

1939

A draft sample of the subject index, generated from films with a subject heading for Abraham Lincoln:

Actors - United States.

1813.2
Prince of Players
1955

America (ship)

1862.4
Ironclads
1990

Appomattox Campaign, 1865.

1859
Blue and the Gray, The
1985

Armored vessels - United States.

1862.4
Ironclads
1990

Bancroft, George, 1800-1891.

1813.1
Dream West
1986

Bazaine, Achille Francois, 1811-1888.

1861.3
Mad Empress, The
1940

Benton, Thomas Hart, 1782-1858.

1813.1
Dream West
1986

Booth, Edwin, 1833-1893.

1813.2
Prince of Players
1955

Booth, John Wilkes, 1838-1865.

1809
Abraham Lincoln
1930

1813.2
Prince of Players
1955

1837.1
Abe Lincoln (Springfield & Washington Period) 1924

1861.1
Gore Vidal's Lincoln
1988

1862.1
Birth of a Nation, The
1915

1865.2
Lincoln Conspiracy, The
1977

1865.6
Prisoner of Shark Island
1936

Booth, Junius Brutus, 1796-1852.

1813.2
Prince of Players
1955

Booth, Mary Devlin, 1840-1863.

1813.2
Prince of Players
1955

Bridger, Jim, 1804-1881.

1813.1
Dream West
1986

Brown, John, 1800-1859.

1859
Blue and the Gray, The
1985

1842
North and South
1985

Buchanan, Franklin, 1800-1874.

1862.4
Ironclads
1990

Buffalo Bill, 1846-1917.

1862.3
Iron Horse, The
1924

1865.5
Plainsman, The
1937

Burr, Aaron, 1756-1836.

1807.1
Man Without a Country, The
1925

Burr, Aaron, 1756-1836.

1807.2
Man Without a Country, The
1937

Calamity Jane, 1852-1803.

1865.5
Plainsman, The
1937

Carlota, Empress, consort of Maximilian, Emperor of Mexico, 1840-1927.

1861.3
Mad Empress, The
1940

Carson, Kit, 1809-1868.

1813.1
Dream West
1986

Central Pacific Railroad Company - History.

1862.3
Iron Horse, The
1924

Chisum, John Simpson, 1824-1884.

1865.7
San Antone
1953

Clark, Galen, 1814-1910.

1865.3
Mountain Man
1977

Coaching - West (U.S.)

1852
Wells Fargo
1937

Confederate States of America. Army - Officers.

1865.7
San Antone
1953

Conservationists - California.

1865.3
Mountain Man
1977

Custer, George Armstrong, 1839-1876.

1865.5
Plainsman, The
1937

Davis, Jefferson, 1808-1889.

1861.2
Heart of Maryland, The
1927

1861.4
North and South, Book II
1986

1862.2
Hearts in Bondage
1936

1863.3
Virginia City
1940

Diaz, Porfirio, 1830-1915.

1861.3
Mad Empress, The
1940

Dix, Dorothea Lynde, 1802-1887.

1861.4
North and South, Book II
1986

Douglas, Stephen Arnold, 1813-1861.

1809
Abraham Lincoln
1930

1830.1
Abe Lincoln (New Salem Period)
1924

1830.2
Abe Lincoln in Illinois
1940

1837.2
Young Mr. Lincoln
1939

Douglass, Frederick, 1817?-1895.

1842
North and South
1985

Eugenie, Empress, consort of Napoleon III, Emperor of the French, 1826-1920.

1861.3
Mad Empress, The
1940

Express service - West (U.S.)

1852
Wells Fargo
1937

Fargo, William George, 1818-1881.

1852
Wells Fargo
1937

Farragut, David Glasgow, 1801-1870.

1862.2
Hearts in Bondage
1936

Fremont, Jessie Benton, 1824-1902.

1813.1
Dream West
1986

Fremont, John Charles, 1813-1890.

1813.1
Dream West
1986

Frontier and pioneer life - West (U.S.) - 19th century.

1839
How the West Was Won
1962

Gettysburg (Pa.), Battle of, 1863.

1863.2
Perfect Tribute, The
1991

Grant, Ulysses S. (Ulysses Simpson), 1822-1885.

1809
Abraham Lincoln
1930

1839
How the West Was Won
1962

1842
North and South
1985

1859
Blue and the Gray, The
1985

1861.2 Heart of Maryland, The
1927

1861.4 North and South, Book II
1986

1862.1 Birth of a Nation, The
1915

Greene, Samuel Dana, 1839-1884.

1862.4
Ironclads
1990

Hampton Roads (Va.), Battle of, 1862.

1862.4
Ironclads
1990

Haupt, Herman, 1817-1905.

1859
Blue and the Gray, The
1985

Hay, John, 1838-1905.

1809
Abraham Lincoln
1930

1837.1
Abe Lincoln (Springfield and Washington Period)
1924

1863.2
Perfect Tribute, The
1991

Hickok, Wild Bill, 1837-1876.

1862.3
Iron Horse, The
1924

1865.5
Plainsman, The
1937

Hooker, Joseph, 1814-1879.

1861.2
Heart of Maryland, The
1927

Illinois - Social life and customs - 19th century.

1837.2
Young Mr. Lincoln
1939

Jackson, Andrew, 1767-1845.

1807.2
Man Without a Country, The
1937

Jefferson, Thomas, 1743-1826.

1807.1
Man Without a Country, The
1925

Johnson, Andrew, 1808-1875.

1865.4
Ordeal of Dr. Mudd, The
1980

Juarez, Benito, 1806-1872.

1861.3
Mad Empress, The
1940

Kearney, Stephen Watts, 1794-1848.

1813.1
Dream West
1986

Ku-Klux Klan (1866-1869)

1862.1
Birth of a Nation, The
1915

Land use - California - History - 19th century.

1865.3
Mountain Man
1977

Lee, Robert E. (Robert Edward), 1807-1870.

1809
Abraham Lincoln
1930

1816.2
Abraham Lincoln
1924

1859
Blue and the Gray, The
1985

1861.2
Heart of Maryland, The
1927

1862.1
Birth of a Nation, The
1915

Lincoln, Abraham, 1809-1865.

1807.1
Man Without a Country, The
1925

1807.2
Man Without a Country, The
1937

1809
Abraham Lincoln
1930

1813.1
Dream West
1986

1816.1
Abe Lincoln (Kentucky and Indiana Period)
1924

1816.2
Abraham Lincoln
1924

1830.1
Abe Lincoln (New Salem Period)
1924

1830.2
Abe Lincoln in Illinois
1940

1830.3
Abe Lincoln: Freedom Fighter
1978

1837.1
Abe Lincoln (Springfield and Washington Period)
1924

1837.2
Young Mr. Lincoln
1939

1839
How the West Was Won
1962

1842
North and South
1985

1852
Wells Fargo
1937

1859
Blue and the Gray, The
1985

1860.1
Abraham Lincoln
1952

1860.2
Great Man's Whiskers, The
1971

1861.1
Gore Vidal's Lincoln
1988

1861.2
Heart of Maryland, The
1927

1861.3
Mad Empress, The
1940

1861.4
North and South, Book II
1986

1861.5
Tall Target, The
1951

1862.1
Birth of a Nation, The
1915

1862.2
Hearts in Bondage
1936

1862.3
Iron Horse, The
1924

1862.4
Ironclads
1990

1863.1
Of Human Hearts
1938

1863.2
Perfect Tribute, The
1991

1863.3
Virginia City
1940

1864.1
Heart of Lincoln, The
1922

1864.2
Trailin' West
1936

1865.1
Hands Up
1926

1865.2
Lincoln Conspiracy, The
1977

1865.3
Mountain Man
1977

1865.5
Plainsman, The
1937

1865.7
San Antone
1953

Lincoln, Abraham, 1809-1865 - Assassination attempts.

1861.5
Tall Target, The
1951

Lincoln, Abraham, 1809-1865 - Assassination.

1813.2
Prince of Players
1955

1865.2
Lincoln Conspiracy, The
1977

1865.4
Ordeal of Dr. Mudd, The
1980

1865.6
Prisoner of Shark Island
1936

Lincoln, Abraham, 1809-1865. Gettysburg address.

1863.2
Perfect Tribute, The
1991

Lincoln, Mary Todd, 1818-1882.

1809
Abraham Lincoln
1930

1813.2
Prince of Players
1955

1830.2
Abe Lincoln in Illinois
1940

1837.1
Abe Lincoln (Springfield and Washington Period)
1924

1837.2
Young Mr. Lincoln
1939

1859
Blue and the Gray, The
1985

1860.1
Abraham Lincoln
1952

1861.1
Gore Vidal's Lincoln
1988

1861.2
Heart of Maryland, The
1927

1862.1
Birth of a Nation, The
1915

1865.2
Lincoln Conspiracy, The
1977

1865.5
Plainsman, The
1937

1865.6
Prisoner of Shark Island
1936

Lincoln, Nancy Hanks, 1784-1818.

1809
Abraham Lincoln
1930

1816.1
Abe Lincoln (Kentucky and Indiana Period)
1924

Lincoln, Sarah, 1807-1828.

1816.1
Abe Lincoln (Kentucky and Indiana Period)
1924

Lincoln, Tad, 1853-1871 SEE Lincoln, Thomas, 1853-1871.

Lincoln, Thomas, 1853-1871.

1809
Abraham Lincoln
1930

1816.1
Abe Lincoln (Kentucky and Indiana Period)
1924

1816.2
Abraham Lincoln
1924

1861.1
Gore Vidal's Lincoln
1988

1863.2
Perfect Tribute, The
1991

Lincoln, William Wallace.

1816.2
Abraham Lincoln
1924

1861.1
Gore Vidal's Lincoln
1988

Lincoln-Douglas debates, 1858.

1830.2
Abe Lincoln in Illinois
1940

Maximilian, Emperor of Mexico, 1832-1867.

1861.3
Mad Empress, The
1940

McClellan, George Brinton, 1826-1885.

1861.1
Gore Vidal's Lincoln
1988

Meade, George Gordon, 1815-1872.

1816.2
Abraham Lincoln
1924

1859
Blue and the Gray, The
1985

Merrimack (Frigate)

1862.4
Ironclads
1990

1862.2
Hearts in Bondage
1936

Monitor (Ironclad)

1862.2
Hearts in Bondage
1936

1862.4
Ironclads
1990

Monroe, James, 1758-1831.

1807.1
Man Without a Country, The
1925

Mosby, John Singleton, 1833-1916.

1861.4
North and South, Book II
1986

Mudd, Samuel Alexander, 1833-1883.

1865.2
Lincoln Conspiracy, The
1977

1865.4
Ordeal of Dr. Mudd, The
1980

1865.6
Prisoner of Shark Island
1936

Muir, John, 1818-1914.

1865.3
Mountain Man
1977

Murrell, John A.

1863.3
Virginia City
1940

Napoleon III, Emperor of the French, 1808-1873.

1861.3
Mad Empress, The
1940

Nolan, Philip, d. 1801.

1807.1
Man Without a Country, The
1925

1807.2
Man Without a Country, The
1937

Pickett, George E. (George Edward), 1825-1875.

1842
North and South
1985

Pinkerton, Allan, 1819-1884.

1861.2
Heart of Maryland, The
1927

1861.5
Tall Target, The
1951

1864.2
Trailin' West
1936

Pinkerton's National Detective Agency.

1861.5
Tall Target, The
1951

Polk, James K. (James Knox), 1795-1849.

1813.1
Dream West
1986

Polygamy - Utah.

1865.1
Hands Up
1926

Railroads - United States - History.

1862.3
Iron Horse, The
1924

Ramsay, H. Ashton.

1862.4
Ironclads
1990

Reconstruction.

1862.1
Birth of a Nation, The
1915

Rutledge, Ann, d. 1835.

1809
Abraham Lincoln
1930

1830.1
Abe Lincoln (New Salem Period)
1924

1830.2
Abe Lincoln in Illinois
1940

1837.2
Young Mr. Lincoln
1939

Scott, William, d. 1865.

1837.1
Abe Lincoln (Springfield and Washington Period)
1924

1860.1
Abraham Lincoln
1952

Scott, Winfield, 1786-1866.

1809
Abraham Lincoln
1930

1861.1
Gore Vidal's Lincoln
1988

1861.2
Heart of Maryland, The
1927

Secret service - United States - Civil War, 1861-1865.

1864.2
Trailin' West
1936

Seward, William Henry, 1801-1872.

1816.2
Abraham Lincoln
1924

1859
Blue and the Gray, The
1985

1860.1
Abraham Lincoln
1952

1863.2
Perfect Tribute, The
1991

1865.5
Plainsman, The
1937

Sheridan, Philip Henry, 1831-1888.

1809
Abraham Lincoln
1930

1861.4
North and South, Book II
1986

Sherman, William T. (William Tecumseh), 1820-1891.

1839
How the West Was Won
1962

1861.4
North and South, Book II
1986

Sitting Bull, 1834-1890.

1865.1
Hands Up
1926

Southern States - History, 1865-1877.

1862.1
Birth of a Nation, The
1915

Southern States - Social life and customs - 1865-

1862.1
Birth of a Nation, The
1915

Stagecoach lines SEE Coaching.

Stanton, Edwin McMasters, 1814-1869.

1864.2
Trailin' West
1936

1865.2
Lincoln Conspiracy, The
1977

1865.4
Ordeal of Dr. Mudd, The
1980

Stockton, Robert Field, 1795-1866.

1813.1
Dream West
1986

Sutter, John Augustus, 1803-1880.

1813.1
Dream West
1986

Texas - Social conditions - 19th century.

1865.7
San Antone
1953

Union Pacific Railroad Company - History.

1862.3
Iron Horse, The
1924

United States - Civil War, 1861-1865 SEE United States - History - Civil War, 1861-1865.

United States - History - 1815-1861.

1809
Abraham Lincoln
1930

1813.2
Prince of Players
1955

1816.1
Abe Lincoln (Kentucky and Indiana Period)
1924

1816.2
Abraham Lincoln
1924

1830.1
Abe Lincoln (New Salem Period)
1924

1830.2
Abe Lincoln in Illinois
1940

1830.3
Abe Lincoln: Freedom Fighter
1978

1837.1
Abe Lincoln (Springfield and Washington Period)
1924

1860.2
Great Man's Whiskers, The
1971

United States - History - 1865-1898.

1839
How the West Was Won
1962

1862.1
Birth of a Nation, The
1915

1865.2
Lincoln Conspiracy, The
1977

United States - History - 1865-1921.

1813.2
Prince of Players
1955

1865.4
Ordeal of Dr. Mudd, The
1980

1865.6
Prisoner of Shark Island
1936

United States - History - 19th century.

1807.1
Man Without a Country, The
1925

1807.2
Man Without a Country, The
1937

1842
North and South
1985

United States - History - Civil War, 1861-1865.

1809
Abraham Lincoln
1930

1813.2
Prince of Players
1955

1837.1
Abe Lincoln (Springfield and Washington Period)
1924

1839
How the West Was Won
1962

1842
North and South
1985

1859
Blue and the Gray, The
1985

1860.1
Abraham Lincoln
1952

1861.1
Gore Vidal's Lincoln
1988

1861.2
Heart of Maryland, The
1927

1861.4
North and South, Book II
1986

1861.5
Tall Target, The
1951

1862.1
Birth of a Nation, The
1915

1863.1
Of Human Hearts
1938

1863.2
Perfect Tribute, The
1991

1863.3
Virginia City
1940

1864.1
Heart of Lincoln, The
1922

1865.1
Hands Up
1926

1865.7
San Antone
1953

United States - History - Civil War, 1861-1865 - Naval operations.

1862.2
Hearts in Bondage
1936

1862.4
Ironclads
1990

Welles, Gideon, 1802-1878.

1862.2
Hearts in Bondage
1936

1862.4
Ironclads
1990

Wells, Fargo & Company.

1852
Wells Fargo
1937

Wells, Henry, 1805-1878.

1852
Wells Fargo
1937

West (U.S.) - History - 1860-1890.

1865.5
Plainsman, The
1937

West (U.S.) - History - 19th century.

1813.1
Dream West
1986

1852
Wells Fargo
1937

Yellow fever.

1865.6
Prisoner of Shark Island
1936

Yellow Hand.

1865.5
Plainsman, The
1937

Yosemite National Park (Calif.) - History.

1865.3
Mountain Man
1977

Yosemite Valley (Calif.)

1865.3
Mountain Man
1977

Young, Brigham, 1801-1877.

1865.1
Hands Up
1926

2
17

Nancy E. Douglas, LAUC Research Grant Proposal, “Making the History,” Nov. 2001, p.17

