
Collection #
P 0420

GLASS–PLATE NEGATIVE OF ALEXANDER GARDNER
ABRAHAM LINCOLN PORTRAIT,

CA. 1864

Collection Information

Biographical Sketch

Scope and Content Note

Contents

Cataloging Information

Processed by

Emily Castle
25 May 2004

Revised by Barbara Quigley, 6 February 2012

Manuscript and Visual Collections Department
William Henry Smith Memorial Library

Indiana Historical Society
450 West Ohio Street

Indianapolis, IN 46202-3269

www.indianahistory.org

http://www.indianahistory.org/�

COLLECTION INFORMATION

VOLUME OF
COLLECTION:

1 wet-plate collodion glass negative, 1 envelope, and 1 print

COLLECTION
DATES:

Ca. 1864, ca. 1920s, 2004

PROVENANCE: Daniel R. Weinberg, Abraham Lincoln Book Shop, Inc.,
Chicago, Illinois. Acquired through a grant from the Lilly
Endowment, 28 January 2003.

RESTRICTIONS: Certain items in this collection have been restricted for
preservation purposes. All items are available for view in the
library’s digital collections:
http://indianahistory.org/library/digital_image/digitalpics.html

COPYRIGHT:

REPRODUCTION
RIGHTS:

Permission to reproduce or publish material in this collection
must be obtained from the Indiana Historical Society.

ALTERNATE
FORMATS:

RELATED
HOLDINGS:

Jack Smith Lincoln Graphics collection (P 0406); Daniel R.
Weinberg Lincoln Conspirators Collection (P 0409); Abraham
Lincoln–Related Pictures (P 0452)

ACCESSION
NUMBER:

2003.0193

NOTES:

http://indianahistory.org/library/digital_image/digitalpics.html�

BIOGRAPHICAL SKETCH

Alexander Gardner was born in Paisley, Scotland, on 17 October 1821 to James Gardner
and Jean Glenn. Shortly after his birth, his family moved to Glasgow, where his twin
sisters and younger brother were born. When Alexander was young, his mother encouraged
his academic studies, and he excelled in astronomy, botany, and chemistry. At the age of
fourteen Gardner left school and became apprenticed to a jeweler, where he stayed until
1842.

Because of his position as a jeweler’s apprentice and craftsman, Gardner held a privileged
place in society. However, with his Calvinistic upbringing and his interest in the socialist
ideas being advocated by Robert Owen, he developed an interest in the plight of the
working class. In 1848, Gardner dreamed of forming a semi-socialistic colony in the
United States. In June 1850, Gardner, his brother James Gardner, and eight others traveled
to the United States, where they purchased land near Monona, Iowa. Alexander Gardner
never lived there; instead, he returned to Glasgow to help raise more money and recruit
new members.

With some of his earnings Gardner purchased a newspaper, the Glasgow Sentinel, in April
1851. The newspaper was published every Saturday and reported on national and
international news. Gardner wrote the editorials, and in them he promoted social reforms
that would benefit the working class. The Glasgow Sentinel became the second-best selling
newspaper in the city within three months of Gardner purchasing it.

In May 1851, Gardner visited the Great Exhibition in Hyde Park, London, where he saw
the photographs of Mathew Brady, the premier American photographer. Upon his return to
Glasgow, Gardner began to experiment with photography and started reviewing exhibitions
of photographs in the newspaper. Early in 1852, he pulled out of active association with the
paper and devoted his time to learning about the new art of photography.

In the spring of 1856, Gardner and his family immigrated to the United States. When they
arrived, Gardner received news from the colony in Iowa that most of his friends and family
had fallen victim to tuberculosis. Upon hearing this news, he decided to keep his family in
New York and initiated contact with Brady.

Brady hired Gardner in February 1858 and placed him in charge of Brady’s gallery in
Washington, D.C. Gardner had become an expert in the new collodion (wet-plate process)
photographs that were rapidly replacing the daguerreotype, and he quickly developed a
reputation as an outstanding portrait photographer. Gardner invented the Imperial
photograph, which was a large print measuring 17 by 21 inches. These were very popular,
and Brady was able to sell them for between $50 and $750, depending on how much
retouching was required.

With Abraham Lincoln’s victory in the November 1860 presidential election came the
threat of war. Gardner began preparing for the changes it would certainly bring to a
photographer working in Washington, D.C. There was a dramatic increase in the demand
for Gardner’s work as soldiers wanted to be photographed in uniform before going to the
front line. Most of the soldiers thought the war would be a short one and wanted to have a
picture of themselves in uniform to send to their loved ones while there still was a war.

In July 1861, Brady, his assistant, a newspaper reporter, and Alfred Waud, a sketch artist
working for Harper’s Weekly, witnessed Bull Run, the first major battle of the war. It was
because of Gardner’s relationship with Allan Pinkerton, who was head of the intelligence
operation that became known as the Secret Service, that Brady’s idea to photograph the
war front was presented to Lincoln. Pinkerton then recommended Gardner for the position
of chief photographer under the jurisdiction of the U.S. Topographical Engineers. In
November 1861, Gardner was appointed to the staff of General George McClellan, who at
that time was the commander of the Army of the Potomac. With his appointment,
Gardner’s management of Brady’s Washington, D.C., gallery ended. Gardner was granted
the honorary rank of captain and photographed the battle of Antietam (September 1862),
developing in his own traveling darkroom.

When Lincoln dismissed McClellan from command of the Army of the Potomac on 7
November 1862, Gardner’s responsibilities as chief photographer were reduced. This led
him to reconsider his association with Brady, and sometime in early November he decided
to split with Brady. During the winter, Gardner worked in the field following General
Ambrose Burnside, taking photographs at the Battle of Fredericksburg (December 1862).
He then followed General Joseph Hooker. On 26 May 1863, Alexander and his brother
James opened their own studio on the second floor of a building on the corner of Seventh
and D streets in Washington, D.C. When the studio opened, the Gardners obtained the
services of Alexander’s old associates at Brady’s—Timothy O’Sullivan, James Gibson,
William Pywell, David Knox, John Reekie, and W. Morris Smith. During this time
Alexander Gardner photographed the battle of Gettysburg (July 1863) and the siege of
Petersburg (June 1864–April 1865).

After Lincoln’s assassination in April 1865, Gardner was asked by the War Department to
take pictures of the accused Lincoln conspirators who were being held on the ironclads
Montauk and Saugus, and he was the only photographer allowed to view the execution of
four of the conspirators on 7 July 1865. Gardner was also the only photographer allowed to
photograph the execution of Captain Henry Wirz, who was the commander of
Andersonville Prison, on 10 November 1865.

After the war Gardner’s gallery continued to prosper with a variety of projects, and he
published a two-volume collection of one hundred photographs taken during the Civil War,
titled Gardner’s Photographic Sketchbook of the War. In 1867, Gardner began his
involvement with the Union Pacific Railway Expedition as chief photographer. In
September of that year, Gardner traveled with his son and friend William Pywell to St.
Louis to document the building of the railroad. In April 1868, Gardner was asked to be the
official photographer for the Fort Laramie Treaty. Gardner took two hundred photographs

of the Native Americans of the Northern Plains and published them as Scenes in the Indian
Country.

Gardner spent his later years working in a philanthropic capacity. He copied a thousand
daguerreotypes for the Metropolitan Police Department in Washington, D.C. He worked
with the Masonic Mutual Relief Association, becoming its president on 18 November
1882, and helped found the Saint John’s Mite Association to help Washington’s poor.
Early in December 1882, Gardner became ill and his condition deteriorated rapidly. He
died on 10 December 1882 at the age of sixty-one.

Moses Parker Rice was born in Nova Scotia, Canada, in May 1840 to Robert Muckford
Rice and Sarah Maria Ingraham. He was an assistant to Alexander Gardner and later had
his own studio, Moses P. Rice and Sons, in Washington, D.C. He died in 1925 and was
buried in Oak Hill Cemetery in Washington, D.C.

Sources:
Katz, D. Mark. Witness to an Era: The Life and Photographs of Alexander Gardner: The
Civil War, Lincoln, and the West. New York: Viking, 1991. General Collection Folio:
TR140.G37 K37 1991

Folsom, Ed. “Notes on Major Walt Whitman Photographers” in Walt Whitman Quarterly
Review, vol. 4, no. 2, Fall 1986, p. 66 (http://www.ir.uiowa.edu/wwqr). Accessed 6
February 2012.

The Edmund Rice Association. Nova Scotia Planter Descendants of Edmund Rice
(http://www.george-king.com/Planter/p72.htm#i256244). Accessed 6 February 2012.

U.S. Census, 1870, 1880, 1900 (http://www.ancestrylibrary.com). Accessed 6 February
2012.

http://www.ir.uiowa.edu/wwqr�
http://www.george-king.com/Planter/p72.htm#i256244�
http://www.ancestrylibrary.com/�

SCOPE AND CONTENT NOTE

This collection consists of a ca. 1864 contemporaneous wet–plate collodion glass negative
of the original Alexander Gardner wet-plate collodion image taken of Abraham Lincoln on
8 November 1863, the envelope in which IHS received the negative, and a 2004 print made
from a duplicate negative (a negative of a transparency output from a digital scan of the ca.
1864 negative). The fate of the original 1863 negative is unknown. The ca. 1864 negative
was most likely made by Moses P. Rice (1840–1925), who was one of Gardner’s studio
photographers in Washington, D.C.

Collodion wet–plate negatives were made from an early photographic technique invented
by Frederick Scott Archer of England in 1851. The process was a much faster way of
making negatives than previous methods. A wet plate collodion negative on glass is a
polished glass plate that has been hand-coated with a film of liquid chemicals, chiefly
cellulose nitrate in ether and alcohol (collodion), and light sensitive silver nitrate. The
coated glass plate was placed into the camera, exposed, developed, and fixed while still
wet. Dried plates were then varnished.

Gardner photographed Abraham Lincoln on seven separate occasions. In 1863, artist and
sculptor Sarah Fisher Ames commissioned Gardner to make this portrait of Lincoln.
Lincoln sat for it on 8 November, just eleven days before delivering the Gettysburg
Address. He went to the studio with his two secretaries and had five poses taken. This pose
is one of the rare photographs of Lincoln looking directly at the viewer. It shows a haggard
president with heavy lines on his face. His “lazy” left eye is noticeable. It is one of the best-
known photographs of Lincoln and was used by sculptor Daniel Chester French as the
model for the Lincoln Memorial in Washington, D.C.

CONTENTS

CONTENTS CONTAINER

Portrait of Abraham Lincoln, wet–plate collodion
glass negative, likely made by Moses P. Rice, ca.
1864, from the portrait taken by Alexander Gardner on
8 November 1863

Glass Negatives,
Box 1
*Restricted

Kodak envelope, ca. 1920s, in which IHS received the
negative. Written on envelope: “This is the original
plate of Lincoln made 1864 (by Rice).”

Manuscript Collections:
Folder 1

Portrait of Abraham Lincoln, photographic print, 2004 Photographs,
Folder 1

CATALOGING INFORMATION

For additional information on this collection, including a list of subject headings that may
lead you to related materials:

1. Go to the Indiana Historical Society's online catalog: http://157.91.92.2/

2. Click on the "Basic Search" icon.

3. Select "Call Number" from the "Search In:" box.

4. Search for the collection by its basic call number (in this case, P 0420).

5. When you find the collection, go to the "Full Record" screen for a list of headings
that can be searched for related materials.

http://157.91.92.2/�

	Collection #
	P 0420
	Glass–plate negative of Alexander Gardner abraham lincoln Portrait, ca. 1864
	COLLECTION INFORMATION
	BIOGRAPHiCAL SKETCH
	SCOPE AND CONTENT NOTE
	CONTENTS
	CATALOGING INFORMATION

