

IHLC MS 073

**George W. Lienesch Collection of Political Ephemera
and Other Materials, circa 1880-1893**

Manuscript Collection Inventory

Illinois History and Lincoln Collections

University of Illinois at Urbana-Champaign

Note: Unless otherwise specified, documents and other materials listed on the following pages are available for research at the Illinois Historical and Lincoln Collections, located in the Main Library of the University of Illinois at Urbana-Champaign. Additional background information about the manuscript collection inventoried is recorded in the [Manuscript Collections Database \(http://www.library.illinois.edu/ihx/archon/index.php\)](http://www.library.illinois.edu/ihx/archon/index.php) under the collection title; search by the name listed at the top of the inventory to locate the corresponding collection record in the database.

University of Illinois at Urbana-Champaign
Illinois History and Lincoln Collections
<http://www.library.illinois.edu/ihx/index.html>
phone: (217) 333-1777
email: ihlc@library.illinois.edu

Lienesch, George Washington, collector.
Political ephemera and other materials, circa 1880-1893.

A. Political Cards, circa 1880s

James G. Blaine
Grover Cleveland
Roscoe Conkling
S.S. Cox
James A. Garfield
Winfield Scott Hancock
Thomas A. Hendricks
John A. Logan
Porter R. Sawyer (Ill. White Man's American Party)
Carl Schurz

B. Election Ballots, 1884 and 1888

1884 Presidential Election
Democratic (2) [in oversize folder]
Prohibition (2)
Republican
1888 Presidential Election
Democratic
Republican
Union Labor

C. Miscellaneous, circa 1880s-1893

Envelope
Advertisement -- Fold-out for Spoon in Can Baking Powder
Card -- "A Masher Who Always Gets Left"
Broadside -- "Long-Eared Dude"
Broadside -- "Jilted" [in oversize folder]
Leaflet -- "The Legislature in Rhyme"
Seven Wonders of the World Almanac. 1886 (an advertisement for
"Seven Barks" patent medicine)
Newspaper clippings (3) relating to the 1884 election
Post Cards (2) from the World Columbian Exposition