

Looking for Lincoln

ABRAHAM LINCOLN
NATIONAL HERITAGE AREA

ILLINOIS-WHERE THE LINCOLN LEGACY COMES TO LIFE.

Abraham Lincoln National Heritage Area Cancellation Stamps Now Available

Do you collect souvenirs from the places you visit? If so, consider purchasing a National Park Service Passport Book. Each time you visit one of over 30 sites in the 42-county Abraham Lincoln National Heritage Area, you can obtain a free, site-specific cancellation stamp for your Passport Book. Collect all the National Heritage Area stamps by exploring the places in Illinois where Abraham Lincoln lived, worked and traveled.

This brochure lists the Abraham Lincoln National Heritage Area sites that provide the free cancellation stamps. Call each site ahead of time to confirm site hours.

This Abraham National Heritage Area was designated by Congress to preserve and tell the story of Abraham Lincoln's life. The National Heritage Area staff works in partnership with the National Park Service on this passport book program and many other programs. For more information about the National Heritage Area visit their website at http://www.lookingforlincoln.com/

Alton, IL

Alton Regional Convention & Visitors Bureau

200 Piasa Street, Alton, IL 62002

Phone: 618-465-6676

Hours: Mon-Fri 8:30am-5pm;

Sat & Sun 9:00am-3pm

Hayner Genealogy & Local History Library

401 State Street, Alton, IL 62002

Phone: 618-433-2859

Hours: Mon, Tues, Thurs, Fri 8:30am-5pm;

Wed 12-7pm; Sat 8:30am -1pm

Atlanta, IL

Atlanta Public Library

100 Race Street, Atlanta, IL 61723

Phone: 217-979-3171

Hours: Mon 10am-12:30pm;

Tues & Thurs 10am-7:00pm; Sat. 9am-3pm

Wednesday & Friday 10 am - 4:30pm

Beardstown, IL

Old Lincoln Courtroom & Museum

101 W. 3rd. Street, Beardstown, IL 62618

Phone: 217-248-6053

Hours: April-Nov, Mon-Sat 10am-4pm

Dec-Mar- By appointment only

Bloomington, IL

David Davis Mansion

1000 Monroe Drive, Bloomington, IL 61701

Phone: 309-827-0428

Hours: Wed- Sat, 9am-4pm

McLean County Museum of History

200 N. Main Street, Bloomington, IL

61701

Phone: 309-827-0428

Hours: Mon, Wed-Sat. 9am-5pm;

Tues- 9am-9pm

Clinton, IL

C.H. Moore Homestead & DeWitt county Museum

219 Woodlawn Street, Clinton, IL 62741

Phone: 217-935-6066

Hours: Tues.-Sat. 10am-5pm (April to Dec)

Carthage, IL

Kibbe Hancock Heritage Museum

308 Walnut Street, Carthage, IL 62321

Phone: 217-357-9552

Hours: Tues-Sat, 12-4pm; Sun, 1-4pm

Danville, IL

<u>Danville Area Convention & Visitors</u> <u>Bureau</u>

100 W. Main Street Suite # 146,

Danville, IL 61832

Phone: 217-442-2096

Hours: Tues-Sat 9am-4pm

Vermilion County Museum of History

116 N. Gilbert Street

Danville, IL 61832

Phone: 217-442-2922

Hours: Mar- Oct, Tues-Sat, 10-5pm

Nov-Feb, Tues-Sat, 10am-4pm

Decatur, IL

Macon County Museum of History

5580 North Fork Road

Decatur, IL 62521

Phone: 217-422-4919

Hours: Tues-Sat 1pm-4pm

Homer, IL

Homer Lake Interpretive Center

2573 Homer Lake Road

Homer, IL 61849

Phone: 217-896-2455

Hours:

Sept- May, Tues-Fri, 1pm-5

June-Aug, Mon-Fri, 10am - 4pm

April -Oct, Sat-Sun, 10am - 4pm

Jacksonville, IL

Tanner Hall, Illinois College

1101 W. College, Jacksonville, IL 62650

Phone: 217-245-3111

Hours: Mon-Fri 8am-4:30pm

Lerna, IL

Lincoln Log Cabin State Historic Site

402 S. Lincoln Hwy, Lerna, IL 62440

Phone: 217-345-1845

Hours: Memorial Day-Labor Day, 9am-5pm

Labor Day-Memorial Day, 9am-4pm, Wed-Sun

Lincoln, IL

Lincoln Heritage Museum

1115 Nicholson Road, Lincoln, II. 62656

Phone: 217-735-7347

Hours: Mon- Fri 9am-4 pm; Sat 1pm-4pm

Mahomet, IL

Museum of the Grand Prairie

950 N. Lombard, Mohomet, IL 61853

Phone: 217-586-2612

Hours: Mar 1- Dec 1, 1pm-5pm

Memorial Day-Labor Day, 10am-5pm; Sun 1pm-5pm; Jan/Feb-by appointment

Mt. Pulaski, IL

Mount Pulaski Courthouse State Historic Site

113 S. Washington Street

Mt. Pulaski, IL 62548

Phone: 217-792-3919

Hours: Tues-Sat, 12pm-4pm

Nauvoo, IL

Joseph Smith Historic Site Visitor Center

865 Water Street, Nauvoo, IL 62363

Phone: 217-453-2246

Hours: May-Oct, Mon-Sat, 9am-5pm,

Sun 1pm-5pm;

Closed in Jan-Feb

March-April & Nov-Dec, Tues-Sat 10-4pm

Paris, IL

Paris Carnegie Public Library

207 S. Main Street, Paris, IL 61944

Phone: 217-463-3950

Hours: Mon & Wed, 10am-6pm

Tue & Thurs, 10am-8 pm; Sat 10am-4pm

Pittsfield, IL

The William Watson Hotel

105 E. Washington St, Pittsfield, IL 62363

Phone: 217-285-6030

Hours: Daily, open 24 hours per day

Quincy, IL

The History Museum

332 Maine Street, Quincy, IL 62301

Phone: 217-214-1888

Hours: Tues-Sat, 10am-4pm

John Wood Mansion

425 S. 12th. Street, Quincy, IL 62301

Phone: 217-222-1835

Hours: Mon-Thurs 10 am-4 pm;

Fri & Sat 10am-2pm

Shelbyville, IL

Lake Shelbyville Visitors Center

US Amy Corps of Engineers

1989 IL -16, Shelbyville, IL 62565

Phone: 217-774-2244

Hours: Sun-Thurs 9:30am-4:30pm,

Fri & Sat 9:30am-6:30pm, (May 1 to Sept. 4)

Mon- Fri. 9:30am-4:30pm, (Sept 5 to April 30)

Springfield, IL

112 N. 6th. Street, Springfield, IL 62701

Phone: 217-558-8844

Hours: Monday - Friday 9am-5pm

Abraham Lincoln Presidential Museum

112 N. 6th. Street, Springfield, IL 62701

Phone: 217-558-8844

Hours: Daily, 9am-5pm

Lincoln Herndon Law Office State Historic Site

#1 Old State Capitol Plaza, Springfield, IL 62701

Phone: 217-785-7289

Currently closed for renovations

Stamp is located at the Old State Capitol

Lincoln Home National Historic Site

426 S. 7th. Street, Springfield, IL 62701

Phone: 217-492-4241

Hours: Daily, 8:30 am-5pm

(Closed New Years Day, Thanksgiving Day,

& Christmas Day)

Lincoln Tomb State Historic Site

1500 Monument Ave, Springfield, IL 62702

Phone: 217-782-2717

Hours: Daily, 9am-5pm

Springfield, IL

Old State Capitol State Historic Site

#1 Old State Capitol Plaza, Springfield, IL 62701

Phone: 217-785-7960 Hours: Daily, 9am-5pm

Springfield Convention & Visitor Bureau

109 N. 7th. Street, Springfield, IL 62701

Phone: 217-789-2360 ext. 5520 Hours: Mon-Fri 8 am.- 4:30pm.

Lincoln Depot

930 E. Monroe St, Springfield, IL 62701

Phone: 217-544-8695

Hours: Mon-Fri. 10am-4pm

Saturdays & Holidays check availability

Christian County Courthouse

101 S. Main St, Taylorville, IL 62568

Phone: 217-824-2194

Hours: Mon-Fri 8am-4pm

Vandalia, IL

Vandalia State House State Historic Site

315 W. Gallatin St, Vandalia, IL 62471

Phone: 618-283-1161

Hours: May-Nov, Wed-Sat, 9am- 5pm;

Dec-April, Wed-Sat, 9am-4pm

Underground Railroad Network to Freedom Cancellation Stamps Locations in National Heritage Area

Lincoln Home National Historic Site

426 S. 7th. St, Springfield, IL 62701

Phone: 217-492-4241

Hours: Daily, 8:30am-5pm

Closed Thanksgiving, Christmas, & New Years day

New Philadelphia

Barry Public Library

880 Bainbridge Street, Barry, IL 62312

Phone: 217-335-2149

Hours: Mon, Tues, & Fri, 1pm-6pm; Thurs 11am-5pm; Sat 10am-2pm