

U.S. Army Military History Institute
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
1 Sept 2012

Civil War-Battles-1862 East

PENINSULA CAMPAIGN-SEVEN DAYS (May-Jul 1862)

A Working Bibliography of MHI Sources

CONTENTS

General Histories.....	p.1
Military School Papers.....	p.8
Specific Engagements	
-Siege of Yorktown (Mar-Apr).....	p.9
-Williamsburg (5 May).....	p.9
-Eltham's Landing (7 May).....	p.11
-Drewry's Bluff (15 May).....	p.11
-Hanover Court House (27 May).....	p.11
-Seven Pines/Fair Oaks (31 May).....	p.12
-Stuart's Ride (12-16 Jun).....	p.13
-Oak Grove (25 Jun).....	p.14
-Mechanicsville (26 Jun).....	p.14
-Gaines's Mill (17 June).....	p.14
-Savage's Station (29 Jun).....	p.15
-Glendale/Fraser's Farm/White Oak Swamp (30 Jun)....	p.15
-Malvern Hill (1 Jul).....	p.15

GENERAL HISTORIES

Adams, Francis C. The Story of a Trooper: With Much of Interest Concerning the Campaign on the Peninsula, Not Before Written. [1st New York Cavalry] NY: Dick & Fitzgerald, 1865. 616 p. E523.6.1stA33.

Anderson, Latham. "McDowell's Explanation of the Failure of the First Corps to Join McClellan." In Sketches of War History (MOLLUS, OH, Vol. 6). Cincinnati, OH: Monfort, 1908. pp. 71-77. E464.M5.1991v6.

Bailey, Ronald H. Forward to Richmond: McClellan's Peninsular Campaign. Alexandria, VA: Time-Life, 1984. 176 p. E473.6.B19.

Barnard, John G. The Peninsular Campaign and Its Antecedents as Developed by the Report of Maj. Gen. George B. McClellan and Other Published Documents. NY: VanNostrand, 1864. 96 p. E473.6.B24.

_____, & Barry, W.F. Report of the Engineer and Artillery Operations of the Army of the Potomac From Its Organization to the Close of the Peninsular Campaign. NY: VanNostrand, 1863. 230 p. E493.P6.B37.

Battles and Leaders of the Civil War. Vol. 2. NY: Yoseloff, 1956. pp. 160-277 & 313-448. E470.B346v2.

Beatie, Russell H. Army of the Potomac: McClellan's First Campaign, March 1862-May 1862. NY: Savas Beatie, 2002. 723 p. E470.2.B38.

Brasher, Glenn D. The Peninsula Campaign & the Necessity of Emancipation: African Americans & the Fight for Freedom. Chapel Hill, NC: U NC, 2012. 288 p. E473.6.B73.

Burton, Brian K. The Peninsula and Seven Days: A Battlefield Guide. Lincoln, NE: U NE, 2007. 168 p. E473.6.B87.

Carmichael, Peter S. "'The Merits of This Officer Will not Go Unrewarded': William R.J. Pegram and the Purcell Artillery in the Seven Days Battles." In The Peninsula Campaign of 1862..., Vol. 2, cited below, pp. 191-208. E473.6.P46.1993v2.

Cherry, R.G. "Some Aspects of Great Campaigns: The American Civil War: A Critical Review of the Invasion of Virginia in 1862." Journal of the Royal Artillery (Mar 1916): pp. 605-15. Per.

Civil War Magazine (Jun 1995): Entire Issue. Per.

Cook, Joel. The Siege of Richmond: A Narration of the Military Operations of Major-General George B. McClellan During...May and June, 1862. Phila: Childs, 1862. 358 p. E473.6.C77.

Cooke, Philip St. George. "Army of the Potomac before Richmond: A Correspondence With General McClellan, and Touching Fitz-John Porter." United Service (1885): pp. 654-59. Per.

Cooling, Benjamin F. Counter-thrust: From the Peninsula to the Antietam. Lincoln, NE: U NE, 2007. 354 p. E473.7.C66.

Cullen, Joseph P. The Peninsula Campaign 1862: McClellan and Lee Struggle for Richmond. Harrisburg, PA: Stackpole, 1973. 192 p. E473.6.C84.

Dowdey, Clifford. The Seven Days: The Emergence of Lee. Boston: Little, Brown, 1964. 380 p. E473.68.D6.
Reprinted as Lee Takes Command (E473.68.D62).

Edge, Frederick M. Major-General McClellan and the Campaign on the Yorktown Peninsula. London: Trubner, 1865. 201 p. E473.6.E23.

Frost, Lawrence A. "Balloons over the Peninsula: Fitz John Porter and George Custer Become Reluctant Aeronauts." Blue & Gray (Dec 1984/Jan 1985): pp. 6-12. Per.

Gallagher, Gary W., editor. The Richmond Campaign of 1862: The Peninsula and the Seven Days. Chapel Hill, NC: U NC, 2000. 272 p. E473.6.R53.

_____. "The Undoing of an Early Confederate Hero: John Bankhead Magruder at the Seven Days." In Lee and his Generals in War and Memory. Baton Rouge: LSU, 1998. pp. 118-38. E467.1.L4.G35.

Garrison, Nancy S. "'Every Condition of Horror.'" North and South (Nov 1999): pp. 66-72 & 74-78. Per. Sanitary Commission

Greene, Will. "Jackson on the Peninsula: Failure or Scapegoat." Civil War XVIII: 6-14 & 16-19. Per.

Goss, Warren L. "Recollections of a Private (Up the Peninsula with McClellan)." In War Sketches, a compilation of articles possibly from Century Magazine, pp. 767-77. E464.W37.

Grayson, Carmen B. "Military Advisor to Stanton and Lincoln: Quartermaster General Montgomery C. Meigs and the Peninsula Campaign, January-August 1862." In The Peninsula Campaign of 1862..., Vol. 2, cited below, pp. 73-109. E473.6.P46.1993v2.

Greene, A. Wilson. "Failure or Scapegoat: Jackson at the Seven Days." In Whatever You Resolve to Be: Essays on Stonewall Jackson. Baltimore: Butternut & Blue, 1992. pp. 35-74. E467.1.J15.G73.

Gunnison, Elisha N. Our Stars for the Army of the Potomac. Phila: Ringwalt & Brown, 1863. 120 p. E473.6.G86.

Hackemer, Kurt. "The Other Union Ironclad: The USS Galena and the Critical Summer of 1862." Civil War History (Sep 1994): pp. 226-47. Per.

Hall, Seymour. "In the Peninsular and Antietam Campaigns." In War Talks in Kansas (MOLLUS, KS). Kansas City, MO: Franklin Hudson, 1906. pp. 160-84. E464.M5.1991v15.

Joinville, Francois Ferdinand Phillippe, Prince de. Campagne de l'Armee du Potomac (Mars-Juliette 1862)... NY: F.W. Christern, 1862. 64 p. E493.P6.J744.

Jones, Terry, editor. "Down the Peninsula with Richard Ewell: Capt. Campbell Brown's Memoirs of the Seven Days Battles." In The Peninsula Campaign of 1862..., Vol. 2, cited below, pp. 41-71. E473.6.P46.1993v2.

Jordan, Frank B. "Retrospect II: The Peninsular Campaign from Bull Run to Fair Oaks." Infantry Journal (Oct 1928): pp. 357-67. Per.

_____. "Retrospect IV: The Peninsular Campaign: The Seven Days." Infantry Journal (Dec 1928): pp. 581-91. Per.

Ketchum, Hiram. General McClellan's Peninsula Campaign: Review of the Report of the Committee on the Conduct of the War Relative to the Peninsula Campaign. NY: n.p., 1864. 72 p. E473.6.K44.

Keyes, Erasmus D. Fifty Years' Observations of Men and Events, Civil and Military. NY: Scribner's, 1884. 515 p. E181.K44.

Law, Evander M. "The Fight for Richmond in 1862." Southern Bivouac (1886/87): pp. 649-60 & 713-23. Per.

Lee Takes Command: From Seven Days to Second Bull Run. Alexandria, VA: Time-Life, 1984. 176 p. E473.6.L45.

McCall, George A. Pennsylvania Reserves in the Peninsula. Philadelphia: n.p., 1862? 10 p. E173.P18no226pam11.

_____. The Seven Days Contests; Pennsylvania Reserves: General McCall's Report and Accompanying Documents. NY: Office of Rebellion Record, 1864. 13 p. E473.6.M332.

McClellan's Campaign: "There Is Justice in History." NY: Randolph, 1862. 12 p. E473.6.M334.
Supportive of McClellan; from 7 Aug 1862 issue of The World.

McClellan, George B. The Army of the Potomac: Gen. McClellan's Report of its Operations while under his Command. NY: Putnam, 1864. 50 p. E493.P6.M119.

_____. Letter of the Secretary of War, Transmitting Report on the Organization of the Army of the Potomac, and of Its Campaigns in Virginia and Maryland, under the Command of Maj. Gen. George B. McClellan, from July 26, 1861, to November 7, 1862. Wash, DC: GPO, 1864. 242 p. E493.P6.M117.

_____. Report of Major-General George B. McClellan, upon the Organization of the Army of the Potomac, and Its Campaigns in Virginia and Maryland, From July 26, 1861, to November 7, 1862. Boston: Boston Courier, 1864. 152 p. E493.P6.M315.

_____. Report on the Organization and Campaigns of the Army of the Potomac: To which is Added an Account of the Campaign in Western Virginia, with Plans of Battle-fields. NY: Sheldon, 1864. 480 p. E493.P6.M125.

McMurry, Richard M. "Ole Joe in Virginia: Gen. Joseph E. Johnston's 1861-1862 Period of Command in the East." In Leadership and Command in the Civil War. Campbell, CA: Savas Woodbury, 1996. pp. 1-27. E470.L32.

Marks, James J. The Peninsula Campaign in Virginia: Or, Incidents and Scenes on the Battlefields and in Richmond. Phila: Lippincott, 1864. 144 p. E473.6.M34.

Martin, David G. The Peninsula Campaign, March-July 1862. Conshohocken, PA: Combined Books, 254 p. E473.6.M37.

- Miller, William J. "The Grand Campaign: A Journal of Operations on the Peninsula, March 17-August 26, 1862." In The Peninsula Campaign of 1862...., Vol. 1, cited below, pp. 177-206. E473.6.P43.1993v1.
- _____. "No American Sevastopol." America's Civil War (May 00): pp. 30-36 & 74. Per.
- _____. "'The Siege of Richmond Was Raised': Lee's Intentions in the Seven Days Battles." In Audacity Personified: The Generalship of Robert E. Lee. Baton Rouge: LSU, 2004. pp. 27-56. E467.1.L4.A93.
- _____, editor. The Peninsula Campaign of 1862: Yorktown to the Seven Days. 2 vols. Campbell, CA: Savas Woodbury, 1993-95. E473.6.P43.
- _____. "Scarcely Any Parallel in History: Logistics, Friction and McClellan's Strategy for the Peninsula Campaign." In The Peninsula Campaign of 1862.... Vol. 2, pp. 129-88. E473.6.P46.1993v2.
- Naglee, Henry M. Report of...of the Part Taken by his Brigade in the Seven Days, from June 26 to July 2, 1862 Army of the Potomac. Phila: Collins, 1863. 15 p. E173.P18no211paml3.
- _____. The Secret History of the Peninsular Campaign: Letter of General H. M. Naglee About General McClellan: A Message from Old Soldiers to the Army: The Address to the Army and Navy, Adopted at Hope Chapel, on Wednesday Evening, September 28th, 1864, by the McClellan Legion. NY: s.n., 1864. 22 p. E458.4.N34.
- Nelson, Christopher. Mapping the Civil War: Featuring Rare Maps from the Library of Congress. Wash, DC: Starwood, 1992. 176 p. E468.N38.
See Chap. 4.
- Newton, Steven H. "Joseph E. Johnston and the Defense of Richmond." PhD dss, William & Mary, 1989. 562 p. E473.6.N38.
See also published version, Lawrence, KS: U KS, 1998. 278 p. E473.6.N38.
- O'Neill, Robert F. "Cavalry on the Peninsula: Fort Monroe to the Gates of Richmond, March to, May, 1862." Blue & Gray Vol. 19, Issue 5: p. 6-8, 10-12, 14-15, 18-20, 22-24 & 38-64. Per.
- Olmsted, Frederick L. Hospital Transports: A Memoir of the Embarkation of the Sick and Wounded from the Peninsula of Virginia in the Summer of 1862. Boston: Ticknor & Fields, 1863. 167 p. E631.Z5.O4.
- Palfrey, Francis W. "The Period which Elapsed between the Fall of Yorktown and the beginning of the Seven Days Battle." In Papers of the Military Historical Society of Massachusetts, Vol. 1. Boston: Osgood, 1881. pp. 93-155. E470.M65v1.
- _____. "The Seven Days' Battles to Malvern Hill." cited immediately above, pp. 157-91. E470.M65v1.

- "The Purcell Battery in the Seven Days' Battle before Richmond." Southern Historical Society Papers 21 (1893): pp. 362-65. E483.7.S76v21.
- Quarstein, John V. The Civil War on the Virginia Peninsula. Charleston, SC: Arcadia, 1997. 128 p. E473.6.Q83.
- _____. Hampton and Newport News in the Civil War: War Comes to the Peninsula. Lynchburg, VA: Howard, 1998. 197 p. E581.97.H23.Q37.
- Rafuse, Ethan S. "Fighting for Defeat? George B. McClellan's Peninsula Campaign and the Change of Base to the James River." In Civil War Generals in Defeat. Lawrence, KS: U KS, 1999. pp. 71-94. E470.C59.
- Reardon, Carol A. "From 'King of Spades' to 'First Captain of the Confederacy': R.E. Lee's First Six Weeks with the Army of Northern Virginia." In Lee the Soldier. Lincoln, NE: U NE, 1995. pp. 309-30. E467.1.L4.L44.
- Review of McClellan's Campaigns, as Commander of the Army of the Potomac. Boston: Daily Courier, 1863. 21 p. E173.P18no211pam2.
- Rhodes, James F. "The First Six Weeks of McClellan's Peninsular Campaign." American Historical Rev (1896): pp. 464-72. Per.
See also Frederick A. Churchill, "An Answer to 'The First Six Weeks of McClellan's Peninsula Campaign.'" United Service (1896): pp. 101-09. Per.
- Riggs, David F. Embattled Shrine: Jamestown in the Civil War. Shippensburg, PA: White Mane, 1997. 212 p. E581.97.J3.R54.
- Ropes, John C. "General McClellan's Plans for the Campaign of 1862, and the Alleged Interference of the Government With Them." In Papers of the Military Historical Society of Massachusetts, Vol. 1. Boston: Osgood, 1881. pp. 1-28. E470.M65v1.
- Rowland, Thomas J. "'Heaven Save a Country Governed by Such Counsels!': The Safety of Washington and the Peninsula Campaign." Civil War History (Mar 1996): pp. 5-17. Per.
- Ruffner, Kevin C. "Before the Seven Days: The Reorganization of the Confederate Army in the Spring of 1862." In The Peninsula Campaign of 1862...., Vol. 1, cited above, pp. 47-70. E473.6.P43.1993v1.
- Sauers, Richard A. "The Pennsylvania Reserves: General George A. McCall's Division on the Peninsula." In The Peninsula Campaign of 1862...., Vol. 1, cited above, pp. 19-46. E473.6.P43.1993v1.
- Sears, Stephen W. "McClellan vs. Lee: The Seven Day Trial." MHQ (Autumn 1988): pp. 10-17. Per.
- _____. To the Gates of Richmond: The Peninsula Campaign. NY: Ticknor & Fields, 1992. 468 p. E473.6.S43.

- Seideman, Tony. "McClellan's Plantation." Civil War Times Illustrated (Jan/Feb 1994): pp. 20-21 & 74. Per.
Berkely Plantation/Harrison's Landing.
- Spruill, Matt, III & Matt IV. Echoes of Thunder: A Guide to the Seven Days Battles. Knoxville, TN: U TN, 2006. 341 p. E473.68.S67.
- Swinburne, John. Report of Dr. Swinburne, Giving an Account of his Services on the Peninsula. Albany, NY: n.p., 1862. 11 p. E173.P18no211pam28.
- Thomas, Emory M. "The Peninsula Campaign." Civil War Times Illustrated Per.
Pt. 1-17 (Feb 1979): pp. 4-6, 8-9 & 40-45
Pt. 2-18 (Apr 1979): pp. 28-35
Pt. 3-18 (May 1979): pp. 12-18
Pt. 4-18 (Jun 1979): pp. 10-17
Pt. 5-19 (Jul 1979): pp. 14-18 & 20-24
- Time-Life Books. The Seven Days. Alexandria, VA: Time-Life, 1998. 168 p. E473.68.S48.
In the series Voices of the Civil War.
- U.S. Congress. Joint Committee on the Conduct of the War. Army of the Potomac. 2 vols. Millwood, NY: Kraus, 1977. E470.U589.
- Voices of the Civil War: The Peninsula. Alexandria, VA: Time-Life Books, 1997. 168 p. E473.6.P48.
- Webb, Alexander S. The Peninsula: McClellan's Campaign of 1862. NY: Scribner's, 1882. 219 p. E473.6.W3.
- Wheeler, Richard. Sword Over Richmond: An Eyewitness History of McClellan's Peninsula Campaign. NY: Harper, 1986. 371 p. E473.6.W434.
- Whittier, Charles A. "Comments on the Peninsular Campaign of General McClellan." In Papers of the Military Historical Society of Massachusetts, Vol. 1. Boston: Osgood, 1881. pp. 217-240. E470.M65v1.
- Woodworth, Steven E. "Davis and Lee in the Seven Days." In No Band of Brothers: Problems in the Rebel High Command. Columbia, MO: U MO, 1999. pp. 38-50. E487.W68.
- _____. "I give you the material to be used at your discretion': Jefferson Davis and Robert E. Lee in the Seven Days." In The Peninsula Campaign of 1862..., Vol. 1, cited above. pp. 1-18. E473.6.P43.1993v1.

MILITARY SCHOOL PAPERS

- Albright, F. H. "The Peninsular Campaign 1862 to Include the Battle of Beaver Dam Creek." AWC student paper, 1915. 58 p. Arch.
- Berry, L. G. "The Battle of Gaines Mills, June 27, 1862." AWC student paper, 1911. 25 p. Arch.
- Birnie, Upton, Jr. "The Retreat of McClellan's Army, June 28-July 2, 1862, to Include the Battles of Savage Station, White Oak Swamp, Frayser's Farm and Malvern Hill." AWC student paper, 1911. 79 p. Arch.
- Ferguson, Harley B. "McClellan's Peninsular Campaign, 1862 (To Include the Battle of Gaines Mill)." AWC student paper, 1912. 32 p. Arch.
- Graham, John A. "An Historical Analysis of the Principles Employed by Frederick the Great and Joseph E. Johnston in the Conduct of War at the Operational level." CGSC student paper, 1985. 138 p. U102.G73.
- Hartmann, Carl F. "The Peninsula Campaign, 1862, Subsequent to the Battle of Beaver Dam Creek." AWC student paper, 1915. 34 p. Arch.
- Hearn, Clint C. "McClellan's Peninsular Campaign, 1862, to Include the Battle of Beaver Dam Creek: Notes for a Discussion of the Movement on the Ground." AWC student paper, 1911. 68 p. Arch.
- Hensel, Howard M. "The Anatomy of Failure: The Case of Major General George B. McClellan and the Peninsular Campaign." Monograph, Air Command and Staff College, 1985. 47 p. E473.6.H465.
- Landers, George F. "The Peninsula Campaign, 1862, to Include Battle of Beaver Dam Creek." AWC student paper, 1915. 58 p. Arch.
- Pence, W. P. "The Peninsula Campaign to Include the Battle of Mechanicsville." AWC student paper, 1910. 62 p. Arch.
- Spaulding, Oliver L. "The Close of McClellan's Peninsula Campaign: Movement From the Chickahominy to the James, June 28-July 1, 1862: Notes for a Discussion of the Movement on the Ground." AWC student paper, 1911. 12 p. Arch.
- Steele, Matthew F. The Peninsular Campaign. Ft. Leavenworth, KS: Infantry & Cavalry School, 1907. 33 p. E473.6.S73.

Peninsula Campaign/Seven Days

p.9

- Styler, Henry D. "The Peninsular Campaign-after the Battle of Beaver Dam (Mechanicsville), June 26, 1862, until the Arrival of the Army of the Potomac at Harrison's Landing on the James River, July 3, 1862." AWC student paper, 1913. 45 p. Arch.
- Sweeney, Patrick C. "The Operational Edge in the Peninsula Campaign of 1862." CGSC student paper, 1988. 48 p. Arch.
- Treat, Charles G. "The Battle of Gaines Mill, June 27, 1862." AWC student paper, 1910. 26 p. Arch.
- U.S. Army. General Staff Sch. Source Book of the Peninsular Campaign in Virginia, April to July, 1862. Ft. Leavenworth, KS: General Service Schools Pr, 1928. 996 p. E473.6.U58.
- U.S. Army. Coast Artillery School. The Peninsular Campaign. Ft. Monroe, VA: By the School, 1924. 403 p. E473.6.P43.
- Webster, F.D. "The Retreat of McClellan's Army June 28 to July 2, 1862, to Include the Battles of Savage Station, White Oak Swamp, Frayser's Farm and Malvern Hill." AWC student paper, 1912. 23 p. E473.68.W42.
- Winn, Frank L. "The Battle of Gaines Mill and the Peninsula Campaign Subsequent to the Battle of Beaver Dam Creek." AWC student paper, 1916. 83 p. Arch.

YORKTOWN

- Bryan, Charles F., Jr. "The Siege of Yorktown." Civil War Times Illustrated Per.
Pt. 1-21 (Jun 1982): pp. 8-15
Pt. 2-21 (Sep 1982): pp. 18-25 & 28-29
- Fesler, Garrett R., Laird, Matthew R., & Lutton, Hank D. "'Beautiful Confusion': The Archaeology of Civil War Camp Life in an Urban Context." In Huts and History: The Historical Archaeology of Military Encampment during the Civil War. Gainesville, FL: U FL, 2006. pp. 216-43. E646.5.H88.
- Palfrey, John C. "The Siege of Yorktown." In Papers of the Military Historical Society of Massachusetts, Vol. 1. Boston: Osgood, 1881. pp. 29-92. E470.M65v1.

WILLIAMSBURG

- Benton, Reuben C. "From Yorktown to Williamsburg." In Glimpses of the Nation's Struggle (MOLLUS, MN, Vol. 2). St. Paul, MN: St. Paul Book & Sta, 1890. pp. 204-22. E464.M5.1991v27.

- Braden, John. "‘For God’s Sake, Hurry Up...’: The Fifth Michigan Infantry at Williamsburg, May 5, 1862." Military Images (Sep/Oct 1996): pp. 8-12. Per.
- Burns, James R. Battle of Williamsburgh, with Reminiscences of the Campaign, Hospital Experiences, Debates, Etc. NY: By the Author, 1865. 119 p. E473.63.B8.
- Cobb, Amasa. "Williamsburg, Virginia." In Civil War Sketches and Incidents (MOLLUS, NE). Omaha, NE: By the Commandery, 1902. pp. 152-62. E464.M5.1991v25.
- Contant, George W. "The Men Who Made Hancock ‘Superb.’" Civil War Times Illustrated (Mar 2001): pp. 38-44 & 53-55. Per.
- Dubbs, Carol K. Defend This Old Town: Williamsburg during the Civil War. Baton Rouge: LSU, 2002. 406 p. E473.63.D83.
- Faeder, Gustav S. "Superb was the Day." America's Civil War (Mar 1991): pp. 46-52. Per.
- Grimsley, Mark. "Rear Guard at Williamsburg." Civil War Times Illustrated (May 1985): pp. 10-13 & 27-30. Per.
- _____. editor. "We Prepare to Receive the Enemy Where We Stand." [Comte de Paris] Civil War Times Illustrated (May 1985): pp. 18-26. Per.
- Hastings, Earl C., & Hastings, David S. A Pitiless Rain: The Battle of Williamsburg, 1862. Shippensburg, PA: White Mane, 1997. 160 p. E473.63.H37.
- Holbrook, Arthur. With the Fifth Wisconsin at Williamsburg. Milwaukee, WI: Burdick & Allen, 1903. 29 p. E537.5.5th.H65.
Also in War Papers (MOLLUS, WI, Vol. 3). Milwaukee, WI: Burdick & Allen, 1903. pp. 525-45. E464.M5.1991v48.
- McMahon, Thomas L. "Joe Hooker’s First Fight." America’s Civil War (May 2003): pp. 22-28. Per.
- Maury, Richard L. The Battle of Williamsburg and the Charge of the 24th Virginia of Early's Brigade. Richmond, VA: Johns & Goolsby, 1880. 20 p. E173.P18no214pam4.
- Meem, James L. "Memoirs of a Staff Officer." [Edited by Richard G. Latture] Columbiad Vol. 3, No. 4: pp. 92-110. Per.
- Quarstein, John V. The Civil War on the Virginia Peninsula, cited above. E473.6.Q83.
See Chap. 8.
- Tucker, Glenn. "Winfield S. Hancock and the Battle of Williamsburg." Civil War History (Mar 1960): pp. 56-72. Per.

Woodworth, Steven E. "Confederate Command in Microcosm: The Case of Williamsburg." In No Band of Brothers: Problems in the Rebel High Command. Columbia, MO: U MO, 1999. pp. 19-37. E487.W68.

ELTHAM'S LANDING

Snell, Mark A. "'Very Crude Notions on the Subject': William B. Franklin's Amphibious Assault at Eltham's Landing." In Union Combined Operations in the Civil War. NY: Fordham, 2010. pp. 32-43. E491.U54.

Stinson, Dwight E., Jr. "Eltham's Landing--the End Run that Failed." Civil War Times Illustrated (Feb 1963): pp. 38-41. Per.

DREWRY'S BLUFF

Guttman, Jon. "Rebel Stand at Drewry's Bluff." America's Civil War (Nov 1997): pp. 30-36. Per.

Hayes, John D. "Decision at Drewry's Bluff." Civil War Times (May 1961): pp. 4-6 & 24. Per.

Laughlin, Patrick. "Rebel Marines." Marine Corps Gazette (Nov 1953): pp. 52-55. Per.

Robinson, William J. Jr. "Drewry's Bluff: Naval Defense of Richmond." Civil War History (Jun 1961): pp. 167-75. Per.

Sheridan, Robert E. "The Union Attack at Drewry's Bluff: An Opportunity Lost." In Union Combined Operations in the Civil War, cited above. pp. 44-55. E491.U54.

HANOVER COURT HOUSE

Coggeshall, Jerry J. "Hanover Courthouse: The Union's Tactical Victory and Strategic Failure." MA thesis, Old Dominion, 1999. 96 p. E473.6.C64.

Hardy, Michael C. The Battle of Hanover Court House: Turning Point of the Peninsula Campaign, May 27, 1862. Jefferson, NC: McFarland, 2006. 205 p. E473.6.H367.

Krick, Robert E.L. "Prelude to the Seven Days: The Battle of Slash Church (Hanover Court House), May 27, 1862." In The Peninsula Campaign of 1862...., cited above, pp. 1-38. E473.6.P46.1993v2.

SEVEN PINES/FAIR OAKS

Broadwater, Robert P. The Battle of Fair Oaks: Turning Point of McClellan's Peninsula Campaign. Jefferson, NC: McFarland, 2011. 213 p. E473.65.B76.

Bryan, Charles F., Jr. "Stalemate at Seven Pines." Civil War Times Illustrated (Aug 1973): pp. 4-8, 10-11 & 39-47. Per.

Crawford, Joseph U. "Hooker's Division at Seven Pines." United Service (1889): pp. 290-302. Per.

Dickey, Luther S. History of the Eighty-fifth Regiment Pennsylvania Volunteer Infantry, 1861-1865: Comprising an Authentic Narrative of Casey's Division at the Battle of Seven Pines. NY: Powers, 1915. 467 p. E527.5.85thD53.

Goss, Warren L. "Recollections of a Private (To the Chickahominy--The Battle of Seven Pines)." In War Sketches, a compilation of articles, possibly from Century Magazine, pp. 767-77. E464.W37.

_____. "Recollections of a Private Retiring from the Chickahominy." Same as above, pp. 633-40.

Hill, Daniel H. The Confederate Soldier in the Ranks: An Address. Richmond, VA: W. E. Jones, 1885. 28 p. E173.P18no202pam12.

Holden, Walter. "The Blooding of the Best." America's Civil War (Nov 1988): pp. 18-25. Per.

Jordan, Frank B. "Retrospect III: The Peninsular Campaign, Fair Oaks, or Seven Pines." Infantry Journal (Nov 1928): pp. 490-97. Per.

Miller, William J. "The Disaster of Casey." Columbiad Vol. 3, No. 4: pp. 21-44. Per.

Mindil, George W. The Battle of Fair Oaks: A Reply to General Joseph E. Johnston. Phila: American Church Pr, 1874. 16 p. E473.65.M66.

Naglee, Henry M. Reconnaissance from Bottom's Bridge to Seven Pines May 24, 25 and 26, 1862 Made by Naglee's Brigade. Phila: Collins, 1863. 12 p. E473.65.N34.

_____. Report of...the First Brigade, Casey's Division Army of the Potomac; Part Taken by his Brigade in the Battle of Seven Pines, May 31, 1862. Phila: Collins, 1862. 24 p. E473.65.N35.

Newton, Steven H. The Battle of Seven Pines, May 31-June 1, 1862. Lynchburg, VA: Howard, 1993. 147 p. E473.65.N49.

Nosworthy, Brent. "The Fifty-seventh New York Infantry at Fair Oaks." In Roll Call to Destiny: The Soldier's Eye View of Civil War Battles. NY: Basic Books, 2008. Pp. 85-108. E470N67.

Woodworth, Steven E. "Baptism of Fire: John B. Gordon and the 6th Alabama at Seven Pines." Civil War (Jun 1997): pp. 14-23. Per.

Pennsylvania. 23rd Infantry Regiment. "Fair Oaks": Report of the First Annual Reunion of the Survivor's Association...May 31, 1882. Phila: Kildare, 1883. 52 p. E173.P18no248pam4.

Smith, Gustavus W. The Battle of Seven Pines. NY: Crawford, 1891. 202 p. E473.65.S64.

Wert, Jeffrey. "The Battle of Seven Pines." Civil War Times Illustrated Per.
Pt. 1-"Like an Avalanche" (Oct 1987): pp. 20-28
Pt. 2-"At Richmond's Gates" (Nov 1978): pp. 20-22, 24-25, 28-29, 46 & 50

STUART'S RIDE AROUND McCLELLAN

Bearss, Edwin C. "'Into the Very Jaws of the Enemy': Jeb Stuart's Ride around McClellan." In The Peninsula Campaign of 1862...., Vol. 1, cited above, pp. 71-142. E473.6.P43.1993v1.

Brooksheer, William R., and Snider, David K. "A Noble Band of Circuit Riders." In Glory at a Gallop: Tales of the Confederate Cavalry. NY: Brassey's, 1993. pp. 1-17. E546.5.B75.

_____. "Stuart's Ride--The Great Circuit around McClellan." Civil War Times Illustrated (Apr 1973): pp. 4-10 & 40-47. Per.

Campbell, William. "Stuart's Ride and Death of Latane: Paper Read Before Wright-Latane, Confederate Veterans, Tappahannock, Va., December 21, 1896." Southern Historical Society Papers 39 (1914): pp. 86-90. E483.7.S76v39.

Edwards, William W. "Stuart Rides Again." Cavalry Journal (Apr 1929): pp. 178-191. Per.
Article continued in 30 (Jan 1930): pp. 34-58; this part covers Chickahominy & Catlett Station Raids.

Feldner, Emmitt B. "Jeb Stuart's Daring Reconnaissance." America's Civil War (Jul 1995): pp. 34-41. Per.

Longacre, Edward G. "All the way Around." Civil War Times Illustrated (Jun 2002): pp. 22-29 & 59. Per.

Mewborn, Horace. "A Wonderful Exploit: Jeb Stuart's Ride around the Army of the Potomac, June 12-15, 1862." Blue & Gray (Summer 1998): pp. 6-17, 19-21 & 46-65. Per.

Mosby, John S. "The Ride around General McClellan: Colonel John S. Mosby Tells about General Stuart's Brilliant Feat of War..." Southern Historical Society Papers 26 (1898): pp. 246-54. E483.7.S76v26.

Peninsula/Seven Days

p.14

Robins, W.T. "Stuart's Ride around McClellan." In Battles & Leaders of the CW, Vol. 2. NY: Yoseloff, 1956. E470.B346v2.

Savile, F. C. B. "A Cavalry Reconnaissance in 1862." Royal Air Force Quarterly (Oct 1932): pp. 445-50. Per.

OAK GROVE

Longacre, Edward G. "The First of Seven: A Battle at Oak Grove." Civil War History (Jan 1987): pp. 10-19. Per.

Phillipson, Irving J. "General McClellan's Intentions on 25 June 1862." Coast Artillery Journal (1926): pp. 311-23. Per.

MECHANICSVILLE

Cullen, Joseph P. "The Battle of Mechanicsville." Civil War Times Illustrated (Oct 1966): pp. 4-11 & 46-49. Per.

GAINES'S MILL

Arnold, Abraham. "The Cavalry at Gaines' Mill." Journal of the United States Cavalry Association (1889): pp. 355-63. Per.

Bilby, Joseph. "'Some of us will never come out': An Account of the 1st New Jersey Brigade at Gaines Mill." Military Images (Nov/Dec 1992): pp. 10-15. Per.

Cullen, Joseph P. "The Battle of Gaines's Mill." Civil War Times Illustrated (Apr 1964): pp. 10-17 & 24. Per.

Krick, Robert E.L. "The Men Who Carried This Position Were Soldiers Indeed: The Decisive Charge of Whiting's Division at Gaines's Mill." In The Richmond Campaign of 1862: The Peninsula and the Seven Days. Chapel Hill, NC: U NC, 2000. pp. 181-216.. E473.6.R53.

Pohanka, Brian C. "Charge Bayonets: The 5th New York at the Battle of Gaines' Mill." Civil War Times Illustrated (May/June 1994): pp. 30-35 & 38-39. Per.

Peninsula/Seven Days

p.15

Ronan, James B., II. "Regulars to the Rescue at Gaines' Mill." America's Civil War (Nov 1994): pp. 50-57. Per.

Schreckengost, Gary. "Gaines' Mill: Costly Confederate Victory." America's Civil War (Jan 2001): pp. 54-61. Per.

Stonesifer, Roy P., Jr. "Colonel (Brigadier General) John W. McLane." Unpublished paper, 1985. 7 p. E473.68.S86.

SAVAGE'S STATION

Magruder, John B. Major-General Magruder's Report of His Operations on the Peninsula: and of the Battles of "Savage Station" and "Malvern Hill," Near Richmond. Richmond, VA: Chas. H. Wynne, 1862. 46 p. E473.6.M35.

Snedden, Robert K. "Pen and Sword at Savage's Station." Civil War Times Illustrated (Oct 2000): pp. 42-51. Per.

Recent-discovered art work of member of the 40th New York Infantry.

Wykoff, Mac. "Joseph B. Kershaw's South Carolina Brigade in the Battle of Savage's Station." In The Peninsula Campaign of 1862..., Vol. 2, cited above, pp. 111-27. E473.6.P46.1993v2.

GLENDALE/FRAYSER'S FARM/WHITE OAK SWAMP

Hartley, Chris J. "Artillery Ambush at Willis Church." America's Civil War (May 2001): pp. 50-56. Per. [During battle of Glendale]

Stempel, Jim. The Battle of Glendale: The Day the South Nearly Won the Civil War. Jefferson, NC: McFarland, 2011. 214 p. E473.68.S74.

_____. "Lost Opportunity: The Battle of Glendale." North & South (Sep 2011): pp. 30-38 & 62. Per.

MALVERN HILL

Appleton, Samuel. "The Battle of Malvern Hill." In Military Essays and Recollections (MOLLUS, IL, Vol. 3). Chicago: Dial, 1899. pp. 37-44. E464.M5.1991v12.

Baker, Lawrence S. "Report of..." Our Living and Our Dead (1875): pp. 29-30. E482.O93v2.

- Bernard, George S. "Malvern Hill, Recollections of the Fight by One Who Was There." Southern Historical Society Papers (1890): pp. 56-71. E483.7.S76v18.
- Bohannon, Keith S. "One Solid Unbroken Roar of Thunder: Union and Confederate Artillery at the Battle of Malvern Hill." In The Richmond Campaign of 1862: The Peninsula and the Seven Days. Chapel Hill, NC: U NC, 2000. pp. 217-49. E473.6.R53.
- Crocker, James F. "My Personal Battle Experiences in Taking up Arms and in the Battle of Malvern Hill." Southern Historical Society Papers 37 (1909): pp. 257-63. E483.7.S76v37.
- Cullen, Joseph P. "The Battle of Malvern Hill." Civil War Times Illustrated (May 1966): pp. 4-14. Per.
- Evans, Thomas H. "At Malvern Hill." Civil War Times Illustrated [12th U.S. Infantry] (Dec 1967): pp. 28-43. Per.
- Gallagher, Gary W. "The Fall of 'Prince John' Magruder." Civil War XIX: pp. 9-15. Per.
- Kendall, Drew J. "'Murder' at Malvern Hill." Military History (Aug 2002): pp. 42-48. Per.
- McClellan, Carswell. General Andrew A. Humphreys at Malvern Hill, VA, July 1, 1862, and at Fredericksburg, VA, December 13, 1862: A Memoir. St. Paul, MN: Privately Printed, 1888. 34 p. E173.P18no207pam12.
- Magruder, John B. Major-General Magruder's Report of His Operations on the Peninsula: and of the Battles of "Savage Station" and "Malvern Hill.", cited above. E473.6.M35.
- Neill, Edward D. "Incidents of the Battles of Fair Oaks and Malvern Hill." In Glimpses of the Nation's Struggle (MOLLUS, MN, Vol. 3). NY: Merrill, 1893. pp. 454-79. E464.M5.1991v28.
- Palfrey, Francis W. "The Battle of Malvern Hill." In Papers of the Military Historical Society of Massachusetts, Vol. 1. Boston: Osgood, 1881. pp. 193-215. E470.M65v1.
- "Rediscovering Malvern Hill." Civil War (Apr 1999): Entire Issue. Per.
- Sears, Stephen W. "General Lee and Malvern Hill." North & South (Mar 2008): Pp. 16-29. Per.
- _____. "Malvern Hill." MHQ (Summer 1992): pp. 26-37. Per; and in With My Face to the Enemy: Perspectives on the Civil War NY Putnam's, 2001. pp. 122-44. E468.W57.
- Sniderman, Barney. Warriors Seven: Seven American Commanders, Seven Wars, and the Irony of Battle. NY: Savas Beattie, 2006. 298 p. U52.S54.
Lee at Malvern Hill.
- Stevens, Peter F. "Deadly Grapeshot Unleashed." America's Civil War (May 1989): pp. 18-25. Per.