

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

Civil War-Battles-1863-Gettysburg

GETTYSBURG CAMPAIGN & BATTLE, JUN-JUL, 1863

A Working Bibliography of MHI Sources

JULY 1ST

CONTENTS

General.....p.1
Morning Phase.....p.3
Afternoon Phase
-West of Town.....p.5
-North of Town.....p.6
-East of Town.....p.7
-South of Town.....p.8

GENERAL

- Arnold, James & Wiener, Roberta. Gettysburg, 1 July 1863: Union; the Army of the Potomac. Chapel Way, UK: Osprey, 1998. 96 p. E475.53.A76.
- _____. Gettysburg, 1 July 1863: Confederate; the Army of Northern Virginia. Chapel Way, UK: Osprey, 1998. 96 p. E475.53.A762.
- Ashurst, Richard L. "The First Day's Fight at Gettysburg." In Military Essays and Recollections (MOLLUS, PA, Vol. 1) Wilmington, NC: Broadfoot, 1995. pp. 305-32. E464.M5.1991v58. Speech of 10 Feb 1897.
- _____. Remarks on Certain Questions Relating to the First Days Fight at Gettysburg. Phila: Allen, Lane & Scott, 1897. 29 p. E475.53.A83.
- Beale, James, compiler. The Statements of Time on July 1, at Gettysburg, Pa., 1863. Phila: Beale, 1897. 29 p. E475.53.B37.
- Biddle, Chapman. The First Day of the Battle of Gettysburg. Phila: Lippincott, 1880. 50 p. E475.53.B58.

- Gallagher, Gary W. "Confederate Corps Leadership on the First Day at Gettysburg: A.P. Hill and Richard S. Ewell in a Difficult Debut." In The First Day at Gettysburg: Essays on Confederate and Union Leadership. Kent, OH: Kent State, 1992. pp. 30-56. E475.53.F57
Also found in Lee and his Generals in War and Memory (Baton Rouge, LA: LSU, 1998. pp. 158-81. E467.1.L4.G35) and in Three Days at Gettysburg: Essays on Confederate and Union Leadership: Three Days at Gettysburg (Kent, OH: Kent State, 1999. pp. 25-43. E475.53.T57).
- Gaston, Joseph A. "The Gettysburg Campaign to Include the Fighting on the First Day, July 1, 1863." AWC student paper, 1911. 109 p. Arch.
- Greene, A. Wilson. "From Chancellorsville to Cemetery Hill: O.O. Howard and Eleventh Corps Leadership." In Three Days at Gettysburg: Essays on Confederate and Union Leadership Kent, OH: Kent State, 1999. pp. 44-72. E475.53.T57.
- Haines, Douglas C. "Lee's Advance along the Cashtown Road." Gettysburg Magazine No. 23: pp. 6-29. E475.53.G482no23.
- Hassler, Warren W. Crisis at the Crossroads: The First Day at Gettysburg. Gaithersburg, MD: Butternut, 1986 reprint of 1970 ed. 214 p. E475.53.H37.
- _____. "The First Day's Battle at Gettysburg." Civil War History (1960): pp. 259-76. Per.
- Himmer, Robert. "July 1, 1863: George Gordon Meade's Lost Afternoon Re-Examined." North & South (Mar 2006): pp. 52-64. Per.
- Huidekoper, Henry S. A Short Story of the First Day's Fight at Gettysburg. Phila: Bicking, 1906. 12 p. E475.53.H89.
- Krolick, Marshall D. "The Union Command: Decisions that Shaped a Battle." Blue & Gray (Nov 1987): pp. 10-20. Per. (Much of this issue deals with action on 1 Jul).
- Kross, Gary. "Attack From the West: Gettysburg Vignettes." Blue & Gray Vol. 17, No. 5 (2000): pp. 6-17, 19-20, 22, 44-46 & 48-65. Per.
- Martin, David G. Gettysburg: Jul 1. Conshocken, PA: Combined Books, 1996 revision of 1995 edition. 736 p. E475.53.M35.
- Nelson, L. Patrick. "Reynolds and the Decision to Fight." Gettysburg Magazine No. 23: pp. 30-50. E475.53.G482no23.
- Nolan, Alan T. "R.E. Lee and July 1 at Gettysburg." In The First Day at Gettysburg..., cited above. pp. 1-29. E475.53.F57; and in Lee the Soldier Lincoln, NE: U NE, 1996, pp. 475-96. E467.1.L4.L44; and in Three Days at Gettysburg: Essays on Confederate and Union Leadership [Edited by Gary W. Gallagher] Kent, OH: Kent State, 1999. pp. 3-24. E475.53.T57.

Pfanz, Harry W. Gettysburg—The First Day. Chapel Hill, NC: U NC, 2001. 472 p. E475.53.P479.

Thomas, James E. The First Day at Gettysburg: A Walking Tour. Gettysburg, PA: Thomas, 2005. 80 p. E475.56.T46.

MORNING PHASE

Acres, Mark. "Harry Heth and the First Morning at Gettysburg." Gettysburg Magazine No. 46: pp. 19-35. E475.53.G482no46.

Bauer, Daniel. "'The Most Conspicuous Failure': The Slaughter of the North Carolina Brigade at Gettysburg's First Day." Civil War XVII: pp. 7-10, 12 & 14. Per.

Buford, John. "The Gettysburg Campaign of 1863: General Buford's Report." Historical Magazine (Aug 1869): pp. 65-68. Per.

Calef, John H. Gettysburg Notes: The Opening Gun. n.p., n.d. 9 p. E475.51.C34.

Devlin, Daniel D. "Buford at Gettysburg." AWC student paper, 1992. 43 p. Arch.

Dougherty, James J. "A History of the McPherson Farm at Gettysburg." Gettysburg Magazine No. 26: pp. 20-44. E475.53.G482no26.

Felton, Silas. "The Iron Brigade Battery at Gettysburg." Gettysburg Magazine No. 11: pp. 56-70. E475.53.G482no11.

Fuller, Ezra B. "Who Fired the First Shot at the Battle of Gettysburg." Journal of the United States Cavalry Association (1914): pp. 784-96. Per.

Georg, Kathleen R. "Edward McPherson Farm: Historical Summary." Typescript, GNMP, 1977. 204 p. F159.G5.G45.

Hadden, R. Lee. "The Deadly Embrace: The Meeting of the Twenty-fourth Regiment, Michigan Infantry and the Twenty-sixth Regiment of North Carolina Troops at McPherson's Woods, Gettysburg, Pennsylvania, July 1, 1863." Gettysburg Magazine No. 5: pp. 19-34. E475.53.G482no5.

Hartwig, D. Scott. "The Defense of McPherson's Ridge." Gettysburg: Historical Articles of Lasting Interest No. 1: pp. 15-25. E475.53.H48no1.

_____. "Guts and Good Leadership: The Action at the Railroad Cut, July 1, 1863." Gettysburg: Historical Articles of Lasting Interest No. 1: pp. 5-14. E475.53.G48no1.

- Herdegen, Lance J. "For the Truth of History: July 1, 1863: The Charge on the Railroad Cut." Gettysburg Magazine No. 20: pp. 81-88. E475.53.G482no20.
- _____. "Old Soldiers and War Talk--The Controversy over the Opening Infantry Fight at Gettysburg." Gettysburg Magazine No. 2: pp. 15-24. E475.53.G482no2.
- _____, & Beaudot, William J.K. In the Bloody Railroad Cut at Gettysburg. Dayton, OH: Morningside, 1990. 389 p. E475.53.H47.
- Hofmann, J. William. "Field Operations--First Day of Gettysburg." In Military Essays and Recollections (MOLLUS, PA, Vol. 1). Wilmington, NC: Broadfoot, 1995. pp. 289-304. E464.M5.1991v58.
Speech of 5 Feb 1896.
- _____. Remarks on the Battle of Gettysburg: Operations on the Right of the First Corps, Army of the Potomac, First Day of the Fight. Phila: Auner, 1880. 8 p. E475.53.H65 & E173.P18no202pam15.
- Long, Roger. "A Mississippian in the Railroad Cut." [Capt Leander G. Woollard, B/42nd Mississippi] Gettysburg Magazine No. 4: pp. 22-24. E475.53.G482no4.
- McLean, James L. Cutler's Brigade at Gettysburg. Baltimore, MD: Butternut & Blue, 1994. 253 p. E475.53.M474.
- Newton, Steven H. McPherson's Ridge: The First Battle for the High Ground, July 1, 1863. NY: DaCapo, 2002. 118 p. E475.53.N65.
- Nolan, Alan T. "Three Flags at Gettysburg." Gettysburg: Historical Articles of Lasting Interest No. 1: pp. 25-28. E475.53.G48no1.
Capture of CSA flags during contest for McPherson's Ridge.
- Phipps, Michael A. "McPherson's Ridge: A Study of a Meeting Engagement." Infantry (Jan/Feb 1984): pp. 21-26. Per.
- Sanders, Steve. "Enduring Tales of Gettysburg: The Death of Reynolds." Gettysburg Magazine No. 14: pp. 27-36. E475.53.G482no14.
- Shue, Richard S. Morning at Willoughby Run, July 1, 1863. Gettysburg, PA: Thomas, 1995. 321 p. E475.53.S58.
- Storch, Marc & Beth. "'What A Deadly Trap We Were In': Archer's Brigade on July 1, 1863." Gettysburg Magazine No. 6: pp. 13-28. E475.53.G482no6.
- _____, editors. "Unpublished Gettysburg Reports by the 2nd and 7th Wisconsin Infantry Regimental Commanders." Gettysburg Magazine No. 17: pp. 20-25. E475.53.G482no17.

Taylor, Michael W. "Ramseur's Brigade in the Gettysburg Campaign: A Newly Discovered Account by Capt. James I. Harris, Co. I, 30th Regt. N.C.T." Gettysburg Magazine No. 17: pp. 26-40. E475.53.G482no17.

Winschel, Terrence J. "Heavy Was Their Loss: Joe Davis's Brigade at Gettysburg." Gettysburg Magazine No. 2: pp. 5-14. E475.53.G482no2.

Wittenberg, Eric J. "The Truth about the Withdrawal of Brig. Gen. John Buford's Cavalry, July 2, 1863." Gettysburg Magazine No. 37: pp. 71-82. E475.53.G482no37.

AFTERNOON PHASE

-West of Town

Baxter, Gregory W. "Death's Mission: Baxter and Iverson at Gettysburg." Civil War (Aug 1998): pp. 46-55 & 57. Per.

Cooksey, Paul C. "They Died as if on Dress Parade: The Annihilation of Iverson's Brigade at Gettysburg and the Battle of Oak Ridge." Gettysburg Magazine No. 20: pp. 89-112. E475.53.G482no20.

Dougherty, James J. Stone's Brigade and the Fight for the McPherson Farm: Battle of Gettysburg, July 1, 1863. Conshohocken, PA: Combined, 2001. 176 p. E475.53.D64.

_____. "'We Have Come to Stay!': The 143rd Regiment Pennsylvania Volunteer Infantry and the Fight for McPherson's Ridge, July 1, 1863." Gettysburg Magazine No. 24: p. 38-55. E475.53.G482no23.

Gottfried, Bradley M. "To Fail Twice: Brockenbrough's Brigade at Gettysburg." Gettysburg Magazine No. 23: pp. 66-75. E475.53.G482no23.
Covers the command on both the 1st and the 3rd.

Herdegen, Lance J. "The Mule Train Charge at Gettysburg." Gettysburg Magazine No. 25: pp. 43-47. E475.53.G482no25.

Griffin, Massy. "Rodes on Oak Hill: A Study of Rodes' Division on the First Day of Gettysburg." Gettysburg Magazine. No. 4: pp. 33-48. E475.53.G482no4.

Krick, Robert K. "Three Confederate Disasters on Oak Ridge: Failures of Brigade Leadership on the First Day at Gettysburg." In The First Day at Gettysburg..., cited above. pp. 92-140. E475.53.F57; and In Essays on Confederate and Union Leadership: Three Days at Gettysburg [Edited by Gary W. Gallagher] Kent, OH: Kent State, 1999. pp. 72-108. E475.53.T57.

- Krumwiede, John F. "A July Afternoon on McPherson's Ridge." Gettysburg Magazine No. 21: pp. 21-27. E475.53.G482no21.
- Lash, Gary. "Brig. Gen. Henry Baxter's Brigade at Gettysburg, July 1." Gettysburg Magazine No. 10 pp. 6-27. E475.53.G482no10.
- Miller, J. Michael. "Perrin's Brigade on July 1, 1863." Gettysburg Magazine No. 13: pp. 22-32. E475.53.G482no13.
- Neu, Jonathan. "'But Few of this Force Escaped Us': An Account of Doles' brigade, and Its Actions on July 1, 1863." Gettysburg Magazine No. 36: pp. 39-49. E475.53.G482no36.
- O'Brien, Kevin E. "'Give them another volley Boys': Biddle's Brigade Defends the Union Left on July 1, 1863." Gettysburg Magazine No. 19: pp. 37-52. E475.53.G482no19.
- Patterson, Gerard A. "The Death of Iverson's Brigade." Gettysburg Magazine No. 5: pp. 13-18. E475.53.G482no5.
- Sauers, Richard A. "The 16th Maine Volunteer Infantry at Gettysburg." Gettysburg Magazine No. 13: pp. 33-42. E475.53.G482no13.
- Swisher, James K. "Brig. Gen. George Doles and his Brigade on Jul 1, 1863, Gettysburg, Pennsylvania." Gettysburg Magazine No. 27: pp. 39-51. E475.53.G482no27.
- Taylor, Michael W. "Ramseur's Brigade in the Gettysburg Campaign: A Newly Discovered Account by Capt. James I. Harris, Co. I, 30th N.C.T." Gettysburg Magazine No. 17: pp. 26-40. E475.53.G482no17.

-North of Town

- Cameron, James L. "How Far on Oak Ridge? An Examination of the Planned Deployment of the Eleventh Corps, July 1, 1863." Gettysburg Magazine No. 27: pp. 29-38. E485.53.G482no27.
- Cashman, Richard. "Battle in the Brickyard." North South Trader's Civil War Vol. 28, No. 5 (2002): pp. 28-33. Per.
- Conklin, George W. "The Long March to Stevens Run: The 134th New York Volunteer Infantry at Gettysburg." Gettysburg Magazine No. 21: pp. 45-56. E475.53.G482no21.
- Dunkelman, Mark H., & Winey, Michael J. "The Hardtack Regiment in the Brickyard Fight." Gettysburg Magazine No. 8: pp. 16-30. E475.53.G482no8.
- Fanton, Ben. "Battle on the Brickyard Wall." Civil War Times Illustrated (Sep/Oct 1994): pp. 34-39. Per.

Gettysburg-July 1st

p.7

Greene, A. Wilson. "From Chancellorsville to Cemetery Hill: O.O. Howard and the Eleventh Corps Leadership." In The First Day at Gettysburg..., cited above. pp. 57-91. E475.53.F57.

Hartwig, D. Scott. "The 11th Army Corps on July 1, 1863--The Unlucky 11th." Gettysburg Magazine No. 2: pp. 33-50. E475.53.G482no2.

Kepf, Kenneth M. "Dilger's Battery at Gettysburg." Gettysburg Magazine No. 4: pp. 49-64. E475.53.G482no4.

O'Brien, Kevin E. "‘Bullets came as thick as hail’: Krzyzanowski's Brigade Defends the Union Right on July 1, 1863." Gettysburg Magazine No. 23: pp. 56-75. E475.53.G482no23.

Pula, James S. "Fighting for Time: Carl Schurz on the First Day at Gettysburg." Gettysburg Magazine No. 35: pp. 26-35. E475.53.G482.

_____. "The 26th Wisconsin Volunteer Infantry at Gettysburg." Gettysburg Magazine No. 23: pp. 76-87 (12 photocopied pages). E475.53.G482no23.

Pullen, John J. "The Gordon-Barlow Story, with Sequel." Gettysburg Magazine No. 8: pp. 5-8. E475.53.G482no8.

Teague, Chuck. "Brutal Clash at Blocher's Knoll." Gettysburg Magazine No. 32: pp. 52-70. E475.53.G482no32.

-East of Town

Archer, John M. Culp's Hill at Gettysburg: "The Mountain Trembled..." Gettysburg, PA: Thomas, 2002. 143 p. E475.53.A732.
See Pt. 1.

Fulks, Sonny. "If you want to go." Gettysburg Magazine No. 44: pp. 61-87. E475.53.G482no44.
Ostensibly, a comparison of Lt. Alonzo Cushing & MAJ Joseph Latimer, but the coverage of troop locations & actions on Benner's Hill is extremely detailed.

Jones, Terry L. Cemetery Hill: The Struggle for the High Ground, July 1-3, 1863. Cambridge, MA: Da Capo, 2003. 127 p. E475.53.J665.

Mackowski, Chris, & White, Kristopher D. "Second-Guessing Dick Ewell: Why Didn't the Confederate General Take Cemetery Hill on July 1, 1863?" Civil War Times (Aug 2010): pp. 34-41. Per.

Shultz, David. "Benner's Hill: What Value? Andrews' Artillery Battalion and the Heights East of Town." Gettysburg Magazine No. 44: pp. 56-60. E475.53.G482no44.

-South of Town

Petruzzi, J. David. "Cemetery Hill's Forgotten Savior." Civil War Times (Oct 2010): pp. 50-51. Per.
Role played by John Buford's cavalry at days' end.