

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

Civil War-Battles-1863-Gettysburg

GETTYSBURG CAMPAIGN & BATTLE, JUN-JUL, 1863

A Working Bibliography of MHI Sources

SPECIAL ASPECTS

CONTENTS

- Command & Commander's Perspective.....p.1
- Tactics & Weapons.....p.5
- Strengths & Casualties.....p.6
- Artillery.....p.7
- Cavalry.....p.9
- Medical.....p.10
- Engineer.....p.12
- Intelligence.....p.13
- Signal.....p.14
- Logistics.....p.14
- Prisoners.....p.14
- Photographs & Visual Arts.....p.15
- Civilians.....p.17
- Fiction.....p.18
- Miscellaneous.....p.19

-Command and Commanders' Perspective

Bowden, Scott, & Ward, Bill. Last Chance for Victory: Robert E. Lee and the Gettysburg Campaign.
NY: DaCapo, 2001. 624 p. E475.51.B69.

Bowmaster, Patrick A. "Confederate Brig. Gen. B.H. Robertson and the 1863 Gettysburg Campaign."
MA thesis, VA Polytechnic Institute, 1995. 114 p. E475.51.B68.

Brennan, Patrick. "It Wasn't Stuart's Fault." North & South (Jul 2003): pp. 22-37. Per.

Broadwater, Robert P., editor. Gettysburg as the Generals Remembered It: Postwar Perspectives of Ten Commanders. Jefferson, NC: McFarland, 2010. 197 p. E475.53.G392.

Brown, Kent M. "Lee at Gettysburg: The Man, the Myth, the Recriminations." Virginia Country's Civil War I (1983): pp. 31-39. Per.

- Callihan, David L. "Passing the Test: George G. Meade's Initiation as Army Commander." Gettysburg Magazine No. 30: pp. 30-48. E475.53.G482no30.
- _____. "Putting Gettysburg on the Map: How Four Generals Precipitated a Battle." Gettysburg Magazine No. 29: pp. 62-68. E475.53.G482no29.
- Carmichael, Peter S. "'Oh, for the Presence and Inspiration of Old Jack': A Lost Cause Plea for Stonewall Jackson at Gettysburg." Civil War History (Jun 1995): pp. 161-67. Per.
- _____. "Who's to Blame?: Who Deserves the Blame for the Confederate Loss at Gettysburg? Not the Usual Scapegoat?" Civil War Times Illustrated (Aug 1998): pp. 54-57 & 59-62. Per.
- Carpenter, John A. "Doubleday's Chancellorsville and Gettysburg." Military Affairs (Summer 1963): pp. 84-88. Per. [Critical, uncomplimentary review of book].
- _____. "General O.O. Howard at Gettysburg." Civil War Times Illustrated (Sep 1963): pp. 261-276. Per.
- Coddington, Edwin B. The Gettysburg Campaign: A Study in Command. NY: Scribners, 1984 reprint of 1868 edition. 866 p. E475.53.C58.
- Cole, Philip M. Command and Communication Frictions in the Gettysburg Campaign. Gettysburg, PA: Colecraft, 2006. 103 p. E475.51.C65.
- Cooksey, Paul C. "When an Officer Orders a Disregard of his Superiors: The Jackson-A.P. Hill Feud and Its Effect Upon the Gettysburg Campaign." Gettysburg Magazine No. 25: pp. 8-22. E475.53G482.
- Devens, Charles. General Meade and the Battle of Gettysburg. Moisania, NY: n.p., 1873. 30 p. E475.51.D49pam1. [Address at 1873 reunion, Society of the Army of the Potomac].
- Doubleday, Abner. Meade at Gettysburg: His Proposed Retreat on the Night of the 2nd of July, Gen. Doubleday's Defense of his Statement That Meade was Overruled by the Action of a Council of War. NY: NY Times, 1883. 2 p. E475.51.D49pam6.
- Fleming, George T. General Alexander Hays at the Battle of Gettysburg. Pittsburgh, PA: n.p., 1913. 23 p. E475.53.F54.
- Forsyth, Michael J. "Did Gen. Robert E. Lee Experience Recognition Primed Decision-Making at Gettysburg?" Gettysburg Magazine No. 38: pp. 107-13. E475.53.G482no38.
- Gallagher, Gary W. "Confederate Corps Leadership on the First Day at Gettysburg: A.P. Hill and Richard S. Ewell in a Difficult Debut." In Lee and his Generals in War and Memory. Baton Rouge, LA: LSU, 1998. pp. 158-81. E467.1.L4.G35.
- _____. The First Day at Gettysburg: Essays on Confederate and Union Leadership. Kent, OH: Kent State, 1992. 174 p. E475.53.F57.

- Greezicki, Roger J. "Humbugging the Historian: A Reappraisal of Longstreet at Gettysburg." Gettysburg Magazine No 6: pp. 62-68. E475.53.G482no6.
- Haines, Douglas C. "A.P. Hill's Advance to Gettysburg." Gettysburg Magazine No. 5: pp. 4-12. E475.53.G482no5.
- _____. "R.S. Ewell's Command, June 29-July 1, 1863." Gettysburg Magazine No. 9: pp. 17-32. E475.53.G482no9.
- Himmer, Robert. "July 2-3, 1863: George Gordon Meade's Battle Plans Re-examined." North & South (May 2006): pp. 38-50. Per.
- Howard, Oliver O. "The Campaign and Battle of Gettysburg." Atlantic Monthly (1876): pp. 48-71. Per.
- Hutchinson, Matthew W. "Failed Leadership and Coordination: Internal Elements in the Defeat of the Army of Northern Virginia at Gettysburg." Gettysburg Magazine No. 23: pp. 111-12. E475.53G482no23.
- Hyde, Bill, editor. The Union Generals Speak: The Meade Hearings on the Battle of Gettysburg. Baton Rouge: LSU, 2003. 428 p. E475.53.U55.
- Krolick, Marshall D. "Lee vs. Stuart: The Gettysburg Altercation." Virginia Country's Civil War II (1984): pp. 22-32 & 34. Per.
- Landrith, Mark S. "The Effect of Personality of Senior Leaders on the Outcome of the Battle of Gettysburg." AWC student paper, 1997. 30 p. Arch.
- Longstreet, Helen D. Lee and Longstreet at High Tide: Gettysburg in Light of the Official Records. Wilmington, NC: Broadfoot, 1989 reprint of 1904 edition. 360 p. E475.53.L85.
- Luvaas, Jay. "Lee and the Operational Art: The Right Place, the Right Time." Parameters (Autumn 1992): pp. 2-18. Per.
- McIntosh, David G. Review of the Gettysburg Campaign. n.p., n.d. 83 p. E475.51.M317.
- Meade, George. The Battle of Gettysburg, from "The Life and Letters of George Gordon Meade". Ambler, PA: By the Author, 1924. 109 p. E475.53.M478.
Compiled by general's son & edited by grandson.
- _____. Did General Meade Desire to Retreat at the Battle of Gettysburg? Phila: Porter & Coates, 1883. 29 p. E475.51.D49pam5 & E173.P18no226pam7.
- _____. With Meade at Gettysburg. Phila: J.C. Winston, 1930. 205 p. E475.53.M49.

- Meade, George G. General Meade's Letter on Gettysburg. Phila: Collins, 1886. 6 p.
E475.51.D49pam12 & E173.P18no226pam7a.
- Nesbitt, Mark. Saber and Scapegoat: J.E.B. Stuart and the Gettysburg Controversy. Harrisburg, PA: Stackpole, 1994. 227 p. E467.1.S9.N47.
- Raver, K. Paul. "Deception and the Citizen-General: The Sickles Faction at Gettysburg." Gettysburg Magazine No. 31: pp. 59-78. E475.53.G482no31.
- Roland, Charles P. "Lee's Invasion Strategy." North & South Vol. 1, #6: pp. 34-38. Per.
- Rollins, Richard. "George Gordon Meade and the Defense of Cemetery Ridge." Gettysburg Magazine No. 19: pp. 57-83. E475.53.G482no19.
- _____. "'The Ruling Ideas' of the Gettysburg Campaign: James Longstreet's 1873 Letter to Lafayette McLaws." Gettysburg Magazine No. 17: pp. 7-16. E475.53.G482no17.
- Rubel, Robert C. "Gettysburg and Midway: Historical Parallels in Operational Command." Naval War College Rev (Winter 1995): pp. 96-110. Per.
- Sanger, Donald B. "Was Longstreet a Scapegoat?" Infantry Journal (Jan/Feb 1936): pp. 38-45. Per.
- Sauers, Richard A. A Caspian Sea of Ink: The Meade-Sickles Controversy. Baltimore: Butternut & Blue, 1989. 194 p. E475.53.S35.
- _____. "Gettysburg Controversies." Gettysburg Magazine No. 4: pp. 113-25. E475.53.G482no4.
- _____. Gettysburg: The Meade-Sickles Controversy. Wash, DC: Brassey's, 2003. 207 p. E475.53.S352.
- _____. "Gettysburg: The Meade-Sickles Controversy." Civil War History (1980): pp. 197-217. Per.
- _____. "Sickles--Right or Wrong?" Blue & Gray (Mar 1988): pp. 56-59. Per.
- Sears, Stephen W. "General Meade and the Second Battle of Gettysburg." North & South (Jan 2005): pp. 56-65. Per.
Hearings before the Joint Committee on the Conduct of the War.
- _____. "'We Should Assume the Aggressive': Origins of the Gettysburg Campaign." North & South (May 2002): pp. 58-66. Par.
- Simpson, Brooks D. "'If Properly Led': Command Relationships at Gettysburg." In Civil War Generals in Defeat. Lawrence, KS: U KS, 1999. pp. 161-89. E470.C59.

Spruill, Matt. Decisions at Gettysburg: The Nineteen Critical Decisions that Defined the Campaign. Knoxville, TN: U TN, 2011. 198 p. E475.53.S673.

Stowe, Christopher S. "Certain Grave Charges." Columbiad (Spring 1999): pp. 19-46. Per.
On Meade's post battle confrontations with Congressional allegations.

Trudeau, Noah A. "Did Lee Doom Himself at Gettysburg." MHQ (Summer 2009): pp. 14-25. Per.

Tucker, Glenn. Lee and Longstreet at Gettysburg. Indianapolis, IN: Bobbs-Merrill, 1968. 286 p.
E475.53.T8.

_____. "Longstreet: Culprit or Scapegoat?" Civil War Times Illustrated (Apr 1962): pp. 5-7 & 39-44.
Per.

Vermilyea, Peter C. "The Pipe Creek Effect: How Meade's Pipe Creek Circular Affected the Battle of Gettysburg." Gettysburg Magazine No. 42: pp. 22-46. E475.53.G482no42.

Wert, Jeffrey D. "Generals at Odds." Military History (Aug 1994): pp. 46-52. Per.
Lee-Longstreet Disagreement on 3 Jul.

_____. "'No 15,000 Men Can Take That Hill': Longstreet at Gettysburg." In James Longstreet: The Man, the Soldier, the Controversy. Conshohocken, PA: Combined Books, 1998.
pp. 77-96. E457.1.L55.J36.

-Tactics and Weapons

Adams, William G. "Spencers at Gettysburg?: Fact or Fiction?" Military Affairs (1965):
pp. 41-42 & 56. Per.

Bilby, Joseph G. Small Arms At Gettysburg: Infantry and Cavalry Weapons In America's Greatest Battle. Yardley, PA: Westholme, 2008. 293 p. UD383.B552.

Bundel, C.M. "The Methods of War at Gettysburg." Infantry Journal (Aug 1929): pp. 109-24. Per.

Coulter, Victor A. "Smoke at Gettysburg." Infantry Journal (Mar/Apr 1937): pp. 159-60. Per.

Cowell, A.T. Tactics at Gettysburg as Described by Participants in the Battle. Gaithersburg, MD: Old Soldier Books, 1987 reprint of 1910 edition. 81 p. E475.53.C65.

Daille, E.M.B. "A Lesson from the Civil War." Revue Militaire Francaise (Oct/Nov 1924).
E475.51.D3413.

Elmore, Thomas L. "The Effects of Artillery Fire on Infantry at Gettysburg." Gettysburg Magazine
No. 5: pp. 117-22. E475.53G482no5.

_____. "Skirmishers." Gettysburg Magazine No. 6: pp. 7-12. E475.53.G482no6.

Nashby, P.V. "Gettysburg and the Trundle Gun." n.p., n.d. 8 p. E475.53.N37a.

Thomas, Dean S. Ready--Aim--Fire!: Small Arms Ammunition in the Battle of Gettysburg. Arendtsville, PA: Thomas, 1981. 76 p. E646.5.T46.

Watson, D. Alexander. "The Spencer Repeating Rifle at Gettysburg." Gettysburg Magazine No. 15: pp. 24-30. E475.53.G482no15.

-Strengths and Casualties

Beale, James, compiler. Tabulated Roster of the Army of the Potomac at Gettysburg, Penna., July 1, 2, 3, 1863. Phila: Beale, 1888. 32 p. E475.53.B37.

Boies, A.H. Roster of the Survivors of the Battle of Gettysburg Living in the State of Michigan, May, 1913. Hudson, MI: Gazette, 1913. 16 p. E475.53.B67.

Busey, John W. These Honored Dead: The Union Casualties at Gettysburg. Hightstown, NJ: Longstreet, 1988. 404 p. E494.B87.

_____, & Martin, David G. Regimental Strengths at Gettysburg. Baltimore: Gateway, 1982. 258 p. E475.53.B997.

Busey, Travis W., & John W. Union casualties at Gettysburg: A Comprehensive Record. 3 vols. Jefferson, NC: McFarland, 2011. E475.53.B875.

Coates, Earl J. "A Rendezvous at Gettysburg: Identification of a Group of Unknown Union Dead." Gettysburg Magazine No. 3 (Jul 1990): pp. 87-94. E475.53.G482no3.

Coco, Gregory A. Killed in Action: Eyewitness Accounts of the Last Moments of 100 Union Soldiers Who Died at Gettysburg. Gettysburg, PA: Thomas Pubs, 1992. 128 p. E475.53.C626.

_____. "Wasted Valor: The Confederate Dead at Gettysburg." Gettysburg Magazine No. 3: pp. 95-108. E475.53.G482no3.

_____. Wasted Valor: The Confederate Dead at Gettysburg. Gettysburg, PA: Thomas Pubs, 1990. 191 p. E475.53.C63.

Elmore, Thomas L. "Casualty Analysis of the Gettysburg Battle." Gettysburg Magazine No. 35: pp. 94-100. E475.53.G482.

Davis, Stephen. "The Death and Burials of General Richard Brooke Garnett." Gettysburg Magazine No. 5: pp. 107-16. E475.53.G482no5.

Howard, Thomas W. "Journey of the Dead." America's Civil War (Sep 1994): pp. 62-65. Per. Post-war removal of Confederate dead.

Krick, Robert K. The Gettysburg Death Roster: The Confederate Dead at Gettysburg. Dayton, OH: Morningside, 1981. 96 p. E548.K74.

Mulholland, St. Clair A. Percentage of Losses at Gettysburg Greatest in History..... Gettysburg, PA: Tipton, 1911. 8 p. E475.53.H695.

Richter, Edward G.J. "The Removal of the Confederate Dead from Gettysburg." Gettysburg Magazine No. 2: pp. 113-22. E475.53G482no2.

Wright, Stephen J. "Don't Let Me Bleed to Death': The Wounding of Maj. Gen. Winfield Scott Hancock." Gettysburg Magazine No. 6: pp. 87-93. E475.53.G482no6.

See also:

-Section on National Cemetery in Gettysburg-Postwar National Park.

-Artillery

Browne, Edward C., Jr. "Maj. Thomas Osborn's Artillery Line on July 3, 1863." Gettysburg Magazine No. 41: pp. 88-105. E475.53.G482no41.
Analyses role of the Eleventh Corps artillery on Cemetery Hill in the repulse of Pickett's Charge.

Calef, John H. Gettysburg Notes: The Opening Gun. n.p., n.d. pp. 40-58 from unknown source. E475.51.C34.

Coco, Gregory A. A Concise Guide to the Artillery at Gettysburg. Gettysburg, PA: Thomas, 1998. 96 p. E475.53.C638.

Cole, Philip M. Civil War Artillery at Gettysburg: Organization, Equipment, Ammunition and Tactics. NY: DaCapo, 2002. 320 p. E475.53.C645.

Cooksey, Paul C. "The Union Artillery at Gettysburg on July 3." Gettysburg Magazine No. 38: pp. 72-90. E475.53.G482no38.

Crumb, Herb S. The Eleventh Corps Artillery at Gettysburg: The Papers of Major Thomas W. Osborn. Hamilton, NY: Edmonston, 1991. 90 p. E475.53.O82.

Downey, Fairfax. The Guns at Gettysburg. Gaithersburg, MD: Butternut, 1985 reprint of 1958 edition. 290 p. E475.53.D75.

Forsyth, Michael J. "Why Did the Artillery Preparation at Gettysburg Fail? An Examination of the Day-Three Artillery Fighting." Gettysburg Magazine No. 40: pp. 71-78. E475.53.G482no40.

- Fratt, Steven D. "The Guns of Gettysburg: Technical Augmentation, Not Tactical Revolution." North & South (Aug 2004): pp. 44-55. Per.
- Fuger, Frederick. "Cushing's Battery at Gettysburg." Journal of the Military Service Institution of the US (1907): pp. 404-10. Per.
- Gottfried, Bradley M. The Artillery of Gettysburg. Nashville; TN: Cumberland House, 2008. 332 p. E475.53.G682.
- Hayes, Brian C. "Three Men of Gettysburg: A Study in Civil War Battery Command." Field Artillery (Jul/Aug 2003): pp. 18-20. Per.
Analyzes Hubert Dilger, Charles Hazlett & Alonzo Cushing.
- History of the Gettysburg Gun: Battery "B", Rhode Island Light Artillery. n.p., n.d. 4 p. E475.51.D49pam11.
- Irick, Edward F. "Artillery Terrain Walk, Gettysburg Battlefield." AWC student paper, 1991. 188 p. Arch.
- Jorgenson, Jay. "Confederate Artillery at Gettysburg." Gettysburg Magazine No. 23: pp. 19-37. E475.53.G482no23.
- Murray, R.L. "The Artillery Duel in the Peach Orchard, July 2, 1863." Gettysburg Magazine No. 36: pp. 69-85. E475.53.G482no36.
- _____. "Cowan's, Cushing's and Rorty's Batteries in Action during the Pickett-Pettigrew-Trimble Charge." Gettysburg Magazine No. 35: pp. 39-53. E475.53.G482no35.
- _____. E.P. Alexander and the Artillery Action in the Peach Orchard: A Tactical Overview.... Wolcott, NY: Benedum, 2000. 116 p. E475.53.M873.
- Newton, George W. Silent Sentinels: A Reference Guide to the Artillery at Gettysburg. NY: Savas Beatie, 2005. 259 p. E475.53.N49.
- Quezon, Rollin. "Cushing's Command." Field Artillery Journal (May/Jun 1938): pp. 180-82. Per.
- Rhodes, John H. The Gettysburg Gun. Providence, RI: RI Soldiers & Sailors Historical Society, 1892. 57 p. E464.R47ser4no19.
- Schultz, David. "Double Canister at Ten Yards": The Federal Artillery and the Repulse of Pickett's Charge. Redondo Beach, CA: Rank & File, 1995. 77 p. E475.53.S48.
- _____, & Rollins, Richard. "The Most Accurate Fire Ever Witnessed: Federal Horse Artillery in the Pennsylvania Campaign." Gettysburg Magazine No. 33: pp. 44-79. E475.53.G482no33.
- Spruill, Matt. Summer Thunder: A Battlefield Guide to the Artillery at Gettysburg. Knoxville, TN: U TN, 2010. 338 p. E475.53.S67.

- Squires, Charles W. "My Artillery Fire Was Very Destructive." Civil War Times Illustrated (Jun 1975): pp. 18-29. Per.
Washington Louisiana Artillery.
- Verbeck, W.J. "An Artillery Epic." Coast Artillery Journal (Mar/Apr 1937): pp. 123-26. Per.
Also appeared in Cavalry Journal (Mar/Apr 1937): pp. 171-174 & Infantry Journal (Mar/Apr 1937): pp.123-26. Per.
- Wise, Jennings C. "Artillery Mechanics of Gettysburg." Field Artillery Journal (1923): pp. 493-97.
Per.

-Cavalry

- Alexander, Ted. "Gettysburg Cavalry Operations, June 27-July 3, 1863." Blue & Gray (Oct 1988):
Entire Issue. Per.
- Anderson, E.D. "Cavalry Operations in the Gettysburg Campaign." AWC student paper 1916. 71 p.
E475.51.A52.
- Bilby, Joseph G. Small Arms At Gettysburg: Infantry and Cavalry Weapons In America's Greatest
Battle, cited above. UD383.B552.
- Cavalry Studies from Two Great Wars. Kansas City, MO: Hudson-Kimberly, 1896. 267 p. UE15.C38.
Includes Franco-Prussian and Civil Wars.
- Davis, George B. "The Operations of the Cavalry in the Gettysburg Campaign." Journal of the United
States Cavalry Association (1888): pp. 325-48. Per.
- Davenport, Peter M. "The Role of Cavalry at Gettysburg, June 30, 1863-July 3, 1863: A Guide to the
Battlefield." AWC student paper, 1988. 88 p. Arch.
- French, Steve. Imboden's Brigade in the Gettysburg Campaign. Berkeley Springs, WVA: Morgan
Messinger, 2008. 256 p. E475.51.F74.
- Gregg, David M. "The Second Cavalry Division of the Army of the Potomac in the Gettysburg
Campaign." In Military Essays and Recollections (MOLLUS, PA, Vol. 2). Wilmington, NC:
Broadfoot, 1995. pp. 115-28. E464.M5.1991v59.
Speech of 1 May 1907.
- _____. "The Union Cavalry at Gettysburg." Annals of the War Written by Leading Participants North
and South. Dayton, OH: Morningside, 1988. pp. 372-379. E464.A6.
- Langhorne, George T. "The Cavalry in the Gettysburg Campaign (Exclusive of the Work of Buford's
Cavalry on the First Day)." AWC student paper, 1912. 50 p. E475.51.L36.

Longacre, Edward G. The Cavalry At Gettysburg: A Tactical Study of Mounted Operations during the Civil War's Pivotal Campaign, 9 June-14 July 1863. Rutherford, NJ: Fairleigh Dickinson, 1986. 338 p. E475.51.L85.

Maccomb, A.C. "Cavalry in the Gettysburg Campaign: Principally from the Official Records." AWC student paper, 1915. 66 p. E475.51.M32.

Mosby, John S. "Stuart in the Gettysburg Campaign: A Defense of the Cavalry Leader." Journal of the United States Cavalry Association (1910): pp. 1150-62. Per.

Rawle, William B. "Gregg's Cavalry in the Gettysburg Campaign." In Military Essays and Recollections (MOLLUS, PA, Vol. 2). Wilmington, NC: Broadfoot, 1995. pp. 143-80. E464.M5.1991v59.

Rodenbough, Theophilus F. "The Regular Cavalry in the Gettysburg Campaign." Journal of the Military Service Institution of the US (1909): pp. 28-31. Per.

Robinson, Warren C. Jeb Stuart and the Confederate Defeat at Gettysburg. Lincoln, NE:: U NE, 2007. 198 p. E467.1.S9.R63.

Rummel, George A. III. Cavalry on the Roads to Gettysburg: Kilpatrick at Hanover and Hunterstown. Shippensburg, PA: White Mane, 2000. 554 p. E475.51.R86.

Stonesifer, Roy P., Jr. "The Union Cavalry Comes of Age." Civil War History (Sep 1965): pp. 274-83. Per.

Thomas, Emory M. "Eggs, Aldie, Shepardstown, and J.E.B. Stuart." In The Gettysburg Nobody Knows. NY: Oxford, 1997. pp. 101-21. E475.53.G488.

Wittenberg, Eric J. Gettysburg's Forgotten Cavalry Actions. Gettysburg, PA: Thomas, 1998. 131 p. E475.51.W58.

Zimmerman, Daniel. "J.E.B. Stuart: Gettysburg Scapegoat?" America's Civil War (May 1998): pp. 50-57. Per.

-Medical

"Battle of Gettysburg." Carlisle Barracks, PA: Medical Field Service School, 1929. 23 p. E475.53.B337.

Campbell, Eric A. "The Aftermath and Recovery of Gettysburg." Gettysburg Magazine No. 11: pp. 102-18. E475.53G482no11 & No. 12: pp. 97-110. E475.53.G482no12.

Coco, Gregory A. A Strange and Blighted Land, Gettysburg: The Aftermath of a Battle. Gettysburg, PA: Thomas, 1995. 433 p. E475.53.C636.

_____. A Vast Sea of Misery: A History and Guide to the Union and Confederate Field Hospitals at Gettysburg, July 1-November 20, 1863. Gettysburg, PA: Thomas Pubs, 1988. 208 p. E621.C62.

Coppolino, Carl. "Lee's Illness Lost Gettysburg." Gettysburg Magazine No. 46: pp. 93-101. E475.53.G482.

Cross, Andrew B. Battle of Gettysburg and the Christian Commission. Baltimore: By the Author, 1865. 32 p. E635.C95.

Daniels, Elizabeth. "The Aftermath of Battle." Gettysburg Compiler (1988): pp. 21-27. E475.53G468.

Deaderick, Robert D. "Field Medical Support of the Army of the Potomac at Gettysburg." AWC student paper, 1989. 37 p. Arch.

Dreese, Michael A. The Hospital on Seminary Ridge at the Battle of Gettysburg. Jefferson, NC: McFarland, 2002. 200 p. E475.53.D762.

Duncan, Louis C. "The Greatest Battle of the War: Gettysburg." Military Surgeon (1913): pp. 201-28 & 401-29. Per.

Durkin, James. "The Gettysburg Wounded and the 'Flying Battery' Sisters." Gettysburg Magazine No. 19: pp. 112-24. E475.53.G482no19.

Felton, Silas. "In their Words: Recollections of Visitations at Gettysburg after the Great Battle in July, 1863." Gettysburg Magazine No. 46: pp. 106-24. E475.53.G482no46.

Frey, Donald J. Longstreet's Assault—Pickett's Charge: The Lost Record of Pickett's Wounded. Shippensburg, PA: Burd Street, 2000. 276 p. E475.53F795.

Gaff, Alan D. "The Indiana Relief Effort at Gettysburg." Gettysburg Magazine No. 3: pp. 109-14. E475.53.G482no3.

Hancock, Cornelia. South After Gettysburg: Letters, 1863-1868. NY: Crowell, 1956. 288 p. E621.H29.A3.

Hoffsommer, Robert D. "The Aftermath of Gettysburg." Civil War Times Illustrated (Jul 1963): pp. 49-52. Per.

Hospital Markers [at Gettysburg of the] Army of the Potomac Medical Department. n.p., n.d. 19 p. E621.H755.

Johnson, Charles F. "Three Weeks at Gettysburg by George Anna M. Woolsey." Gettysburg Magazine No. 9: pp. 116-21. E475.53.G482no9.

- Kerneck, Clyde B. Field Surgeon at Gettysburg: A Memorial Account of the Medical Unit of the Thirty-Second Massachusetts Regiment. Indianapolis, IN: Guild Press of IN, 1993. 121 p. PZ4.K468Fi.
- Maust, Roland R. Grappling with Death: The Union Second Corps Hospital at Gettysburg. Dayton, OH: Morningside, 2001. 949 p. E621M38.
- _____. "The Union Second Corps Hospital at Gettysburg, July 2 to August 8, 1863." Gettysburg Magazine No. 10: pp. 53-101. E475.53.G482no10.
- Musto, R.J. "The Treatment of the Wounded at Gettysburg: Jonathan Letterman: The Father of Modern Battlefield Medicine." Gettysburg Magazine No. 37: pp. 120-27. E475.53.G482no37.
- Norris, William F. "In Their Words: The Doctor William Fisher Norris Letters." [Intro by Silas Felton] Gettysburg Magazine No. 44: pp. 106-14. E475.53.G482no44.
- Patriot Daughters of Lancaster. Hospital Scenes after the Battle of Gettysburg, July, 1863. Ann Arbor, MI: University Microfilms, 1973 reprint of 1864 edition. 61 p. E475.53.P3.
- Patterson, Gerard A. Debris of Battle: The Wounded of Gettysburg. Mechanicsburg, PA: Stackpole, 1997. 244 p. E475.53.P38.
- _____. "Gettysburg's Abandoned Wounded." Civil War (Dec 1995): pp. 54 & 56-58. Per.
- Sheldon, George. When the Smoke Cleared at Gettysburg: The Tragic Aftermath of the Bloodiest Battle of the Civil War. Nashville, TN: Cumberland House, 2003. 288 p. E475.53.S475.
- Souder, Emily B. Leaves from the Battle-field of Gettysburg: A Series of Letters from a Field Hospital; and National Poems. Ann Arbor, MI: University Microfilms, 1970 reprint of 1864 ed. 144 p. E621S68.
- Wright, Cathryn E. "The Home to the Army: Union Soldiers, Gender and the Response to Suffering during the U.S. Civil War." PhD dss, U WI-Madison, 2000. 525 p. E621.W75.
See Chap. 1.

See also:

-Section on "Civilians" in Special Aspects; and section on "Civilian Experiences" in Gettysburg-Personal Experiences.

-Engineer

"Chief Engineer at Gettysburg: A Centennial Vignette of the American Civil War." Royal Engineer Journal (1963): pp. 65-69. Per.
Tribute to G.K. Warren on Little Round Top.

Rockwell, Charles K. "The Engineer Battalion in the Gettysburg Campaign." Journal of the Military Service Institute of the US (1909): pp. 22-27. Per.

-Intelligence

Bakeless, John. "James Harrison: Rebel Enigma." Civil War Times Illustrated (Apr 1970): pp. 12-20. Per.

Browne, Edward C., Jr. "Col George H. Sharpe's 'Soda Water' Scouts." Gettysburg Magazine No. 44: pp. 28-40. E475.53.G482no44.

Center, Christopher L. "Gettysburg: Reconnaissance Then and Now." Armor (May/Jun 2004): pp. 7-11. Per.

Fischel, Edwin G. "Decision at Gettysburg." North & South (Feb 1998): pp. 14-23 & 26-29. Per. Intelligence officer COL George Sharpe providing info to Meade on CS army.

_____. "Military Intelligence, 1861-1863." Extracted from (Summer 1966) CIA Studies in Intelligence. E608F57.

See Pt. I "Chancellorsville and Gettysburg"

Hyde, Bill. "Did You Get There?: Capt. Samuel Johnston's Reconnaissance at Gettysburg." Gettysburg Magazine No. 29: pp. 86-93. E475.53.G482no29.

Luvaas, Jay. "Lee at Gettysburg: A General Without Intelligence." In Intelligence and Military Operations [Edited by Michael I. Handel] London: Cass, 1990. pp. 116-35. UB250.I56.

Ryan, Thomas J. "A Battle of Wits: Intelligence Operations during the Gettysburg Campaign." Gettysburg Magazine 4 Pts. E475.53.G482.
No. 29: pp. 7-25
No. 30, pp. 7-29
No. 31: pp. 6-38.
No. 32: pp. 7-38.
No. 33: pp. 100-27.

_____. "The Intelligence Battle, July 3: A Renewed Offensive." Gettysburg Magazine No. 44: pp. 88-105. E475.53.G482no44.

Trimble, Tony. "Harrison: Spying for Longstreet at Gettysburg." Gettysburg Magazine No. 17: pp. 17-19. E475.53.G482no17.

Wittenberg, Eric J. "John Buford and the Hanging of Confederate Spies during the Gettysburg Campaign." Gettysburg Magazine No. 18: pp. 5-14. E475.53.G482no18.

-Signal

- Cameron, A.W. "A Communicator's Guide to the Gettysburg Campaign." AWC student paper, 1989. 99 p. Arch.
- _____. "The Signal Corps at Gettysburg." Gettysburg Magazine No. 3: pp. 9-16. E475.53.G482no3.
- _____. "The Signal Corps at Gettysburg; Part II: Support of Meade's Pursuit." Gettysburg Magazine No. 4: pp. 101-09. E475.53G482no4.
- _____. "A Signal Sergeant at Gettysburg: The Diary of Luther Furst." Gettysburg Magazine No. 10: pp. 42-52. E475.53G.482no10.
- Gaddy, David G. "The Confederate Signal Corps at Gettysburg." Gettysburg Magazine No. 4: pp. 110-12. E475.53.G482no4.

-Logistics

- Bauer, Daniel. "Did a Food Shortage Force Lee to Fight." Columbiad (Winter 1998): pp. 57-74. Per. "An investigation into Lee's claim that he had to attack at Gettysburg because his Army lacked sufficient rations to do anything else"
- Brown, Kent M. Retreat from Gettysburg: Lee, Logistics, and the Pennsylvania Campaign. Chapel Hill, NC: U NC, 2005. 534 p. E475.51.B76.
- Harper, Gilbert S., III. "Logistics of the Gettysburg Campaign." Army Logistician (Jul/Aug 1983): pp. 29-33. Per.
- Harris, Tim C. "Logistics at Gettysburg." Ordnance (May 1993): pp. 40-42. Per.
- Herdegen, Lance J. "The Mule Train Charge at Gettysburg." Gettysburg Magazine No. 25: pp. 43-47. E475.53.G482no25.
- Snell, Mark A. "Union Lifeline." Columbiad (Summer 1999): pp. 38-62. Per.

-Prisoners

- Joslyn, Mauriel P. "Gettysburg and the Immortal Six Hundred." Gettysburg Magazine No. 12: pp. 111-22. E475.53.G482no12.
- Long, Roger. "The Confederate Prisoners of Gettysburg." Gettysburg Magazine No. 2: pp. 91-112. E475.53.G482no2.

_____. "Gen. Isaac Trimble in Captivity." Gettysburg: Historical Articles of Lasting Interest No. 1: pp. 125-28. E475.53.G48no1.

-Photographs & Visual Arts

Adelman, Garry E. The Early Gettysburg Battlefield: Selected Photographs from The Gettysburg National Military Park Commission Reports, 1895-1904. Gettysburg, PA: Thomas, 2001. 48 p. E475.53.A34.

Bachelder, John B. Descriptive Key to the Painting of the Repulse of Longstreet's Assault at the Battle of Gettysburg, July 3, 1863. NY: By the Author, 1870. 94 p. E475.53.B135.

Battle of Gettysburg [Cyclorama], Union Square, New York..... NY: Brooklyn Daily Eagle, 1881. 36 p. E475.53.C9.B35.

Blair, William. "The Brothers' War: *Gettysburg* the Movie and American Memory." In Making and Remaking Pennsylvania's Civil War. University Park, PA: PSU, 2001. pp. 245-59. E527.M32.

Caba, G. Craig & Fenstermacher, Amanda, compilers. Lost Children of the Battlefield: A Collection of Soldiers' Lost Photographs Found Among The Debris of Gettysburg. Enola, PA: Caba Antiques & Publishers, 2004. 76 p. E475.53.L67.

Coddington, Edwin B. Rothermel's Paintings of the Battle of Gettysburg. Harrisburg, PA: PHMC, 1960. 27 p. E475.53.C6.

Cyclorama of the Battle of Gettysburg by Paul Philippoteaux: Permanently Located in Boston, Mass. On the Moody and Tabernacle Site, Tremont Street...C.L. Willoughby, Sole Proprietor. n.p., 1901? 34 p. E475.53.C9.

Davis, William C. Gettysburg: The Story Behind the Scenery. Gettysburg, PA: KS Pubs, 1989. 48 p. E475.53.D38.

Generic photo essay.

Frassanito, William A. "Confederate Studio Portraits by Gettysburg Photographers." Military Images (Jan/Feb 1996): pp. 18-19. Per.

_____. Early Photography at Gettysburg. Gettysburg, PA: Thomas, 1995. 436 p. E475.3.F792.

_____. Gettysburg: A Journey in Time. NY: Scribner's, 1975. 248 p. E475.53.F793.

Gettysburg: The Pictures and the Story. Gettysburg: Tipton & Blocher, 1913. 68 p. E475.56.G5.

Gold, Susanna W. "'Fighting it Over Again': *The Battle of Gettysburg* at the 1876 Centennial Exhibition." Civil War History (Sep 2008): pp. 277-310. Per.

Exhibit (and contemporary criticism) of Peter Rothermel's painting.

- Holzer, Harold, & Neely, Mark E., Jr. "Theater for War: The Gettysburg Cyclorama." MHQ (Autumn 1992): pp. 81-87. Per.
- Johnson, Paul R. "Effects of a Shell...: An Examination of a Controversial Gettysburg Photograph." Military Images (Nov/Dec 1998): pp. 32-33. Per.
Surgical examination of Gardner photo in Rose Woods.
- McDonald, Joanna M., editor. Faces of Gettysburg: Photographs from the Gettysburg National Military Park Library. Redondo Beach, CA: Rank and File, 1997. 62 p. E475.53.F33.
- McPherson, James J., & Kunstler, Mort. Gettysburg: The Paintings of Mort Kunstler. Atlanta, GA: Turner, 1993. 128 p. E475.53.M475.
- Magner, Blake A., & Cavanaugh, Michael A. A Photographic Guide to Gettysburg Battlefield Commanders. Collingswood, NJ: C.W. Historicals, 1987. 44 p. E475.53.M23.
- Morton, Margaret. "Work in Progress." Civil War Times (Jul 2007): pp. 28-35. Per.
On 2006-2009(?) restoration of Gettysburg Cyclorama painting.
- Ray, Frederic. "The Case of the Rearranged Corpse." Civil War Times Illustrated (Oct 1961): p. 19. Per.
- _____. "Faked Photographs of 'Dead' at Gettysburg." Civil War Times Illustrated (Jan 1967): pp. 20-21. Per.
- _____. "Pickett's Charge-Story Behind the Painting." Civil War Times Illustrated (May 1966): pp. 25-26. Per.
- Salmon, John S. Historic Photos of Gettysburg. Nashville, TN: Turner, 2007. 206 p. E475.53.S25.
- Smith, Timothy H., compiler. Gettysburg's Battlefield Photographer—William H. Tipton Selected Images from the Collection of the Adams County Historical Society. Gettysburg, PA: Thomas, 2005. 55 p. E475.56.T57.
- Thistlethwaite, Mark. "'Magnificent and Terrible Truthfulness': Peter F. Rothermel's *The Battle of Gettysburg*." In Making and Remaking Pennsylvania's Civil War. University Park, PA: PSU, 2001. pp. 211-43. E527M32.
- Thomas, Dean S. The Gettysburg Cyclorama: A Portrayal of the High Tide of the Confederacy. Gettysburg: Thomas, 1989. 48 p. E475.53.T55.
- Thompson, Frank. "A Moving Picture: The Original Gettysburg Movie." Civil War Times Illustrated (Apr 1996): pp. 56-61. Per.
1913 Hollywood Production

Tipton, William H. Catalogue of Tipton's Photographic Views of the Battlefield, With a Supplemental List of Other Photographs of General Interest. Gettysburg: Wible, 1894. 36 p. E475.53.T56.

USAMHI. Photo Archives. Includes numerous pertinent collections, the most notable being 5 boxes of late 19th century images of the park, including battlefield monuments, road construction and physical facilities and the Massachusetts Commandery of MOLLUS (especially Vols. 28, 43 & 78), which includes over 100 images.

See also:

-Bibliography on Cyclorama Paintings in Art.

-Civilians

Bennett, Gerald R. Days of "Uncertainty and Dread": The Ordeal Endured by the Citizens at Gettysburg. Gettysburg, PA: Thomas, 1994. 130 p. E475.53.B46.

Creighton, Margaret S. The Colors of Courage: Gettysburg's Forgotten History; Immigrants, Women, and African Americans in the Civil War's Defining Battle. NY: Perseus, 2005. 321 p. E475.53.C74.

_____. "Living on the Fault Line: African American Civilians and the Gettysburg Campaign." In The War was You and Me: Civilians in the American Civil War. Princeton, NJ: Princeton, 2002. pp. 209-36. E468.W28.

_____. "Out of Bounds: Women and Soldiers in the Embattled Borough, 1863." In Occupied Women: Gender, Military Occupation, and the American Civil War. Baton Rouge: LSU, 2009. pp. 67-87. E628.O33.

Culp, David. "Gettysburg Culp Family Experience: Freedom, Civil War, and the Battle of Gettysburg." Gettysburg Magazine No. 25: pp. 94-104. E475.53.G482no25.

Ericson, Christina. "'The World Will Little Note Nor Long Remember': Gender Analysis of Civilian Responses to the Battle of Gettysburg." In Making and Remaking Pennsylvania's Civil War. University Park, PA: PSU, 2001. pp. 81-101. E527.M32.

Felton, Silas. "In their Words: Later Rambles over the Field of Gettysburg." Gettysburg Magazine No. 47: pp. 104-22. E475.53.G482no47.

Focus on Michael Jacobs, Pennsylvania College professor, during and after the battle.

Frawley, Jason M. "Marching through Pennsylvania: The Story of Soldiers and Civilians during the Gettysburg Campaign." PhD dss, TX Christian, 2008. 234 p. E475.51.F73.

Gallman, J. Matthew. "Gettysburg's Gettysburg: What the Battle Did to the Borough." In The Gettysburg Nobody Knows. NY: Oxford, 1997. pp. 144-75. E475.53.G488.

Martz, Jason. "It Was Not a Happy Time: What the Civilians of Gettysburg Saw and Heard during the Battle." Gettysburg Magazine No. 18: pp. 114-28. E475.53.G482no8.

Schaff, Philip. "The Gettysburg Week." Gettysburg Magazine No. 38: pp. 19-30. E475.53G482no38. Presented by Silas Felton; wartime reminiscence compiled from a journal maintained by Dr. Schaff, faculty member at Mercersburg Seminary.

Slade, Jim, & Alexander, John. Firestorm at Gettysburg: Civilian Voices. Atglen, PA: Schiffer, 1998. 192 p. E475.53.S585.

Smith, Timothy H. "Josephine Miller: A Heroine of the Battle." Blue & Gray (Holiday 2002): pp. 21-24. Per.

Vermilyea, Peter C. "The Effect of the Confederate Invasion of Pennsylvania on Gettysburg's African American Community." Gettysburg Magazine No. 23: pp. 112-28. E475.58.G482no23.

_____. "The Professor and the Major: A Gettysburg Controversy." Gettysburg Magazine (No. 37: pp. 16-23. E475.53.G482. Professor Michael Jacobs and Major Granville Haller's postwar disagreement over the methodology of the latter to raise a company of militia in the wake of the invasion.

_____. "'We Did Not Know Where Our Colored Friends Had gone': The Effect of the Confederate Invasion of Pennsylvania on Gettysburg's African-American Community." Student Paper, Gettysburg, College, 1995. ca 40 p. E475.53.V37.

Williams, William G. Days of Darkness: The Gettysburg Civilians. Shippensburg, PA: Beidel, 1986. 254 p. E527.97.G47.W54.

See also:

-section on Civilians in Gettysburg-Personal Experiences.

-Fiction

Albright, Harry. Gettysburg: Crisis of Command. NY: Hippocrene, 1991. 296 p. PZ4.A52Ge.

Brick, John. Gettysburg. NY: Popular Lib, 1960. 176 p. PZ3.B7625Ge.

Crisp, Marty. Private Captain: A Story of Gettysburg. NY: Philomel, 2001. 293 p. PZ4.C75Pr.

Davis, Paxton. Three Days. NY: Atheneum, 1980. 102 p. PZ7.D2975Th.

Giboney, Douglas L. Stonewall Jackson at Gettysburg. Fredericksburg, VA: Sgt Kirkland's, 1996. 120 p. PZ4.G53St.

Gettysburg-Special Aspects

p.19

- Gustafson, Joseph. Gettysburg Voices: Civil War Poems. Worcester, MA: Leicester Hill, 1988. 45 p. E647.G87.
- Hartwig, D. Scott. A Killer Angels Companion. Gettysburg, PA: Thomas, 1996. 58 p. PZ5.S492Ki3.
Analyses the novel w/in historical context.
- Jones, Ted. Hard Road to Gettysburg: A Novel. Novato, CA: Lyford, 1994. PZ4.J666Har.
- Jorgensen, C. Peter. "Gettysburg: How a Prize-Winning Novel Became a Motion Picture." Civil War Times Illustrated (Nov/Dec 1993): pp. 40-42, 44-46, 48-49 & 92. Per.
- Latimer, E. Idyls of Gettysburg. Phila: McLean, 1872. 126 p. E475.53.L36.
Poetry
- Longstreet, Stephen. Gettysburg: A Novel. NY: Farrar, Straus, 1961. 342 p. PZ4.L66Ge.
- _____. Three Days. NY: McFadlen, 1961. 208 p. PZ3.L8662Th.
- Love, Edmund F. An End to Bugling. NY: Harper & Row, 1963. 150 p. E467.L852.
Humorous narration of JEB Stuart.
- McCreary, Bruce. McCreary of Gettysburg: A Chronicle of the Civil War. Baltimore: Gateway, 1990. 249 p. PZ4.M1334Mc.
- Nesbitt, Mark. Ghosts of Gettysburg: Spirits, Apparitions and Haunted Places of the Battlefield. Gettysburg: Thomas, 1991. 84 p. E475.56.N47.
- Robertson, Don. The Three Days. NY: Prentice-Hall, 1959. 271 p. PZ4.R64Th.
- Shaara, Michael. The Killer Angels: A Novel. NY: McKay, 1974. 360 p. PZ4.S492Ki.
- Singmaster, Elsie. Gettysburg: Stories of the Red Harvest and the Aftermath. NY: Houghton, Mifflin, 1913. 190 p. PZ3.S56.G3.

-Miscellaneous

- Allers, Ken. The Fog of Gettysburg: The Myths and Mysteries of the Battle. Nashville, TN: Cumberland House, 2008. 288 p. E475.53.A43.
- Brown, Andrew. Geology and the Gettysburg Campaign. Harrisburg, PA: Department of Internal Affairs, 1962. 15 p. E475.51.B758.
- Brown, Herbert O., & Nitz, Dwight V. Fields of Glory: The Facts Book of the Battle of Gettysburg. Gettysburg, PA: Thomas, 1990. 120 p. E475.53.B77.
Elementary Q&A format.

- Chandler, George M. "Gettysburg, 1922." Infantry Journal (Oct 1922): pp. 378-81. Per. USMC reenactment of battle & participation of Smedley Butler.
- Coco, Gregory A. On the Bloodstained Field: 130 Human Interest Stories of the Campaign and Battle of Gettysburg. Gettysburg: Thomas, 1987. 55 p. E475.53.C62.
- _____. War Stories: A Collection of 150 Little Known Human Interest Accounts..... Gettysburg, PA: Thomas, 1992. 71 p. E475.53.C628.
- Craige, John H. "The Marines at Gettysburg." Marine Corps Gazette (1922): pp. 249-52. Per. USMC recreation of battle in 1922.
- Dreese, Michael A. Never Desert the Old Flag!: 50 Stories of Union Battle Flags and Color-Bearers at Gettysburg. Gettysburg, PA: Thomas, 2002. 126 p. E475.53.D74.
- _____. This Flag Never Goes Down! 40 Stories of Confederate Battle Flags and Color-Bearers at Gettysburg. Gettysburg, PA: Thomas, 2004. 133 p. E475.53.D743.
- _____. Torn Families: Death and Kinship at the Battle of Gettysburg. Jefferson, NC: McFarland, 2007. 224 p. E475.53.D7432.
- Elmore, Thomas L. "A Meteorological and Astronomical Chronology of the Gettysburg Campaign." Gettysburg Magazine No. 13: pp. 7-21. E475.53.G482no13.
- Fanton, Ben. "'When Pickett Charged, I Was There.'" Army (Aug 1988): pp. 57-60. Per. Modern-day interpreter assuming historic persona.
- GAR. Corporal Skelly Post No. 9. Personal War Sketches Presented to Corporal Skelly Post No. 9, Gettysburg, Department of Pennsylvania..... Arch.
- "General Schimmelfennig's Headquarters." Civil War Times Illustrated (Feb 1972): pp. 18-19. Per.
- Glatthaar, Joseph T. "The Common Soldier's Gettysburg Campaign." In The Gettysburg Nobody Knows. NY: Oxford, 1997. pp. 3-30. E475.53.G488.
- Gramm, Kent. Gettysburg: A Meditation on War and Values. Bloomington, IN: IN U, 1994. 270 p. E475.53.G73.
- Grimm, Herbert L., & Roy, Paul L. Human Interest Stories of the Three Days Battles of Gettysburg. Gettysburg, PA: Tem Inc., 1983 reprint of 1927 ed. 62 p. E475.53G86.
- Hartwig, D. Scott. "'It's All Smoke and Dust and Noise': The Face of Battle at Gettysburg." In Battle: the Nature and Consequences of Civil War Combat. Tuscaloosa, AL: U AL, 2008. pp. 12-66. E607.B38
- Jones, Robert. Battle of Gettysburg: The Relics, Artifacts & Souvenirs. [US?]: www.lulu.com, 2008. 163 p. E475.53.J664.

LaFantasie, Glenn W. Gettysburg Heroes: Perfect Soldiers, Hallowed Ground. Bloomington: IN UP, 2008. 279 p. E475.53.L342.

_____. "Monty and Ike Take Gettysburg." MHQ (Autumn 1995): pp. 67-73. Per.

Lash, Gary. "The Congressional Resolution of Thanks for the Federal Victory at Gettysburg." Gettysburg Magazine No. 12: pp. 85-96. E475.53.G482no12.

Mahin, Dean B. The Blessed Place of Freedom: Europeans in Civil War America. Wash, DC: Brassey's, 2002. 299 p. E468.9.M24.
See Chap. 15.

Munn, Sheldon A. Freemasons at Gettysburg. Gettysburg, PA: Thomas, 1993. 92 p. E475.53.M86.

Mullen, Harris. 10 Incredible Mistakes at Gettysburg: A Review of the Battle and How Blunders by the Generals Shaped the Outcome. Tampa, FL: High Water Pr, 1995. 32 p. E475.53.M853.

Nasby, Dolly. Gettysburg. Charleston, SC: Arcadia, 2005. 128 p. F159.G5.N37.

O'Donnell, Mike, [et al.]. Gettysburg Battlefield Relics & Souvenirs. Alexandria, VA: O'Donnell Pubs, 2009. 319 p. E475.53.O46.

Poirier, Robert G. "Norwich at Gettysburg: The Citizen-Soldier Academy's Contribution to Victory." Gettysburg Magazine No. 14: pp. 113-28. E475.53.G482no14.

Powell, Walter L. The Alexander Dobbin House: A Short History. Gettysburg: By the Author, 1986. 33 p. E159.G5.P68.

A Revised Edition of Acts of Assembly and Ordinances Relating to the Borough of Gettysburg, Together With a Brief History of the Town from its Foundation to the Present Time, 1887. Gettysburg: Wible, 1887. 74 p. F157.G4.R48.

Rollins, Richard. "The Damned Red Flags of the Rebellion": The Confederate Battle Flag at Gettysburg. Redondo Beach, CA: Rank & File, 1997. 262 p. E475.53.R65.

Seitter, John R. "Union City: Philadelphia and the Battle of Gettysburg." Gettysburg Magazine No. 21: pp. 5-13. E475.53.G482no21.

Smith, Timothy H. The Story of Lee's Headquarters, Gettysburg, Pennsylvania. Gettysburg, PA: Thomas, 1995. 92 p. E475.53.S64.

Snell, Mark A. "Music Inspired by the Battle of Gettysburg, 1863-1913." In Bugle Resounding: Music and Musicians of the Civil War Era. Columbia, MO: U MO, 2004. pp. 229-48. E647.N38.

Toplin, Robert B. Ken Burn's The Civil War: The Historians Respond. NY: Oxford, 1996. 197 p. E468.9.K46.

Trimble, Tony L. "'Agate': Whitelaw Reid Reports from Gettysburg." Gettysburg Magazine (Jul 1992): pp. 23-28. E475.53.G482no7.

Valuska, David L., & Keller, Christian B. Damn Dutch: Pennsylvania Germans at Gettysburg. Mechanicsburg, PA: Stackpole, 2004. 236 p. E475.53.V23.

Winey, Michael J. Union Army Uniforms at Gettysburg. Gettysburg, PA: Thomas, 1998. 76 p. UC483.W56.