

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

Civil War-Battles-1864-Eastern Theater

SOUTH TO THE JAMES: THE OVERLAND CAMPAIGN (SPRING 1864)

A Working Bibliography of MHI Sources

CONTENTS

General Histories.....p.1
Military School Studies.....p.4
Specific Engagements
-Morton's Ford (6 Feb).....p.6
-Kilpatrick/Dahlgren Raid (28 Feb-3 Mar).....p.7
-Wilderness (5-7 May).....p.8
-Harris Farm (19 May).....p.11
-Spotsylvania Court House (8-21 May).....p.11
-Sheridan's Richmond Raid (9-24 May).....p.14
-North Anna River (23-26 May).....p.14
-Pamunkey River (27 May).....p.15
-Totopotomy Creek (26-30 May).....p.16
-Haw's Shop (28 May).....p.15
-Bethesda Church (30 May).....p.15
-Ashland (31 May-1 Jun).....p.16
-Cold Harbor (1-3 Jun).....p.16
-Trevilian Station (11 Jun).....p.17
Special Aspects.....p.19

GENERAL HISTORIES

- Atkinson, Charles F. Grant's Campaigns of 1864 and 1865: The Wilderness and Cold Harbor (May 3-June 3, 1864). London: H. Rees, 1908. 466 p. E476.52.A87.
- Anderson, John H. Grant's Campaign in Virginia, May 1-June 30, 1864, Including the Operations in the Shenandoah Valley and on the River James. London: H. Rees, 1908. 104 p. E475.5.A54.
- Brunker, H.M.E. Grant and Lee in Virginia, May and June, 1864. London: Forster Groom, 1908. 63 p. E476.5.B91.
- Cullen, Joseph P. The Battles of Fredericksburg, Chancellorsville, the Wilderness, and Spotsylvania Court House, Where a Hundred Thousand Fell. Wash, DC: NPS, 1966. 56 p. E474.85.C8.

DePeyster, J. Watts. From the Rapidan to Appomattox Court House. Phila: Hammersly, 1883. 6 p. E173.P18no202pam20.

Dowdey, Clifford. Lee's Last Campaign, the Story of Lee and his Men Against Grant--1864. Boston: Little, Brown, 1960. 415 p. E476.5.D6.

Gallagher, Gary W. "The Army of Northern Virginia in May 1864: A Crisis of High Command." Civil War History (Jun 1990): pp. 101-18. Per; and in Lee and his Generals in War and Memory. Baton Rouge: LSU, 1998. pp. 77-98. E467.1.L4.G35.

_____, editor. The Spotsylvania Campaign. Chapel Hill, NC: U NC, 1998. 272 p. E476.52.S66.

Grant, Arthur V. "Unity of Command: The Command Relationship Between Generals Grant and Meade in the Campaigns of 1864-1865." PhD dss, Rice, 1974. 161 p. E672.G72.

Grimsley, Mark. And Keep Moving On: The Virginia Campaign, May-June 1864. Lincoln, NE: U NE, 2002. 282 p. E476.5.G75.

Harrison, Noel G. "Victims and Survivors: New Perspectives on Fredericksburg's May 1864 Photographs." Military Images (Nov/Dec 1998): pp. 11-19. Per.

Howard, McHenry. "Notes and Recollections of Opening of the Campaign of 1864." In Papers of the Military Historical Society of Massachusetts, Vol. 4. Boston: By the Society, 1905. pp. 81-116. E470.M653v4.

Howell, Willey. "Lieutenant-General Grant's Campaign of 1864-65." Military Historian & Economist (Apr 1916): pp. 113-40 & (Jul 1916): pp. 274-96. Per.
Another copy at E470.H69.

Humphreys, Andrew A. The Virginia Campaign of '64 and '65: The Army of the Potomac and the Army of the James. Wilmington, NC: Broadfoot, 1989 reprint of 1883 edition. 451 p. E470.2.H92.

- Jaynes, Gregory. The Killing Ground: Wilderness to Cold Harbor. Alexandria, VA: Time-Life, 1986. 176 p. E476.52.J39.
- King, Curtis S., Robertson, William G., & Clay, Steven E. Staff Ride Handbook for the Overland Campaign, Virginia, 4 May to 15 June 1864: A Study in Operational-Level Command. Ft Leavenworth, KS: CSI, 2006. 469 p. E476.52.K56.
- Lowry, Don. No Turning Back: The Beginning of the End of the Civil War. NY: Hippocrene, 1992. 576 p. E470.L824.
- Maguire, Thomas M. The Campaign in Virginia, May and June, 1864. London: Wm Clowes, 1908. 88 p. E470.2.M33.
- O'Dowda, James W. A Summary of the Operations Which Led Up to the Wilderness Campaign in 1864. London: H. Rees, 1908. 25 p. E470.O26.
- Parker, Ezra K. From the Rapidan to the James Under Grant. Providence, RI: RI Soldiers & Sailors Historical Society, 1909. 38 p. E464.M5.1991v33.
- Reardon, Carol. "A Hard Road to Travel: The Impact of Continuous Operations on the Army of the Potomac and the Army of Northern Virginia in May 1864." In The Spotsylvania Campaign, cited above, pp. 170-202. E476.52.S66.
- Rhea, Gordon C. "Grant, Lee, and 'Prescience' in the Overland Campaign." In Audacity Personified: The Generalship of Robert E. Lee. Baton Rouge: LSU, 2004. pp. 57-81. E467.1.L4.A93.
- _____. In the Footsteps of Grant and Lee: The Wilderness Through Cold Harbor. Baton Rouge: LSU, 2007. 134 p. E476.52.R474.
- _____. "Lee, Prescience, and the Overland Campaign." North & South (Jun 2000): pp. 40-50. Per.
- _____. "The Overland Campaign of 1864." North & South (Jun 2004): pp. 12-26. Per.
- _____. "The Testing of a Corps Commander: Gouverneur Kemble Warren at the Wilderness and Spotsylvania." In The Spotsylvania Campaign, cited above, pp. 61-79. E476.52.S66.
- _____. To the North Anna River: Grant and Lee, May 13-25, 1864. Baton Rouge: LSU, 2000. 505 p. E476.52.R442.
- Ropes, John C. "Grant's Campaign in Virginia in 1864." In Papers of the Military Historical Society of Massachusetts, Vol. 4. Boston: By the Society, 1905. pp. 363-405. E470.M653v4.
- Suderow, Bryce. "War Along the James." North & South (Apr 2003): pp. 12-23. Per.
- Trinque, Bruce A. "Battle Fought on Paper." America's Civil War (May 1993): pp. 30-36. Per.
Post-battle struggle between Generals Hancock & Gibbon

Overland Campaign

p.4

Trudeau, Noah A. Bloody Roads South: The Wilderness to Cold Harbor, May-June 1864. Boston: Little, Brown, 1989. 354 p. E476.52.T78.

_____. "The Walls of 1864: Field Entrenchments Saved Robert E. Lee's Army and Grant's as Well." MHQ (Winter 1994): pp. 22-31. Per; in With My Face to the Enemy: Perspectives on the Civil War. NY: Putnam's, 2001. pp. 412-28. E468.W57.

Vaughan-Sawyer, George H. Grant's Campaign in Virginia, 1864. London: Swan Sonnenschein, 1908. 195 p. E476.5.V36.

Vogdes, Israel. "Observations on the Military Operations in Virginia in 1864." Historical Magazine (May 1869): pp. 309-13. Per.

U.S. AGO. Organization of the Union Forces Operating Against Richmond, Va., (Under the Command of Lieutenant-General U.S. Grant) on the Morning of May 5, 1864. n.p., n.d. 16 p. E475.35.U58pam10.

Wheeler, Richard. On Fields of Fury: From the Wilderness to the Crater, an Eyewitness History. NY: Harper Collins, 1991. 304 p. E476.52.W43.

Young, Alfred C, III. "Numbers and Losses in the Army of Northern Virginia." North & South (Mar 2000): pp. 14-29. Per.

Zeman, Theodore J. "Meade and Grant: The Virginia Campaign, May 1864-April 1865." PhD dss, Temple, 2000. 226 p. E470.2.Z46.

MILITARY SCHOOL STUDIES

Abernethy, Robert S. "The Advance of Grant's Army Towards Spotsylvania, May 7, and the Recontre Battle of May 8, 1864: Notes for a Discussion of the Movement on the Ground." AWC student paper, 1911. 53 p. Arch.

Brees, Herbert J. "The Battle of the Wilderness: The Autumn and Winter After Gettysburg." AWC student paper, 1906. 34 p. Arch.

Buggs, Jens. "A Study on the Movements of Grant's Army From the North Anna to Cold Harbor." AWC student paper, 1911. 14 p. Arch.

Cabell, D.C. "The Operations About Spotsylvania, May 10-18, 1864." AWC student paper, 1912. 48 p. Arch.

Davis, Henry C. "March to the North Anna River: The Advance of the Army of the Potomac From Spotsylvania to the North Anna, May 20-24th, 1864, and the Action at that River." AWC student paper, 1912. 38 p. Arch.

- Day, Frederick R. "Movement of the Army of the Potomac, From Cold Harbor to the South Side of the James River, June 1864." AWC student paper, 1912. 27 p. Arch.
- Dean, James T. "Battle of Cold Harbor." AWC student paper, 1910. 11 p. Arch.
- Duncan, George B. "The Operations, Federal (Grant) and Confederate (Lee) From May 26, 1864, Up to June 1, 1864, Totopotomy." AWC student paper, 1911. 48 p. Arch.
- Durfee, L.L. "Campaign and Battle of Cold Harbor." AWC student paper, 1914. 42 p. Arch.
- Fergusson, F.K. "The Operations of May 10, 1864, at Spottsylvania: Notes for a Discussion of the Movement on the Ground." AWC student paper, 1911. 50 p. Arch.
- Flagler, C.A.F. "Cold Harbor to Include the Siege of Petersburg." AWC student paper, 1913. 18 p. Arch.
- Fleming, R.J. "Campaign and Battle of Spottsylvania: Includes Actions and Marches of the Forces Engaged From the Movement From the Wilderness May 7, to the Movement from Spottsylvania May 21: Organization, Strength, Changes, Casualties, Etc., of the Union and Confederate Forces Given in Appendix, Attached." AWC student paper, 1916. 189 p. Arch.
- Hasbrouck, Alfred. "The Trevilian Raid by Sheridan in 1864, and Its Connection With the Withdrawal of Grant's Army From Cold Harbor." AWC student paper, 1912. 12 p. Arch.
- Hickok, Howard R. "The Battle of Spottsylvania Court House, 9-12 May, 1864." AWC student paper, 1910. 90 p. Arch.
- "Historical Ride: Comments of Committees." AWC student paper, 1911. 136 p. Arch.
- Koehler, L.M. "Cold Harbor: Notes for a Discussion of the Movement on the Ground." AWC student paper, 1911. 75 p. Arch.
- Leitch, Joseph D. "Movements From the Wilderness, to Include the Battle of Spottsylvania, May 8th to 9th, 1864." AWC student paper, 1913. 127 p. Arch.
- Logan, James A. "Cold Harbor." AWC student paper, 1913. 36 p. Arch.
- Long, Charles G. "Advance of the Army of the Potomac From Spottsylvania to North Anna, May 20-24, 1864: Notes for a Discussion of the Movement on the Ground." AWC student paper, 1911. 20 p. Arch.
- Murphy, Truman O. "Campaign in Virginia, 1864: Movements From the North Anna to Include the Battle of Cold Harbor: Notes for a Discussion of the Movement on the Ground." AWC student paper, 1913. 127 p. Arch.

Overland Campaign

p.6

Myers, John T. "The Operations of May 12th, 1864, and Those of May 14-18, 1864, at Spotsylvania: Notes for a Discussion of the Movement on the Ground." AWC student paper, 1911. 28 p. Arch.

Nugent, George A. "The Advance to Spotsylvania and the Action of May 8, 1864." AWC student paper, 1911. 34 p. Arch.

Powers, George W. "The Civil War Campaigns of 1864--Operational and Tactical Defeat Leading to Strategic Victory." Paper, CGSC, 1988. 45 p. E470P68.

Ruckman, John W. "Operations From Cold Harbor 1864 to Include the Siege Operations Up to July 31, 1864." AWC student paper, 1915. 50 p. Arch.

Shaw, Melville J. "At North Anna River--the Operations (Federal and Confederate) From May 26 to June 1, 1864, Totopotomy." AWC student paper, 1912. 29 p. Arch.

Shepard, Wilbur F. "Battle of Laurel Hill--May 1864." AWC student paper, 1986. 107 p. Arch.

Shunk, William A. "The Movement of Grant's Army From Cold Harbor to the South of the James River, June, 1864: Notes for a Discussion of the Movement on the Ground." AWC student paper, 1911. 73 p. Arch.

Treadwell, Thomas C. "The Advance of Grant's Army Toward Spotsylvania, May 7, 1864, and the Recontre Battle There May 8, 1864." AWC student paper, 1912. 51 p. Arch.

Wahl, Lutz. "Campaign and Battle of North Anna." AWC student paper, 1916. 93 p. Arch.

Waldron, William H. "A Study of the Battle of the Wilderness." AWC student paper, 1911. 18 p. Arch.

White, George P. "Operations of the Union Cavalry From the Wilderness to Include the Trevilian Raid." AWC student paper, 1916. 50 p. Arch.

Wolfe, O.R. "A Historical Study of the Movement From Spotsylvania to the North Anna River and the Action There." AWC student paper, 1910. 31 p. Arch.

MORTON'S FORD

Mahood, Wayne. "Tiger at Morton's Ford." Civil War Times (Feb 2003): pp. 24-31. Per. Alexander Hays.

Trinque, Bruce A. "Rebels Across the River." America's Civil War (Sep 1994): pp. 38-45 & 88. Per.

KILPATRICK-DAHLGREN RAID

Beale, Richard L.T. "Part Taken by the Ninth Virginia Cavalry in Repelling the Dahlgren Raid." Southern Historical Society Papers 3 (1877): pp. 219-21. E483.7.S76v3.

James, G. Watson. "Dahlgren's Raid..." Southern Historical Society Papers 39 (1914): pp. 63-72. E483.7.S76v39.

Jones, John W. "The Kilpatrick-Dahlgren Raid Against Richmond." Southern Historical Society Papers 13 (1885): pp. 515-60. E483.7.S76v13.

Jones, Virgil C. Eight Hours Before Richmond. NY: Henry Holt, 1957. 180 p. E476.27.J6.

_____. "The Story of the Kilpatrick-Dahlgren Raid." Civil War Times Illustrated (Apr 1965): pp. 12-21. Per.

Hampton, Wade. "Night Attack of the 1st and 2nd North Carolina Cavalry Upon Kilpatrick's Division [Atlee, Va., March 1, 1864]." Our Living and Our Dead (1875): pp. 166-70. E482.O9v2.

Long, David E. "Lincoln, Davis, and the Dahlgren Raid." North & South (Oct 2006): pp. 70-83. Per.

Pond, George E. "Kilpatrick's and Dahlgren's Raid to Richmond." In Battles & Leaders of the Civil War, Vol. 4. NY: Yoseloff, 1956. pp. 95-96. E470.B346v4.

Schultz, Duane. The Dahlgren Affair: Terror and Conspiracy in the Civil War. NY: Norton, 1998. 298 p. E476.27.S35.

Sears, Stephen W. "The Dahlgren Papers Revisited." Columbiad (Summer 1999): pp. 63-87. Per. Makes a case that the murder plot documents were authentic.

Suhr, Robert. "The Kilpatrick Dahlgren Raid on Richmond." Military Heritage (Jun 2000): pp. 48-57 & 97. Per.

Thomas, Emory M. "The Kilpatrick-Dahlgren Raid." Civil War Times Illustrated Per.
Pt. 1 (Feb 1978): pp. 4-6, 8-9 & 46-48.
Pt. 2 (Apr 1978): pp. 26-33.

Venter, Bruce M. "The Kilpatrick-Dahlgren Raid on Richmond, February 28-March 4, 1864." Blue & Gray (Winter 2003): pp. 6-10, 11-20, 21 & 44-51. Per.

WILDERNESS

(Battle Histories)

- Battine, Cecil W. Crisis of the Confederacy: A History of Gettysburg and the Wilderness. NY: Longmans, Green, 1905. 424 p. E470.2.B33.
- Bearss, Edwin C. Fields of Honor: Pivotal Battles of the Civil War. Wash, DC: National Geographic, 2006. 448 p. E470.B43.
See Chap. 9.
- Cannan, John. The Wilderness Campaign, May, 1864. Conshohocken, PA: Combined Books, 1993. 238 p. E476.52.C36.
- Cashman, Stephen. Bloody Promenade. Charlottesville, VA: U VA, 1999. 277 p. E476.52C87.
Personal observations on Wilderness.
- Cullen, Joseph P. "Battle of the Wilderness." Civil War Times Illustrated (Apr 1971): pp. 4-11 & 42-47. Per
- Epperson, James F. "The Chance Battle in the Wilderness." Columbiad Vol. 2, No. 1:pp. 77-96. Per.
- Gallagher, Gary W., editor. The Wilderness Campaign. Chapel Hill, NC: U NC, 1997. 283 p. E476.52.W55.
Eight essays on the campaign & battle.
- Henderson, G.F.R. The Campaign in the Wilderness of Virginia. London: H. Rees, 1908. 40 p. E476.52.H45.
- Jordan, Frank B. "Retrospect: A Condensed Review for the Busy Reader; From the Rapidan to the James; the Wilderness." Infantry Journal (Jun 1929): pp. 604-12. Per.
- Kelley, Dayton. General Lee and Hood's Texas Brigade at the Battle of the Wilderness. Hillsboro, TX: Hill Junior College, 1969. 75 p. E476.52.K44.
- Kolakowski, Christopher L. "'A Rough Place and a Hard Fight': Thomas Stevenson's Division on the Brock and Plank Roads, May 6, 1864." Civil War Regiments Vol. 6: pp. 25-45. Per.
- Krick, Robert K. "'Lee to the Rear.'" Civil War Times (Feb 2011): pp. 44-47. Per.
- "Lee Blamed Ewell and Longstreet for his Failure in the Wilderness." Civil War Times Illustrated (Apr 1966): pp. 5-7. Per.

Overland Campaign

p.9

- Longacre, Edward G. "Cavalry Clash at Todd's Tavern." Civil War Times Illustrated (Oct 1977): pp. 12-21. Per.
- McWhiney, Grady. Battle in the Wilderness: Grant Meets Lee. Abilene, TX: McMurray U, 1998. 132 p. E476.52.M39.
- Mackowski, Chris. The Dark Close Wood: The Wilderness, Ellwood and the Battle that Redefined Both. Gettysburg, PA: Thomas, 2010. 120 p. E476.52.M33.
- Mertz, Gregory A. "No Turning Back. Pt. I: The Battle of The Wilderness: The Fighting on May 5, 1864." Blue & Gray (Apr 1995): pp. 8-12, 14-15, 19-23 & 47-63. Per.
- _____. "Pt. II: The Fighting on May 6, 1864." Blue & Gray (Jun 1995): pp. 8-15, 18-20, 48-50, 52-58 & 60-64. Per.
- Morris, Roy, Jr. "Titans Clash in the Wilderness." Military History (Apr 1997): pp. 42-56. Per.
- Popchock, Barry. "Lost Opportunity in the Wilderness." Columbiad (Summer 1999): pp. 21-37. Per. John B. Gordon.
- Priest, John M. Nowhere to Run: The Wilderness, May 4th & 5th, 1864. Shippensburg, PA: White Mane, 1995. 316 p. E476.52.P75.
- _____. Victory Without Triumph: The Wilderness, May 6th & 7th, 1864. Shippensburg, PA: White Mane, 1996. 331 p. E476.52.P752.
- Rhea, Gordon C. "The Battle of the Wilderness and Its Place in the Civil War." Civil War Regiments Vol. 6: pp. 1-24. Per.
- _____. The Battle of the Wilderness, May 5-6, 1864. Baton Rouge: LSU, 1994. 512 p. E476.52.R47.
- Robinson, Leigh. The South Before and at the Battle of the Wilderness: Address of...Nov. 1, 1877. Richmond, VA: Goode, 1878. 111 p. E650R62.
- Schaff, Morris. The Battle of the Wilderness. Gaithersburg, MD: Butternut Pr, 1986 reprint of 1910 ed. 345 p. E476.52.S29.
- Scott, Robert G. Into the Wilderness with the Army of the Potomac. Bloomington, IN: IU U, 1985. 236 p. E476.52.S39.
- Spalding, Branch. "Eyes that Saw Not." Infantry Journal (May/Jun 1940): pp. 249-59. Per. Union cavalry operations.
- Steere, Edward. The Wilderness Campaign. Harrisburg, PA: Stackpole, 1960. 525 p. E476.52.S78.
- Tidwell, William A. "Before the Wilderness: What Lee Knew." Columbiad (Winter 1999): pp. 98-108. Per.

Overland Campaign

p.10

Trudeau, Noah A. "A Frightful and Frightening Place." Civil War Times Illustrated (May 1999): pp. 42-52 & 54-55. Per.

_____. "Lee's Struggle in the Wilderness." America's Civil War (Sep 2000): pp. 26-32, 80 & 82. Per.

Time-Life Books. The Wilderness. Alexandria, VA: Time-Life, 1998. 168 p. E476.52.W53.

Westwood, Howard C. "A Scoop for the Tribune: Henry Wing's Wilderness Adventure." Civil War Times Illustrated (Oct 1977): pp. 32-38. Per. [Reporter for NY Tribune].

Vipond, Sharon E. "A New Kind of Murder': The Iron Brigade in the Wilderness." In Giants in Their Tall Black Hats: Essays on the Iron Brigade. Bloomington, IN: IN U, 1998. pp. 113-41. E493.5.I7.G53.

(Personal Accounts)

Adams, Z. Boyleston. "In the Wilderness." In Civil War Papers (MOLLUS, MA, Vol. 2). Boston: For the Commandery, 1900. pp. 373-402. E464.M5.1991v53.

Alexander, E.P., et. al. The Wilderness Campaign. Wash, DC: GPO, 1910. 24 p. E476.52.A4.

Battles and Leaders of the Civil War. Vol. 4. NY: Yoseloff, 1956. pp. 97-169 & 240-46 E470.B34v4.

Green, William H. "From the Wilderness to Spotsylvania." In War Papers (MOLLUS, ME, Vol. 2). Portland, ME: Lefavor-Tower, 1902. pp. 91-104. E464.M5.1991v17.

Isham, Asa B. "Through the Wilderness to Richmond." In Sketches of War History, 1861-1865 (MOLLUS, OH, Vol. 1). Cincinnati, OH: Robert Clarke, 1888. pp. 198-217. E464.M5.1991v1.

Kidd, James H. "The Michigan Cavalry Brigade in the Wilderness." In War Papers (MOLLUS, MI, Vol. 1, Paper 11). Detroit, MI: Winn & Hammond, 1893. E464.M5.1991v50.

Mason, Edwin C. "Through the Wilderness to the Bloody Angle at Spotsylvania Court House." In Glimpses of the Nation's Struggle (MOLLUS, MN, Vol. 4). St. Paul, MN: Collins, 1898. pp. 281-312. E464.M5.1991v29.

McClermand, Edward J. "Cavalry Operations: The Wilderness to the James River." Journal of the Military Service Institute of the US (1902): pp. 321-43. Per.

Melcher, Holman S. "An Experience in the Battle of the Wilderness." In War Papers (MOLLUS, ME, Vol. 1). Portland, ME: Thurston, 1898. pp. 73-84. E464.M5.1991v16.

Monteith, Robert. "Battle of the Wilderness and Death of General Wadsworth." In War Papers (MOLLUS, WI, Vol. 1). Milwaukee, WI: Burdick, Armitage & Allen, 1891. pp. 410-15. E464.M5.1991v46.

Overland Campaign

p.11

- Prentice, Sartell. "The Opening Hours in the Wilderness." In Military Essays and Recollections (MOLLUS, IL, Vol. 2). Chicago: McClurg, 1894. pp. 99-120. E464.M5.1991v46.
- Robertson, R.S. "From the Wilderness to Spotsylvania." In Sketches of War History, 1861-1865 (MOLLUS, OH, Vol. 1). Cincinnati, OH: Robert Clarke, 1894. pp. 252-92. E464.M5.1991v1.
- Robertson, Robert S. "Into the Furnace of the Wilderness: A First Person Account..." [Aide-de-Camp to Nelson A. Miles] Civil War Times Illustrated (Apr 1969): pp. 4-9 & 45-46. Per.
- Verrill, George W. "The Seventeenth Maine at Gettysburg and in the Wilderness." In War Papers (MOLLUS, ME, Vol. 1). Portland, ME: Thurston, 1898. pp. 260-82. E464.M5.1991v16.
- Wilcox, Cadmus M. "Lee and Grant in the Wilderness." In Annals of the War Written by Leading Participants North and South. Dayton, OH: Morningside, 1988. pp. 485-501. E464.A6.
- Wright, B.F. "From the Wilderness to Richmond." In Glimpses of the Nation's Struggle (MOLLUS, MN, Vol. 2). St. Paul, MN: St. Paul Book & Stationery Co, 1890. pp. 7-37. E464.M5.1991v29.

HARRIS FARM

- Rhea, Gordon. "'They Fought Confounded Plucky': The Battle of Harris Farm, May 19, 1864." North and South (Nov 1999): pp. 48-65. Per.
- Trudeau, Noah A. "A Record of Wreckage." MHQ (Spring 2000): pp. 42-49. Per.

SPOTSYLVANIA COURT HOUSE

(Battle Histories)

- Adelman, Garry E. 99 Historic Images of Fredericksburg and Spotsylvania Civil War Sites. Gettysburg, PA: Center for Civil War Photography, 2004. 32 p. E474.85.A44.
- "The Battles at Spotsylvania Court House, Virginia, May 8-21, 1864." Blue & Gray (Jun/Jul 1984): pp. 35-57. Per.
- Bearss, Edwin C. Fields of Honor: Pivotal Battles of the Civil War, cited above. E470.B43.
See Chap. 10.

- Cannan, John. Bloody Angle: Hancock's Assault on the Mule Shoe Salient, May 12, 1864. NY: DaCapo, 2002. 176 p. D476.52.C362.
- _____. The Spotsylvania Campaign, May 7-21, 1864. Conshohocken, PA: Combined Books, 1997. 240 p. E476.52.C366.
- Castel, Albert, editor. "Spotsylvania: Reflections How Men Die in Battle." Civil War Times Illustrated (Apr 1983): pp. 16-19. Per.
- Cullen, Joseph P. "Spotsylvania." Civil War Times Illustrated (May 1971): pp. 4-9 & 46-48. Per.
- Driver, William R. "The Operations of the Army of the Potomac, May 13-June 2, 1864." In Papers of the Military Historical Society of Massachusetts, Vol. 4. Boston: By the Society, 1905. pp. 287-318. E470.M653v4.
- Gallagher, Gary W. "I Have to Make the Best of What I Have: Robert E. Lee at Spotsylvania." In The Spotsylvania Campaign, cited above, pp. 5-28. E476.52.S66.
- _____. "The Most Memorable Day of the War: How 6,000 Southerners Saved Lee's Army." Civil War Times Illustrated (May 1988): pp. 22-29. Per.
- Jordan, Frank B. "Retrospect: A Condensed Review for the Busy Reader; From the Rapidan to the James: Spotsylvania." Infantry Journal (Jul 1929): pp. 76-83. Per.
- Krick, Robert K. "An Insurmountable Barrier Between the Army and Ruin: The Confederate Experience at Spotsylvania's Bloody Angle." In The Spotsylvania Campaign, cited above, pp. 80-126. E476.52.S66.
- Mackowski, Chris, & White, Kristopher D. "The Battle of the Bloody Angle, or 'Mule Shoe': Spotsylvania Court House, May 12, 1864." Blue & Gray Magazine Vol. 26, No. 1 (2009): pp. 6-17, 19-32 & 43-65. Per.
- Mackowski, Chris, & White, Kristopher D. "Maneuver and Mud: The Battle of Spotsylvania Court House, May 13-20, 1864." Blue & Gray Magazine Vol. 27, No. 6 (2011): pp. 6-17, 19-26 & 42-65. Per.
- Matter, William D. "The Federal High Command at Spotsylvania." In The Spotsylvania Campaign, cited above, pp. 29-60. E476.52.S66.
- _____. If It Takes All Summer: The Battle of Spotsylvania. Chapel Hill, NC: U NC, 1988. 455 p. E476.52.M38.
- Mertz, Gregory A. "General Gouverneur K. Warren and the Fighting at Laurel Hill during the Battle of Spotsylvania Court House, May 1864." Blue & Gray (Summer 2004): pp. 6-17, 19-23 & 48-65. Per.

New Jersey. Commission to Erect a Monument on Battlefield of Salem Church and To Place Tablet on Battlefield of Spotsylvania, VA. Report of Monument Commissioners Appointed... Trenton, NJ: MacCrellish & Quigley, 1910. 7 p. E521.5.15thN48.

Pierson, Charles L. "The Operations of the Army of the Potomac, May 7-11, 1864." In Papers of the Military Historical Society of Massachusetts, Vol. 4. Boston: By the Society, 1905. pp. 205-42. E470.M653v4.

Rhea, Gordon C. The Battles for Spotsylvania Court House and the Road to Yellow Tavern, May 7-12 1864. Baton Rouge: LSU, 1997. 483 p. E476.52.R44.

_____. "Last Union Attack at Spotsylvania." Columbiad Vol. 3, No. 4: pp. 111-39. Per.

Trudeau, Noah A. "Woe to the Heavy Artillery: The Battle of Harris Farm." Civil War Times Illustrated (Mar 1988): pp. 16-23. Per.

Whatley, John C. "Rifles Thrown as Spears." Military History (Feb 1987): pp. 20-25. Per.

Wert, Jeffry D. "Spotsylvania: Charge on the Mule Shoe." Civil War Times Illustrated (Apr 1983): pp. 12-15 & 19-21. Per.

(Personal Accounts)

Barlow, Francis C. "The Capture of the Salient May 12, 1864." In Papers of the Military Historical Society of Massachusetts, Vol. 4. Boston: By the Society, 1905. pp. 243-62. E470.M653v4.
See also pp. 263-373 "Review of General Barlow's Paper on the Capture of the Salient" by Lewis A. Grant.

Battles and Leaders of the Civil War. Vol. 4. NY: Yoseloff, 1956. pp. 170-78. E470B346v4.

Black, John D. "Reminiscences of the Bloody Angle." In Glimpses of the Nation's Struggle (MOLLUS, MN, Vol. 4). St. Paul, MN: Collins, 1898. pp. 420-36. E464.M5.1991v29.

Brown, Varina D. A Colonel at Gettysburg and Spotsylvania. Columbia, SC: State Co, 1931. 333 p. E467.1.B77.B7.
Joseph N. Brown, McGowan's Brigade.

Carmichael, Peter S. "We Respect a *Good* Soldier, No Matter What Flag He Fought Under: The 15th New Jersey Remembers Spotsylvania." In The Spotsylvania Campaign, cited above, pp. 203-22. E476.52.S66.

Gibson, John C. "The Battle of Spotsylvania Courthouse, May 12, 1864, 'The Bloody Angle,' What the 49th Virginia and Gen. Pegram's Brigade Did." Southern Historical Society Papers 32 (1904): pp. 200-15. E483.7.S76v32.

- Jackson, Edward E. "The Bloody Angle." In Civil War Sketches and Incidents (MOLLUS, NE). Omaha, NE: By the Commandery, 1902. pp. 258-62. E464.M5.1991v25.
- Mason, Edwin C. "Through the Wilderness to the Bloody Angle at Spottsylvania Court House." In Glimpses of the Nation's Struggle (MOLLUS, MN, Vol. 4). St. Paul, MN: Collins, 1898. pp. 281-312. E464.M5.1991v29.
- Patch, Charles A. "At the 'Death Angle,' May 12, 1864." Magazine of American History (1886): pp. 176-79. Per.
- Robertson, Robert S. "From Spottsylvania Onward." In War Papers (MOLLUS, IN). Indianapolis, IN: By the Commandery, 1898. pp. 344-58. E464M5.1991v24.
- Young, Charles P. "The Heroism of Private Chew Colman of Crenshaw's Battery at Spottsylvania Courthouse, May, 1864." Southern Historical Society Papers 21 (1893): pp. 374-75. E483.7.S76v21.

SHERIDAN'S RICHMOND RAID

- Arnold, Abraham K. "A War Reminiscence, the Fifth U.S. Regular Cavalry with General Sheridan on Raid Towards Richmond, Va., in 1864." Journal of the United States Cavalry Association (1889): pp. 28-33. Per.
- Brennan, Patrick. "'I Had Rather Die Than Be Whipped': The Battle of Yellow Tavern." North & South (Jun 2004): pp. 56-73. Per.
- Carpenter, Louis H. "Sheridan's Expedition Around Richmond, May 9-25, 1864." Journal of the United States Cavalry Association (1888): pp. 300-24. Per.
- Field, Edward. "Personal Recollections of Sheridan's Raid." United Service (1891): pp. 570-76. Per.
- Guttman, Jon. "Jeb Stuart's Last Ride." America's Civil War (May 1994): pp. 34-40 & 79-80. Per.
- Hassler, William W. "The Battle of Yellow Tavern." Civil War Times Illustrated (Nov 1966): pp. 4-11 & 46-48. Per.
- Krick, Robert E.L. "Stuart's Last Ride: A Confederate View of Sheridan's Raid." In The Spottsylvania Campaign, cited above, pp. 127-69. E476.52.S66.
- Longacre, Edward G. "Last Stand of the Last Knight." Civil War Times Illustrated (Jun 2004): pp. 24-33. Per.

Overland Campaign

p.15

Miller, Samuel W. "Yellow Tavern." Civil War History (Mar 1956): pp. 57-81. Per.

Preston, Nobel D. "The Cavalry Raid to Richmond, May 1864." In Military Essays and Recollections (MOLLUS, PA, Vol. 1). Wilmington, NC: Broadfoot, 1995. pp. 497-523. Preston E464.M5.1991v58.

Paper delivered 6 May 1903.

Rhea, Gordon C. "Phil Sheridan and his Cavalry Come of Age at Meadow Bridge, May 12, 1864." North and South (Mar 1999): pp. 19-24 & 26-37. Per.

Sears, Stephen W. "Raid on Richmond." MHQ (Aug 1998): pp. 88-96. Per.

NORTH ANNA RIVER

Bearss, Edwin C. Fields of Honor: Pivotal Battles of the Civil War, cited above. E470.B43.
See Chap. 11.

Cullen, Joseph P. "When Grant Faced Lee Across the North Anna." Civil War Times Illustrated (Feb 1965): pp. 16-23. Per.

"Grant and Lee, 1864: From the North Anna to the Crossing of the James." Blue & Gray (Apr 1994): pp. 10-14, 16-22, 44, 46-54 & 56-60. Per.

Miller, J. Michael. "Along the North Anna." Civil War Times Illustrated (Nov 1987): pp. 26-31, 45 & 49. Per.

_____. The North Anna Campaign: "Even to Hell Itself" May 21-26, 1864. Lynchburg, VA: Howard, 1989. 188 p. E476.52.M54.

_____. "Strike Them a Blow: Lee and Grant at the North Anna River." Blue & Gray (Apr 1993): pp. 12-22 & 44-45. Per.

Trudeau, Noah A. "Ambush on the North Anna." MHQ (Winter 2006): pp. 42-49. Per.

PAMUNKEY RIVER CROSSING

Howell, R.P., & Herman, Frederick W. "An Historical Example of Forcing a River Crossing: The Federal Cavalry at the Pamunkey River, Va., May 27, 1864." Wash, DC: Engineer School, 1915. 8 p. E476.52.H68.

TOTOPOTOMY CREEK

Morton, Thomas C. "Incidents of the Skirmish at Totopotomy Creek, Hanover County, Virginia, May 30, 1864." Southern Historical Society Papers (1888): pp. 47-56. E483.7.S76v26.

HAW'S SHOP

Malone, Jeff. "Melee in the Underbrush." America's Civil War (Nov 1992): pp. 26-32. Per.

Rhea, Gordon C. "The Hottest Place I Was Ever In: The Battle of Haw's Shop, May 28, 1864." North & South (Apr 2001): pp. 42- 57. Per.

BETHESDA CHURCH

Christian, C.B. "The Battle of Bethesda Church." Southern Historical Society Papers (1909): pp. 236-42. E483.7S76v37.

ASHLAND

Rhea, Gordon C. "A Hot Time at Ashland." North & South (Sep 2001): pp. 24-37. Per.

COLD HARBOR

Baltz, Louis J., III. The Battle of Cold Harbor, May 27-June 13, 1864. Lynchburg, VA: Howard, 1994. 282 p. E476.52.B35.

Battles and Leaders of the Civil War. Vol. 4. NY: Yoseloff, 1956. pp. 185-87 & 213-32 E470.B346v4.

Bearss, Edwin C. Fields of Honor: Pivotal Battles of the Civil War, cited above. E470.B43.
See Chap. 2.

- Cullen, Joseph P. "The Battle of Cold Harbor." Civil War Times Illustrated (Nov 1963): pp. 11-17. Per.
- Furgurson, Ernest B. Not War But Murder: Cold Harbor 1864. NY: Knopf, 2000. 328 p. E476.52.F87.
- Greer, Allen J. "The Roaring Guns from the Seven Days to Cold Harbor." Field Artillery Journal (Jan/Feb 1936): pp. 19-26. Per.
- Hanson, Joseph M. "A Stolen March: Cold Harbor to Petersburg Map." Journal of the American Military History Foundation (1937): pp. 139-50. Per.
- Huddleston, Eugene L. "The Role of the Virginia Central in the North Anna Campaign, May, 1864." C&O History Magazine (Aug 1993): pp. 3-10. E476.52.H82.
- Jones, John S. "From North Anna to Cold Harbor." In Sketches of War History, 1861-1865 (MOLLUS, OH, Vol. 4). Cincinnati, OH: Clarke, 1896. pp. 147-59. E464.M5.1991v4.
- Jordan, Frank B. "Retrospect, a Condensed View for the Busy Reader: From the Rapidan to the James-Cold Harbor Opposing Forces." Infantry Journal (Aug 1929): pp. 180-85. Per.
- Long, David E. "Cover-Up at Cold Harbor." Civil War Times Illustrated (Jun 1997): pp. 50-56 & 58-59. Per.
Official US non-disclosure of battle casualties.
- Maney, R. Wayne. Marching to Cold Harbor: Victory and Failure, 1864. Shippensburg, PA: White Mane, 1992. 270 p. E476.52.M36.
- Pennsylvania. Cold Harbor Battlefield Comm. Pennsylvania at Cold Harbor, Virginia: Ceremonies at the Dedication of the Monument Erected by the Commonwealth... Harrisburg, PA: C. E. Auginbaugh, 1912. 60 p. E476.52.P42.
- Pohanka, Brian C. "Not War But Murder." America's Civil War (Jan 1989): pp. 34-40. Per.
- Porter, Charles H. "The Battle of Cold Harbor." In Papers of the Military Historical Society of Massachusetts, Vol. 4. Boston: By the Society, 1905. pp. 319-34. E470.M653v4.
- Rhea, Gordon C. Cold Harbor: Grant and Lee, May 26-June 3, 1864. Baton Rouge: LSU, 2002. 532 p. E476.52.R472.
- Richmond Civil War Centennial Committee. Troop Movements at the Battle of Cold Harbor, 1864. Richmond, VA: n.p., 1964. 16 p. G1201.S521.R5.
- Ropes, John C. "The Battle of Cold Harbor." In Papers of the Military Historical Society of Massachusetts, Vol. 4. Boston: By the Society, 1905. pp. 341-62. E470.M653v4.

Overland Campaign

p.18

- Ryan, David D. "Visitors to the Dreadful Battleground at Cold Harbor Can Almost Hear the Gun Hammers Clicking." America's Civil War (Sep 1993): pp. 62, 64 & 66. Per.
- Smith, Gerald J. "Slaughter in Kershaw's Salient." Military History (Jun 1999): pp. 38-44. Per.
- Smith, William. "Report of the Battle of Cold Harbor." Historical Magazine (Apr 1869): pp. 240-48. Per.
- Thompson, Robert N. "The Folly and Horror of Cold Harbor." Military History (Nov 2006): pp. 38-45. Per.
- Walters, Zack C. "All That Brave Men Could Do: Joseph Finnegan's Florida Brigade at Cold Harbor." Civil War Regiments Vol. 3, No. 4: pp. 1-23. Per.
- Wert, Jeffry. "One Great Regret: Cold Harbor." Civil War Times Illustrated (Feb 1979): pp. 22-35. Per.
- Young, John D. "A Campaign With Sharpshooters." In Annals of the War Written by Leading Participants North and South. Dayton, OH: Morningside, 1988. pp. 267-85. E464.A6.

TREVILIAN STATION

- Butler, M.C. "The Cavalry Fight at Trevilian Station." In Battles & Leaders of the Civil War, Vol. 4. NY: Yoseloff, 1956. pp. 237-39. E470.B346v4.
- "Gen. Hampton's Report." The Land We Love (Nov/Apr 1866-1867): pp. 1-4. Per.
- Longacre, Edward. "The Long Run for Trevilian Station: Sheridan's Part in Tightening the Noose on Petersburg." Civil War Times Illustrated (Nov 1979): pp. 28-39. Per.
- Monaghan, Jay. "Custer's 'Last Stand'--Trevilian Station, 1864." Civil War History (Sep 1962): 245-58. Per.
- Rodenbough, Theo. F. "Sheridan's Trevilian Raid." In Battles & Leaders...., Vol. 4, cited above, pp. 233-36. Per.
- Swank, Walbrook. Battle of Trevilian Station: The Civil War's Greatest and Bloodiest All Cavalry Battle, With Eyewitness Memoirs. Shippensburg, PA: Burd Street, 1994. 140 p. E476.6.S93.
- Wells, Edward L. Hampton and his Cavalry in '64. Richmond, VA: B. F. Johnson, 1899. pp. 192-228. E547.3.H2.W4.

Wellman, Manly W. Giant in Gray: A Biography of Wade Hampton of South Carolina. NY: Scribner, 1949. pp.139-152. E467.1.H19.W4.

Wittenberg, Eric J. Glory Enough for All: Sheridan's Second Raid and the Battle of Trevilian Station. Wash, DC: Brassey's, 2001. 391 p. E476.6.W58.

SPECIAL ASPECTS

Blair, William A. "Grant's Second Civil War; The Battle for Historical Memory." In The Spotsylvania Campaign, cited above, pp. 223-253. E476.52.S66.

Burne, Alfred H. "Hints on Studying the 1864-65 Campaign." Fighting Forces (Jun 1938): pp. 140-45. Per. [Research suggestions].

"The Engineers in Grant's Campaigns of 1864-5." Royal Engineers Journal (Sep 1938): pp. 452-54. Per.

Feis, William B. "Finding the Enemy: The Role of Military Intelligence in the Campaigns of Ulysses S. Grant, 1861-1865. PhD. dss, OSU, 1997. 400 p. E608.F43.
See Chap. 9.

_____. "Lee's Army is Really Whipped." North & South (Jun 2004): pp. 28-37. Per.
"Grant and intelligence assessment from the Wilderness to Cold Harbor."

Frassanito, William A. Grant and Lee: The Virginia Campaigns, 1864-1865. NY: Scribner, 1983. 442 p. E470.2.F67.

Grimsley, Mark. "Second-Guessing Bobby Lee." North & South (Jun 2004): pp. 38-45. Per.

Lowry, Thomas P. "'I Hope to Get Wounded in the Arse': Military Justice during the Overland Campaign." North & South (Jun 2004): pp. 50-54. Per.

Meier, Kathryn S. "Fighting in 'Dante's Inferno': Changing Perceptions of Civil War Combat in the Spotsylvania Wilderness from 1863-1864." In Militarized Landscapes: From Gettysburg to Salisbury Plain. London: Continuum, 2010. pp. 38-58. UA990.M55.

Morton, W. T. G. The Use of Ether as an Anesthetic at the Battle of the Wilderness in the Civil War. Chicago: AMA, 1904. 15 p. E601.M66.

Nelson, Christopher. Mapping the Civil War: Featuring Rare Maps from the Library of Congress. Wash, DC: Starwood, 1992. 176 p. E468.N38.
See Chap. 9.

Ross, Reid. "Tactics in the Wilderness." North & South (Aug 2009): pp. 22-29 & 32-41. Per.