

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

Indian Wars-Far West

NEZ PERCE CAMPAIGN, 1877

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....p.1
Bear Paw Mountain.....p.4

GENERAL SOURCES

- Arnold, Royal R. Indian Wars of Idaho. Caldwell, ID: Caxton, 1932. 268 p. E78.I18.A7.
- Beal, Merrill D. "I Will Fight No More Forever": Chief Joseph and the Nez Perce War. Seattle, WA: U WA, 1963. 366 p. E83.877.B4.
- Brady, Cyrus T. Northwest Indian Fights and Fighters. Williamstown, MA: Corner House, 1974 reprint of 1907 edition. 373 p. E83.866.B82.
- Brown, Mark H. The Flight of the Nez Perce. NY: Putman, 1967. 480 p. E83.877.B76.
- Carroll, John M. A Bit of the Nez Perce Campaign. Bryan, TX: Privately printed, 1978. 26 p. E81.J6no15.
- Carson, Kevin. The Long Journey of the Nez Perce: A Battle History from Cottonwood to the Bear Paw. Yardley, PA: Westholme, 2011. 293 p. E83.877.C35.
- Chalmers, Harvey. The Last Stand of the Nez Perce. NY: Twayne, 1962. 288 p. E83.877.C5.
- Drury, Clifford M. Chief Lawyer of the Nez Perce Indians, 1796-1876. Glendale, CA: Arthur H. Clark, 1979. 304 p. E99.N5.L39.
- Ege, Robert J. After the Little Bighorn : Battle of Snake Creek, Montana Territory, September 30-to October 5, 1877: The Last Battle of the Nez Percé and the Surrender of Chief Joseph. Greeley, CO: Werner, 1982. 26 p. E83.877.E43.
- Fee, Chester A. Chief Joseph: The Biography of a Great Indian. NY: Wilson-Erickson, 1936. 346 p. E90.J8.F3.

Nez Perce Campaign

p.2

- Forczyk, Robert. Nez Perce 1877: The Last Fight. Long Island City, NY: Osprey, 2011. 96 p. E83.877.F67.
- Gidley, M. (Mick) Kopet : A Documentary Narrative of Chief Joseph's Last Years. Seattle, WA: U WA, 1981. 109 p. E99.N5.J5828.
- Greene, Jerome A. Nez Perce Summer, 1977: The U.S. Army and the Nee-Me-Poo Crisis. Helena, MT: MT Historical Society, 2000. 534 p. E83.877.G74.
- Haines, Francis. The Nez Percés: Tribesmen of the Columbia Plateau. Norman, OK: U OK, 1972. 365 p. E99.N5.H282.
- Hampton, Bruce. Children of Grace: The Nez Perce War of 1877. NY: Holt, 1994. 405 p. E83.877.H36.
- Howard, Helen A. Saga of Chief Joseph. Lincoln, NE: U NE, 1978 reprint of 1941 edition. 399 p. E90.J8.H6.
- Howard, Oliver. O. Nez Percé Joseph: An Account of his Ancestors, his Lands, his Confederates, his Enemies, his Murders, his War, his Pursuit and Capture. NY: Da Capo, 1972 reprint of 1881 edition. 274 p. E90.J8.H7.
- _____. Supplementary Report (non-treaty Nez-Perce campaign) of...Brevet Major-General U.S. Army, Commanding, Department of the Columbia. Portland, OR: Assistant Adjutant General's Office, Dept. of the Columbia, 1878. 68 p. E83.877.H68.
- _____, McDonald, Duncan, & Chief Joseph. In Pursuit of the Nez Percés: The Nez Perce War of 1877. [Compiled by Linwood Laughy] Wrangell, AK: Mountain Meadow Press, 1993. 307 p. E83.877.I67.
- Lavender, David. Let Me Be Free: The Nez Perce Tragedy. NY: Harper Collins, 1992. 403 p. E99.N5.L38.
- McDermott, John D. Forlorn Hope: The Battle of White Bird Canyon and the Beginning of the Nez Perce War. Boise ,ID: ID Historical Society, 1978. 225 p. E83.877.M37.
- Nez Perce Country: A Handbook for Nez Perce National Historical Park, Idaho. Wash, DC: Dept. of the Interior, 1983. 223 p. E99.N5.N475.
- Reed, Hugh T. Papers. 2 Boxes. Arch.
Clippings & correspondence re Indian campaigns, plus personal mss on Sioux operations & Nez Perce War.
- Rhodes, Lee W. "Chief Joseph's Leadership within the Nontreaty Nez Perce Indians, 1871-1885." PhD dss, US International, 1981. 163 p. E99.N5.R56.

- Rockwell, Ronald V. The U.S. Army in Frontier Montana. Helena, MT: Sweetgrass Books, 2009. 504 p. E83.876.R64.
- Sherrill, Tom C. "Battle of the Big Hole in August 1877: As Told by T.C. Sherrill, a Volunteer Member of Gen. Gibbon's Command Which was so Nearly Wiped out on that Occasion." n.p., 1919. 14 p. E83.877.S53.
- Shields, George. O. The Battle of the Big Hole: A History of General Gibbon's Engagement with Nez Percés Indians in the Big Hole Valley, Montana, August 9th, 1877. Chicago: Rand, McNally, 1889. 120 p. E83.877.S55.
- Sutherland, Thomas A. Howard's Campaign Against the Nez Perce Indians, 1877. Fairfield, WA: Ye Galleon Press, 1980. 62 p. E83.877.S97.
- Tanner, Stephen. Epic Retreats: From 1776 to the Evacuation of Saigon. Rockville Centre, NY: Sarpedon, 2000. 346 p. D25.5.T36.
See Chap. 3.
- Telegrams, Nez Perce Campaign, 1877. n.p., 1877? E83.877.T45.
- Thompson, Scott M. I will Tell of My War Story: A Pictorial Account of the Nez Perce War. Seattle, WA: U WA, 2000. 122 p. E83.877.T56.
- U.S. Army. Fifth Army. The Indian Wars End; The Nation Grows. Fort Sheridan, IL: Command Information Guidelines, 1969. pp. 4-11. F591.R64pt3.
- _____. Office, Chief, of Military History. "Narrative Descriptions of the Named Campaigns of the U.S. Army." Repro typescript, 1968. p. 47. E181.N37.
- West, Elliott. The Last Indian War: The Nez Perce Story. NY: Oxford, 2009. 397 p. E83.877.W47.
- Wilfong, Cheryl. Following the Nez Perce Trail: A Guide to the Nee-Me-Poo National Historic Trail with Eyewitness Accounts. Corvallis, OR: OR State, 1990. 370 p. E99.N5.W75.
- Wood, Erskine. Days with Chief Joseph: Diary, Recollections, and Photos. Portland, OR: OR Historical Society, 1970. E90.J8.W6.
- Yellow Wolf. Yellow Wolf, his Own Story. Caldwell, ID: Caxton, 1983 reprint of 1940 edition. 328 p. E83.877.Y4.
- Zimmer, William F. Frontier Soldier: An Enlisted Man's Journal of the Sioux and Nez Perce Campaigns, 1877. Helena, MT: MT Historical Society, 1998. 171 p. E83.877.Z56.

-Battle of Bear Paw Mountain, Sep-Oct 1877

Beal, Merrill D. "I Will Fight No More Forever, cited above. Chap 21. E83.877.B4.

Beyer, W.F., & Keydel, O.F., editors. Deeds of Valor. Vol. II. Detroit: Perrien-Keydel, 1906. pp. 248-53. E181.B583v2.

Chandler, Melbourne C. Of Garry Owen in Glory. Annandale, VA: Turnpike, 1960. pp. 74-76. #303-7CAV.1960.

Ege, Robert J. After the Little Bighorn: Battle of Snake Creek, Montana Territory, September 30-October 5, 1877. Greeley, CO: Werner, 1982. 26 p. E83.877.E43.

Greene, Jerome A. Beyond Bear's Paw: The Nez Perce Indians in Canada. Norman, OK: U OK, 2010. 247 p. E99.N5.G742.

Johnson, Virginia W. The Unregimented General. Boston: Houghton Mifflin, 1962. Chaps XIII-XVI. E181.M53.J6.

Kelly, Luther S. Yellowstone Kelly. [Edited by M.M. Quaife] New Haven, CT: Yale, 1926. Chaps X-XII. F594.K35.

McClermand, Edward J. "With the Indian and the Buffalo in Montana." Cavalry Journal (Apr 1927): pp. 191-207. Per.

Miles, Nelson A. Personal Recollections and Observations of General Nelson A. Miles. Chicago: Werner, 1896. Chaps XX & XXI. E83.866.M64.

Mulford, Ami Frank. Fighting Indians in the 7th United States Cavalry. Corning, NY: Mulford, 1970. pp. 118-30. #303-7CAV.1972.

Rhodes, Charles D. "Chief Joseph and the Nez Perce Campaign of 1877: An Epic of the American Indian." In The Papers of the Order of Indian Wars. Ft Collins, CO: Old Army, 1975. pp. 215-32. E81.O7.

Romeyn, Henry. "The Capture of Chief Joseph and the Nez Perce Indians." In Contributions to the Historical Society of Montana. Vol. II. Boston: Canner, 1966. pp. 283-291. F726.M7v2.

U.S. Bureau of Indian Affairs. Annual Report of the Commissioner of Indian Affairs to the Secretary of the Interior for the Year 1877. Wash, DC: GPO, 1877. pp. 9-13. E93.U71.

U.S. Secretary of War. Report of the Secretary of War. Vol. I. Wash, DC: GPO, 1877. pp. 68-77. UA24.A1.

Utley, Robert M. Frontier Regulars. NY: Macmillan, 1973. Chap 16. E83.866.U87.