

GENERAL HISTORIES OF 19TH-CENTURY WARFARE:

Michael Howard, **War in European History** (1976)

John Keegan, **The Face of Battle** (1976) [*the human side of combat...a classic*]

William McElwee, **The Art of War: Waterloo to Mons** (1974) [*covers 19th-c. Europe and America*]

Stig Förster and Jörg Nagler, eds., **On the Road to Total War: the American Civil War and the German Wars of Unification, 1861-1871** (1997) [*excellent collection of essays on the wars of the 1860's*]

ATLASES:

Vincent Esposito, **The West Point Atlas of American Wars**, vol. 1, 1689-1900 (1959; repr. 1995)

....*excellent on campaigns and major battles.*

Mark Swanson, **Atlas of the Civil War Month by Month: Major Battles and Troop Movements** (2004)

....*uses one base map to depict major and minor events; a very good way to present the strategic overview of the war.*

Steven E. Woodworth and Kenneth J. Winkle, eds., **Atlas of the Civil War** (2004)

....*covers minor battles, and corrects misprints and errors in the 1994 edition.*

Time-Life Books, **Illustrated Atlas of the Civil War** (1996)

U.S. Govt. Printing Office, **Atlas to Accompany the Official Records of the Union and Confederate Armies** (1891-95), reprinted as **The Official Military Atlas of the Civil War** (1978, 1983)

BATTLEFIELD TOUR GUIDES:

Frances Kennedy, ed., **The Civil War Battlefield Guide** (1990; expanded second edition, 1998)

Sarah Richards, ed., **Civil War Sites** (Civil War Preservation Trust, 2003)

Robert Cameron, **Staff Ride Handbook for the Battle of Perryville** (2005)

Lawrence Peterson, **Decisions of the 1862 Kentucky Campaign: The Twenty-Seven Critical Decisions That Defined the Operation** (2019)...*includes a driving tour.*

Blue & Gray magazine (bimonthly) [*each issue featured a “General’s Tour” of a selected Civil War site; also see their web site, www.bluegraymagazine.com*] Issues on the battle of **Richmond KY** (XXV, 6, 2008), **Perryville** (I, 2, 1983 and XXII, 5, 2005), and on the **Confederate threat to Cincinnati** (III, 5, 1986).

MAGAZINES:

MHQ: Military History Quarterly

Blue and Gray [see above]

Civil War Times Illustrated

North and South

CIVIL WAR HISTORIES, THE CLASSICS:

Bruce Catton, **This Hallowed Ground: the Story of the Union Side of the Civil War** (1955)

Bruce Catton, Centennial History of the Civil War: **The Coming Fury** (1961), **Terrible Swift Sword** (1963), **Never Call Retreat** (1965)

Shelby Foote, **The Civil War: A Narrative**, 3 vols. (1958, 1963, 1974)

James McPherson, **Battle Cry of Freedom: the Civil War Era** (1988)

THE WAR IN KENTUCKY:

Kent M. Brown, ed., **The Civil War in Kentucky: Battle for the Bluegrass State** (2000)

....*includes the following essays:*

John Y. Simon, “Lincoln, Grant and Kentucky in 1861”

Charles P. Roland, “The Confederate Defense of Kentucky”

Ron Nicholas, “Mill Springs: the First Battle for Kentucky”

Lowell H. Harrison, “The Government of Confederate Kentucky”

D. Warren Lambert, “The Decisive Battle of Richmond, Kentucky”

Kent M. Brown, “Munfordville: The Campaign and Battle Along Kentucky’s Strategic Axis”

Kenneth W. Noe, “ ‘Grand Havoc:’ The Climactic Battle of Perryville”
Wiley Sword, “General Patrick R. Cleburne: Earning His Spurs as a
Field Commander in Kentucky, 1862”

E. Merton Coulter, **The Civil War and Readjustment in Kentucky** (1926, repr, 1966)...*pro-Southern*.
Lowell H. Harrison, **The Civil War in Kentucky** (1975)...*a brief account*.
James McDonough, **War in Kentucky: From Shiloh to Perryville** (1994)
Brian D. McKnight, **Contested Borderland: the Civil War in Appalachian Kentucky and Virginia** (2006)
Jerlene Rose, ed., **Kentucky’s Civil War 1861-1865** (2005)...*numerous brief essays by experts*.

EARLY BATTLES IN WESTERN KENTUCKY:

Bruce Catton, **Grant Moves South** (1960)
T. K. Kionka, **Key Command: Ulysses S. Grant’s District of Cairo** (2006)
Nathaniel C. Hughes, **The Battle of Belmont: Grant Strikes South** (1991)
Benjamin Franklin Cooling, **Forts Henry and Donelson: the Key to the Confederate Heartland** (1987)

EARLY BATTLES IN EASTERN KENTUCKY:

Carol Crowe-Carraco, **The Big Sandy** (1979), chapter 3, “Contest for a Valley” (*Civil War in E. Ky.*)
Robert L. Kincaid, **The Wilderness Road** (1947, rev.ed. 1973)...*good on Cumberland Gap*.
Richard J. Reid, **The Fight for Middle Creek** (1992)
Raymond Myers, **The Zollie Tree: General Felix Zollicoffer and the Battle of Mill Springs** (1964, repr. 1998)
Stuart W. Sanders, **The Battle of Mill Springs, Kentucky** (2013)

THE CONFEDERATE INVASION, 1862:

D. Warren Lambert, **When the Ripe Pears Fell: the Battle of Richmond, Kentucky** (1995)
Kenneth A. Hafendorfer, **They Died By Twos and Tens: The Confederate Cavalry in the Kentucky Campaign of 1862** (1995)
Kenneth A. Hafendorfer, **Perryville: Battle for Kentucky** (1991)
Kenneth W. Noe, **Perryville: This Grand Havoc of Battle** (2001)...*best general account of the campaign and battle*.
Lawrence Peterson, **Decisions of the 1862 Kentucky Campaign: The Twenty-Seven Critical Decisions That Defined the Operation** (2019)
Stuart Sanders, **Perryville Under Fire: the Aftermath of Kentucky’s Largest Civil War Battle** (2012)

THE ARMIES:

Thomas Connelly, **Army of the Heartland: the Army of Tennessee, 1861-62** (1967)
Larry Daniel, **Conquered: Why the Army of Tennessee Failed** (2019)
Gerald J. Prokopowicz, **All for the Regiment: the Army of the Ohio, 1861-1862** (2001)
Larry J. Daniel, **Days of Glory: the Army of the Cumberland, 1861-1865** (2004)

THE COMMANDERS:

Charles P. Roland, **Albert Sidney Johnston: Soldier of Three Republics** (1964)
Donald A. Clark, **The Notorious “Bull” Nelson: Murdered Civil War General** (2011)
Stephen D. Engle, **Don Carlos Buell: Most Promising of All** (1999)
Grady McWhiney, **Braxton Bragg and Confederate Defeat, vol.1, Field Command** (1969)
Earl W. Hess, **Braxton Bragg: the Most Hated Man of the Confederacy** (2016)

THE PRESIDENT:

William H. Townsend, **Lincoln and the Bluegrass: Slavery and Civil War in Kentucky** (1955)
Lowell H. Harrison, **Lincoln of Kentucky** (2000)

THE CAMPAIGNS:

[“Great Campaigns of the Civil War” series:]

Stephen D. Engle, **Struggle for the Heartland: The Campaigns from Fort Henry to Corinth** (2001)
Earl J. Hess, **Banners to the Breeze: The Kentucky Campaign, Corinth, and Stones River** (2000)

R. Johnson and C. Buel, eds., **Battles and Leaders of the Civil War....** “being for the most part contributions by Union and Confederate officers...Based upon “*The Century War Series.*” 4 vols. (1887-88; several reprint editions).

B&L, Volume 1, contains the following essays:

R. M. Kelly, “Holding Kentucky for the Union”
Edward O. Guerrant, “Marshall and Garfield in Eastern Kentucky”
William Polk, “General Polk and the Battle of Belmont”
Henry Walke, “The Gun-boats at Belmont and Fort Henry”
James B. Eads, “Recollections of Foote and the Gun-Boats”
John A. Foote, “Notes on the Life of Admiral Foote”
Jesse Taylor, “The Defense of Fort Henry”
Henry Walke, “The Western Flotilla at Fort Donelson, Island Number Ten, Fort Pillow, and Memphis”

B&L, Volume 2, contains the following essays:

Don Carlos Buell, “Operations in North Alabama”
William Pittenger, “The Locomotive Chase in Georgia”
Thomas Sneed, “With Price East of the Mississippi”
Charles S. Hamilton, “The Battle of Iuka”
William S. Rosecrans, “The Battle of Corinth”

B&L, Volume 3, contains the following essays:

Joseph Wheeler, “Bragg’s Invasion of Kentucky”
Basil W. Duke, “Morgan’s Cavalry During the Bragg Invasion”
Don Carlos Buell, “East Tennessee and the Campaign of Perryville”
Charles C. Gilbert, “On the Field of Perryville”
George W. Morgan, “Cumberland Gap”

ARTICLES:

- Jasper W. Cross, “The Civil War Comes To Egypt” [i.e. southern Illinois], *Journal of the Illinois Historical Society*, 44(2), Summer 1951.
- Steve Davis, “I Am A Rip-Squealer and My Name is *Fight*: M. Jeff Thompson of Missouri,” *Blue and Gray*, Apr/May 1987.
- Steven E. Woodworth, ““The Indeterminate Quantities:” Jefferson Davis, Leonidas Polk, and the End of Kentucky Neutrality, September 1861,” *Civil War History*, 38(4), 1992.
- E.B. Long, “The Paducah Affair: Bloodless Action That Altered the Civil War in the Mississippi Valley,” *Register of the Kentucky Historical Society*, 70(4), October 1972.
- Eliza Calvert Hall, “Bowling Green and the Civil War,” *Filson Club Historical Quarterly*, 11(4), October 1937.
- Lowell H. Harrison, “A Confederate View of Southern Kentucky, 1861,” *Register of the Kentucky Historical Society*, 70(3), July 1972.
- John Y. Simon, “Grant at Belmont,” *Military Affairs*, 45(4), December 1981.
- C. Peter Ripley, “Prelude to Donelson: Grant’s January, 1862, March Into Kentucky,” *Register of the Kentucky Historical Society*, 68(4), 1970.
- R. Gerald McMurtry, “Zollicoffer and the Battle of Mill Springs,” *Filson Club Historical Quarterly*, 29(4), October 1955.
- C. David Dalton, “Zollicoffer, Crittenden, and the Mill Springs Campaign: Some Persistent Questions,” *Filson Club Historical Quarterly*, 60(4), October 1986.
- Robert Bogle, “Defeat Through Default: Confederate Naval Strategy for the Upper Mississippi River and its Tributaries, 1861-1862,” *Tennessee Historical Quarterly*, xxvii, 1968.
- Robert D. Whitesell, “Military and Naval Activities Between Cairo and Columbus,” *Register of the Kentucky Historical Society*, 61 (April 1963).
- David E. Roth, “The Civil War at the Confluence: Columbus KY—Cairo IL—Belmont MO,” *Blue and*

Gray, 2(6), June-July 1985.

B.F. Cooling, "Forts Henry and Donelson," *Blue and Gray*, 9(3), February 1992.

Judy Ehlen and Robert J. Abrahart, "Terrain and its Affect on the Use of Artillery in the American Civil War: The Battle of Perryville, 8 October 1862," in D.R. Caldwell et al., eds., Studies in Military Geography and Geology (2004)

Marion B. Lucas, "Freedom Is Better Than Slavery: Black Families and Soldiers in Civil War Kentucky," in K. Dollar, L. Whiteaker and W. Dickinson, eds., Sister States, Enemy States (2009)