

Civil War

Record Group 60

Entry 1: Books, Pamphlets, and Periodicals

- Allen, Henry. *Action at Aquila*, Farrar & Rinehart, 1938
- Andrews, J. Cutler. *The South-Reports the Civil War*. University of Pittsburgh Press, 1985
- Annals of America*, Volume 9, 1858 – 1865, *The Crisis of the Union*, Encyclopedia Britannica, Inc. 1976
- Bierce, Ambrose. *Civil War Stories*. Dover Publications, 1994
- Bill, Alfred Hoyt. *The Beleaguered City Richmond 1861–1865*. Alfred A. Knopf, 1946
- Billings, John D. *Hard Tack and Coffee or the Unwritten Story of Army Life*. Corner House Publications, re-print, 1987
- Bradley, Mark L. *Last Stand in the Carolinas: The Battle of Bentonville* Savas Woodbury, 1996
- Bradley, William J. *The Civil War, Fort Sumter to Appomattox*, United Press International, 1990
- Breedlove Historicals*, Spring 1998, catalogue for books, audiovisuals, and reproductions.
- Buckmaster, Henrietta. *Let My People Go—The Story of the Underground Railroad and the Growth of the Abolition Movement*. Beacon Press, 1969
- Buell, Thomas B. *The Warrior Generals, Combat Leadership in the Civil War*. Crown Publishers, Inc. 1997
- Catton, Bruce. *The Army of the Potomac: A Stillness at Appomattox*. Doubleday, 1953
- _____. *The Civil War*, American Heritage Press, 1960.
- _____. *Glory Road, the Bloody Route from Fredericksburg to Gettysburg*. Doubleday, 1952
- _____. *Grant Takes Command*. Little, Brown & Co. 1969
- The Civil War*, Volume 8 of the American Heritage New Illustrated History of the United States, 1963
- Civil War Times Illustrated*. “The Battles for Chattanooga”
- _____. “The Battle of Chickamauga”
- _____. “Struggle for Vicksburg”
- _____. “The Battle of Stones River”
- Clark, Champ. *Gettysburg, the Confederate High Tide*. 1985.
- Coddington, Edwin B. *The Gettysburg Campaign, A Study in Command*. Charles Scribner’s Sons, 1979
- Coggins, Jack, *Arms and Equipment of the Civil War*, Doubleday, 1962
- Commager, Henry Steele. *The Blue and Gray, the History of the Civil War as Told by Participants*, Volumes I & II. Bobbs-Merrill Co., 1950
- The Comprehensive History of the Great Civil War from Bull Run to Appomattox*, World Manufacturing Co., 1885.
- Copeland, Peter F. *A Soldiers Life in the Civil War*, a Dover Coloring Book. Dover Publications, 2001.
- Curtis, O.B. *History of the Twenty-fourth Michigan*. Olde Soldier Books, 1988
- Davis, Burke. *To Appomattox, Nine April Days, 1865*. Rinehart & Co., 1959
- _____. *The Civil War – Strange & Fascinating Facts*. Wing Books, 1996.
- Davis, William C. *The Battlefields of the Civil War*. Salamander Books Limited, 1999, (boxed set)
- _____. *The Civil War Wall Chart*, Publications International, Ltd. 1990
- _____. *The Commanders of the Civil War*. Salamander Books Limited, 1999, (boxed set)

_____. *The Fighting Men of the Civil War*. Salamander Books Limited, 1999, (boxed set)

_____. & Bell L. Wiley. *Civil War, a Complete Photographic History*. Civil War Times, 2000

Editors of Time-Life Books. *Arms and Equipment of the Confederacy*. Tally Hall Press, 1996 (boxed set)

_____. *Arms and Equipment of the Union*. Tally Hall Press, 1996 (boxed set)

_____. *Illustrated Atlas of the Civil War*, Tally Hall Press, 1996 (boxed set)

Eisenschiml, Otto & Ralph Newman. *Eyewitness: the Civil War as We Lived it*. Grosset & Dunlap, 1956

Edwards, William B., *Civil War Guns*. Stackpole Co, 1962

Facts about the Civil War. Civil War Centennial Commission, 1960 (pamphlet).

Fleischman, Paul, *Bull Run*. Scholastic, 1993

Frassanito, William A. *Antietam, the Photographic Legacy of America's Bloodiest Day*. Charles Scribner's Sons, 1978

Freeman, Douglas Southall. *R.E. Lee*. Scribner's, 1934, four volume set.

Furgurson, Ernest B. *Chancellorsville 1863, the Souls of the Brave*, Alfred A. Knopf, 1992

Futch, Ovid L. *History of Andersonville Prison*. University of Florida Press, 1968

Gibson, John M. *Those 163 Days*. Bramhall House, 1961

Gilbert, Prof. J. Warren. *Peoples Pictorial Edition, the Blue and the Gray, Lee's Invasion and Battle of Gettysburg*, 1922

Gragg, Rod. *Confederate Goliath, the Battle of Fort Fisher*. Louisiana State University Press, 1991

Grant, Ulysses S. *Personal Memoirs of U.S. Grant*, 2 volumes. J.J. Little & Co., 1885

Greeley, Horace. *The American Conflict: A History of the Great Rebellion in the United States of America, 1860-1864*, 2 volumes. 1866

Griess, Thomas E., editor. *West Point Atlas for the American Civil War*. Avery Publishing, 1986

Grimm, Herbert L. & Paul L. Roy. *Human Interest Stories of the Three Days' Battles at Gettysburg with Pictures*, 1927

Headley, J.T. *The Great Rebellion*, 2 Volumes. National Tribune, 1898

Hesseltine, William B. *Civil War Prisons – A Study in War Psychology*. Frederick Ungar Publishing Co., 1964

Herdegen, Lance J. & William J. Beaudot. *In the Bloody Railroad Cut at Gettysburg*. Morningside Press, 1990

Holt, Michael F. *The Rise and Fall of the American Whig Party, Jacksonian Politics and the Onset of the Civil War*. Oxford University Press, 1999

Holt, Michael F., *The Political Crisis of the 1850s*, 1983

Horan, James D. *Matthew Brady Historian with a Camera*. Bonanza Books, 1955

Human Interest Stories of the Three Day's Battle at Gettysburg.

Humble, Richard. *The Illustrated History of the Civil War*, Courage Books, 1991

Johnson, Curt & Mc Laughlin, Mark, *Civil War Battles*, Crown Publishers, 1977

Jones, Virgil Carrington, *The Civil War at Sea-The Blockaders*, Holt & Rinehart, 1960

Joseph, Alvin M. *The Civil War in the American West*. Vintage Books, 1993

Kennedy, Frances H. *The Civil War Battlefield Guide*, Houghton Mifflin, 1990

Leech, Margaret. *Reveille in Washington 1860-1865*. Harper & Brothers, 1941

Leslie, Frank. *The Soldier in Our Civil War* (two volumes). Stanley Bradley Publishing, 1893

Life Magazine, January 6, 1961, "The Civil War, a New Six Part Series on Our Nation's Bloodiest Drama."

Locke, D.R. *Andersonville, A Story of Rebel Military Prisons*. D.R. Locke, 1879

Longacre, Edward G. *Custer and His Wolverines*. Combined Publishing, 1997

Long, E.B. with Barbara Long. *The Civil War Day by Day—An Almanac 1861–1865*. Doubleday, 1971

Longstreet, James. *From Manassas to Appomattox*. Da Capo Press, 1992

Lord, Francis A. *A Civil War Collector's Encyclopedia*. Castle Books, 1965

Lossing, Benson J., *Mathew Brady's Illustrated History of The Civil War*, 1996 & 1912

Lussenden, Lucille H. *Civil War Letters of the Gantz Family*. Gateway Press, 2002

Malone, Dumas & Basil Rauch. *Crisis of the Union 1852–1857*. Appleton-Century-Crofts, 1960

Matter, William D. *The Battle of Spotsylvania*. University of North Carolina Press, 1988

Macdonald, John. *Great Battles of the Civil War*. Collier Books, 1988.

McElroy, John. *Andersonville Illustrated: A Story of Southern Prisons*, 1879

McElroy, John. *This Was Andersonville*. McDowell, Obolensky Inc., 1957

McKittrick, Eric L. *Slavery Defended: The Views of the Old South*, Prentice Hall, 1963

McPherson, James M., editor. *The Atlas of the Civil War*, Macmillan, 1994

_____. *Gettysburg*, Turner Publishing, 1993

_____. *Images of the Civil War*, Gramercy Books, 1992

Meredith, Roy, *Mr. Lincoln's General—U.S. Grant, an Illustrated Autobiography*, Bonanza Books, 1959

Merington, Marguerite. *The Custer Story*. Devin-Adair Co., 1960

Nevin, David. *The Civil War: Sherman's March, Atlanta to the Sea*. Time Life Books, 1986

Minnigh, L. W. *Gettysburg, What They Did Here*. Blochers, 1922 (Guidebook)

Mitchell, Patricia B. *Union Army Camp Cooking*. Published by the Author, 1991

Moore, Frank. *The Civil War in Song and Story*. P.F. Collier, 1989

Murfin, James V. *Battlefields of the Civil War*. CLB Publishing, 1990

Murphy, Jim *The Boys' War: Confederate and Union Soldiers Talk About the Civil War*, Clarion Books, 1990

Nesbitt, Mark. *Ghosts of Gettysburg*. Thomas Publications, 1991.

Nevin, David. *The Civil War: Sherman's March to the Sea, Atlanta to the Sea*, Time Life Books, 1986

Nevins, Allan. *Ordeal of the Union: Fruits of Manifest Destiny 1847–1852*, volume 1, 1947

_____. *Ordeal of the Union: A House Dividing 1852–1857*, volume II, 1947

Newman, Ralph & E.B. Long, *The Civil War Digest*, Grosset & Dunlap, 1960

Noble, Hollister. *Woman with A Sword* (Novel based on the life of Anna Ella Carroll), Peoples Book Club, 1948 (Acc #99.122.1)

Nofi, Albert A. editor. *Eyewitness to the Civil War, Volume I, The Opening Guns, Fort Sumter to Bull Run, 1861*, Gallery Books

O'Connor, Richard. *Thomas: Rock of Chickamauga*. Prentice-Hall, Inc.

Odell, Samuel W. *The Lives and Campaigns of Grant and Lee*. Star Publishing, 1895

Official Military Atlas of the Civil War. Arno Press, 1983

One Hundred Important Additions to the Civil War and American Research Collection. Chicago Public Library, 1978.

Photographic History of the Civil War, volume 1, *The Opening Battles, Two Years of Grim War*. Blue and Gray Press, 1987

Photographic History of the Civil War, volume 2, *The Decisive Battles, the Calvary*. Blue and Gray Press, 1987

- Photographic History of the Civil War*, volume 3, *Forts and Artillery, The Navies*. Blue and Gray Press, 1987
- Photographic History of the Civil War*, volume 4, *Soldier Life and the Secret Service, Prisons and Hospitals*. Blue and Gray Press, 1987
- Photographic History of the Civil War*, volume 5, *The Armies and Leaders, Poetry and Eloquence*. Blue and Gray Press, 1987
- Pollard, Edward J. *The First Year of War*. Charles B. Richardson, 1863.
- Quarles, Benjamin. *The Negro in the Civil War*. Russell & Russell, 1968
- Ransom, John L. *Andersonville Diary, Escape and List of the Dead*. Published by the author, 1881
- Record of Service of Michigan Volunteers in the Civil War. 1861-1865*. Vol 6. Sixth Michigan Infantry, nd.
- _____. Vol 7. Seventh Michigan Infantry, nd.
- _____. Vol 8. Eighth Michigan Infantry, nd.
- _____. Vol 9. Ninth Michigan Infantry, nd.
- _____. Vol 10. Tenth Michigan, nd.
- Record of the Federal Dead*, 1866, Reprint-1990
- Robertson Jr., James I. *The Civil War*. The Civil War Centennial Commission, 1963, (pamphlet).
- Savas, Theodore P. & Woodbury, David A. *The Campaign for Atlanta*, Volumes I & II, Savas Woodbury, 1884
- Schuyler, Hartley & Graham. *Illustrated Catalog of Civil War Military Goods*. Dover Publications, Inc., 1985
- Sears, Stephen W. *Chancellorsville*. Houghton Mifflin Co., 1996
- Sharpe, Michael. *Historical Maps of Civil War Battlefields*. PRC Publishing, 2000
- Shavin, Norman. *The Atlanta Century, March 1860–May 1865*
- Sifakis, Stewart. *Who Was Who in the Civil War*. Facts on File Publications, 1988
- Smith, Donald L. *The Twenty-fourth Michigan*, Stackpole, 1962
- Stamp, Kenneth M. *The Era of Reconstruction 1865–1877*. Alfred A. Knopf, 1966
- Stephens, Ann S. *Pictorial History of the Civil War for the Union*. Subscription Book, volume 1, 1862.
- Stern, Philip Van Doren. *Secret Missions of the Civil War*. Bonanza Books, 1959
- Still, William. *The Underground Railroad*. Johnson Publishing Co., 1970
- Storrick, W.C. *The Battle of Gettysburg*. Mount Pleasant Press, 1957
- Strait, Newton A. *An Alphabetical List of Battles of the Rebellion with Dates*, 1883
- Symonds, Craig L. *Gettysburg a Battlefield Atlas*. Nautical & Aviation Publishing Co.
- The Civil War Chart*. Publications International, 1990
- Urwin, Gregory J.W. *Custer Victorious*. Blue and Gray Press, 1983
- Waugh, John C. *Class of 1846*. Warner Books, 1994
- Welsh, Douglas. *Complete Military History of the Civil War*. Dorset Press, 1990
- Wert, Jeffrey D. *Custer—the Controversial Life of George Armstrong Custer*. Simon & Schuster, 1996
- Wheeler, Richard. *Sword Over Richmond, an Eyewitness History of McClellan's Peninsula Campaign*. Harper & Row, 1986
- Wiley, Bell Irvin. *The Common Soldier of the Civil War*. Eastern Acorn Press, 1973
- _____. *The Life of Billy Yank, the Common Soldier of the Union*. Louisiana State University Press, 1971

Wright, Marcus J. *Official and Illustrated War Record*, 1899

War of the Rebellion, Official Records of the Union and Confederate Armies, 1880, Series I, Volumes I through LIII.

Volume I- *Operations in the Southern States, Texas, New Mexico, Arkansas, Missouri and Indian Territory in 1860 and 1861*

Volume II- *Operations in Maryland, Pennsylvania and West Virginia, April 16 – July 3, 1861*

Volume III- *Operations in Missouri, Arkansas, Kansas and Indian Territory, May 10 – November 19, 1861*

Volume IV- *Operations in Texas, New Mexico and Arizona, June 11, 1861 – February 1, 1862, Operations in Kentucky and Tennessee, July 1 – November 19, 1861, Operations in North Carolina and Southeastern Virginia, August 1, 1861 – January 11, 1862*

Volume V- *Operations in Maryland, Northern Virginia and West Virginia, August 1, 1861 – April 11, 1862*

Volume VI- *Operations on the coasts of South Carolina, Georgia and Middle and East Florida, August 21, 1861 – April 1, 1862, Operations in West Florida, Southern Alabama, Southern Mississippi and Louisiana, September 1, 1861 – May 12, 1862*

Volume VII- *Operations in Kentucky, Tennessee, North Alabama, and Southwest Virginia, November 19, 1861 – March 4, 1862*

Volume VIII- *Operations in Missouri, Arkansas, Kansas and Indian Territory, November 19, 1861 – April 10, 1862*

Volume IX- *Operations in Southeastern Virginia, January 11 – March 17, 1862, Operations in North Carolina, January 11 – August 20, 1862, operations in Texas, New Mexico and Arizona, February 1- September 20, 1862*

Volume X- *Operations in Kentucky, Tennessee, North Mississippi, North Alabama and Southwest Virginia, March 4 - June 10, 1862*

Volume X Part II- Correspondence- same operations as in Volume X part I

Volume XI- Part I- Reports- *The Peninsular Campaign, Virginia*

Volume XI- Part II- Reports- *The Peninsular Campaign, Virginia*

Volume XI- Part III- Correspondence, Etc.- *The Peninsular Campaign, Virginia*

Volume XII- Part I – Reports- *Operations in Northern Virginia, West Virginia and Maryland*

Volume XII- Part II- Reports- *Operations in Northern Virginia, West Virginia and Maryland*

Volume XII- Part III- Reports- *Operations in Northern Virginia, West Virginia and Maryland*

Volume XIII- *Operations in Missouri, Arkansas, Kansas and Indian Territory and the Department of the Northwest*

Volume XIV- *Operations on the Coasts of South Carolina, Georgia, and Middle and East Florida*

Volume XV- *operations in West Florida, Southern Alabama, Southern Mississippi (embracing all operations against Vicksburg, May 18 – July 27, 1862, and Louisiana*

Volume XVI- *Operations in Kentucky, Middle and East Tennessee, North Alabama and Southwest Virginia*

Volume XVI- Part II- *Operations in Kentucky, Middle and East Tennessee, North Alabama, and Southwest Virginia*

Volume XVII- Part I- *Operations in West Tennessee and Northern Mississippi, June 10, 1862 – January 20, 1863*

Volume XVII- Part II- *Operations in West Tennessee and Northern Mississippi, June 10, 1862 – January 20, 1863*

Volume XVIII- Part I- Reports- *Operations in North Carolina and Southeastern Virginia, August 20, 1862 – June 3, 1863*

Volume XIX- Part I- Reports- *Operations in Northern Virginia, West Virginia, Maryland, and Pennsylvania, September 8 – November 14, 1862, South Mountain; Antietam*

Volume XIX- Part II- Reports, Correspondence Etc. (*Operations same as part I*)

Volume XX- Part I- Reports- *operations in Kentucky, Middle & East Tennessee, North Alabama, and Southwest Virginia, Stones River and Murfreesborough, November 1, 1862 – January 20, 1863*

Volume XX- Part II- Correspondence- (*Operations same as part I*)

Volume XXI- *Operations in Northern Virginia, West Virginia, Maryland, and Pennsylvania, November 15, 1862 – January 25, 1863, Fredericksburg*

Volume XXII- Reports- *Operations in Missouri, Arkansas, Kansas, the Indian Territory and the Department of the Northwest, November 20, 1862 – December 31, 1863*

Volume XXII- Part II- Correspondence- (*operations same as part I*) (Acc #93.21.31)

Volume XXIII- Part I- Reports- *Operations in Kentucky, Middle and East Tennessee, North Alabama, and Southwest Virginia, January 21- August 10, 1863, Middle Tennessee or Tullahoma Campaign, Morgan's Ohio Raid*

Volume XXIII- Part II- Correspondence- (*operations same as part I*)

Volume XIV- Part I- Reports- *Operations in Mississippi and West Tennessee, including those in Arkansas and Louisiana connected with the siege of Vicksburg, January 20 – August 10, 1863- Vicksburg*

Volume XIV- Part II- Reports- (*operations same as Part I*)

Volume XIV- Part III- Correspondence- (*operations same as Part I*)

Volume XXV- Part I- Reports- *Operations in Northern Virginia, West Virginia, Maryland, and Pennsylvania, January 26 – June 3, 1863- Chancellorsville*

Volume XXV- Part II- Correspondence- (*operations same as Part I*)

Volume XXVI- Part I- Reports and Union Correspondence- *Operations in West Florida, Southern Mississippi, Louisiana, Texas and New Mexico, May 14 – December 31, 1863)*

Volume XXVI- Part II- Confederate Correspondence- (*operations same as Part I*)

Volume XXVII- Part I- Reports- *Operations in North Carolina, Virginia,, Maryland, Pennsylvania, and Department of the East, June 3 – August 8, 1863, Gettysburg*

Volume XXVII- Part II- Reports- (*operations same as Part I*)

Volume XXVIII- Part I- Reports- *Operations on the Coast of South Carolina and Georgia and in Middle and East Florida, June 12 – December 31, 1863- Fort Wagner, Fort Sumter*

Volume XXVIII- Part II- Correspondence- (*operations same as Part I*)

Volume XXIX- Part I- Reports- *Operations in North Carolina, Virginia, West Virginia, Maryland and Pennsylvania, August 4 – December 31, 1863, Bristoe, Mine Run*

Volume XXIX- Part II- Correspondence- (*operations same as Part I*)

Volume XXX- Part I- Reports- *Operations in Kentucky, Southwest Virginia, Tennessee, Mississippi, North Alabama and north Georgia, August 11 – September 22, 1863, Chickamauga Campaign*

Volume XXX- Part II- Reports- (*operations same as Part I*)

Volume XXX- Part III- Correspondence- (*operations same as Part I*)

Volume XXX- Part IV- Correspondence- (*operations as Part I*)

- Volume XXXI- Part I- Reports and Union Correspondence- *Operations in Kentucky, Southwest Virginia, Tennessee, Mississippi, North Alabama and North Georgia, Knoxville Campaign*
- Volume XXXI- Part II- Reports- (*operations same as Part I, November 23 – 27, 1863, Lookout Mountain, Missionary Ridge*)
- Volume XXXI- Part III- Correspondence- (*operations same as Part I, October 20 – December 31, 1863, Knoxville, Missionary Ridge, Lookout Mountain*)
- Volume XXXII- Part I- Reports-*Operations in Kentucky, Southwest Virginia, Tennessee, Mississippi, Alabama and North Georgia, January 1 – April 30, 1864 – Meridian Expedition, Forrests Expedition*
- Volume XXXII- Part II- Correspondence, (*same operations same as part I*)
- Volume XXXII- Part III- Correspondence, (*same operations as part I*)
- Volume XXXIII- *Operations in North Carolina, Virginia, West Virginia, Maryland and Pennsylvania, January 1 – April 30, 1864- New Berne N.C. Morton's Ford V.A. Kilpatrick's Raid*
- Volume XXXIV- Part I- Reports- *Louisiana and the Trans-Mississippi States and Territories, January 1 – June 30, 1864- Red River, L.A. Campaign, Camden, Arkansas Expedition*
- Volume XXXIV- Part II- Correspondence- (*Same operations as Part I*)
- Volume XXXIV- Part III- Correspondence- (*Same operations as Part I*)
- Volume XXXIV- Part IV- Correspondence- (*Same operations as Part I*)
- Volume XXXV- Part I- Reports- Correspondence- *Operations in South Carolina, Florida and on the Georgia Coast, January 1, November 13, 1864*
- Volume XXXV- Part II- Correspondence- (*Same operations as Part I*)
- Volume XXXVI- Part I- Reports- *Operations in Southeastern Virginia and North Carolina, May 1 – June 12, 1864- Wilderness, Spotsylvania, Cold Harbor* Volume XXXVI- Part II- Reports-Correspondence- (*Same operations as Part I*)
- Volume XXXVI- Part III- Correspondence- (*Same operations as Part I*)
- Volume XXXVII- Part II- Correspondence- *Operations in Northern Virginia, West Virginia, Maryland and Pennsylvania, May 1 – August 3, 1864- Newmarket, Lynchburg, Monocacy, Fort Stevens*
- Volume XXXVIII- Part I- Reports- *Operations in North Georgia Etc. May 1 – September 8, 1864- relating especially to the Atlanta Campaign*
- Volume XXXVIII- Part II- Reports- (*Same operations as Part I*)
- Volume XXXVIII- Part III- Reports- (*Same operations as Part I*)
- Volume XXXVIII- Part IV- Correspondence- (*Same operations as Part I*)
- Volume XXXVIII- Part V- Correspondence- (*Same operations as Part I*)
- Volume XXXIX- Part I- Reports- *Operations in Kentucky, Southwest Virginia, Tennessee, Mississippi, Alabama and North Georgia, May 1 – November 13, 1864- Tupelo, Mobile Bay, Allatoona, Etc.*
- Volume XXXIX- Part II- Correspondence, Etc.; (*Same operations as Part I*)
- Volume XXXIX- Part III- Correspondence- (*Same operations as Part I*)
- Volume XL- Part I- Reports- *Operations in Southeastern Virginia and North Carolina, June 13 – July 31, 1864- Petersburg, Richmond Etc.*
- Volume XL- Part II- Correspondence- (*Same operations as Part I*)
- Volume XLI- Part I- Reports- *Operations in Louisiana and the Trans-Mississippi States and Territories, July 1 – December 31, 1864, Price's Missouri Expedition*

Volume XLI- Part II- Correspondence- (*Same operations as Part I*)
Volume XLI- Part III- Correspondence- (*Same operations as Part I*)
Volume XLI- Part IV- Correspondence- (*Same operations as Part I*)
Volume XLII- Part I- Reports- *Operations in Southeastern Virginia and North Carolina, August 1 – December 31, 1864, Richmond Campaign*
Volume XLII- Part II- Correspondence- (*Same operations as Part I*)
Volume XLII- Part III- Correspondence- (*Same operations as Part I*)
Volume XLIII- Part I- Reports, Correspondence- *Operations in Northern Virginia, West Virginia, Maryland and Pennsylvania, August 4 – December 31, 1864- Shenandoah Valley Campaign*
Volume XLIII- Part II- Correspondence Etc. (*Same operations as Part I*)
Volume XLIV- *Operations in South Carolina, Georgia and Florida, November 14 – December 31, 1864, Savannah (GA.) Campaign, Etc.*
Volume XLV- Part I- Reports, Correspondence- *Operations in Kentucky, Southwest Virginia, Tennessee, Mississippi, Alabama and North Georgia, November 14, 1864 – January 23, 1865, Franklin, Nashville Etc.*
Volume XLV- Part II- Correspondence- (*Same operations as Part I*)
Volume XLVI- Part I- Reports- *Operations in Northern and Southeastern Virginia, North Carolina, West Virginia, Maryland and Pennsylvania, January 1 – June 30, 1865- Richmond Campaign, Fort Fisher, N.C. and Appomattox Campaign Etc.*
Volume XLVI- Part II- Correspondence- (*same operations as Part I*)
Volume XLVI- Part III- Correspondence- (*Same operations as Part I*)
Volume XLVII- Part I- Reports- *Operations in North Carolina, South Carolina, Southern Georgia and East Florida, January 1- June 30, 1865- Campaign of the Carolinas*
Volume XLVII- Part II- Correspondence, Etc. - (*Same operations as Part I*) Volume XLVII- Part III- Correspondence, Etc. - (*Same operations as Part I*) Volume XLVIII- Part I- Reports- *Operations in Louisiana and the Trans-Mississippi States and Territories, January 1 – June 30, 1865*
Volume XLVIII- Part II- Correspondence- (*Same operations as Part I*)
Volume XLIX- Part I- Reports- *Operations in Kentucky, Southwestern Virginia, Tennessee, Northern and Central Georgia, Mississippi, Alabama and West Florida, January 1 - June 30, 1865- Mobile Alabama Campaign, Wilson's Raid, Etc.*
Volume XLIX- Part II- Correspondence, Etc. (*same operations as Part I*)
Volume L- Part I- Reports, Correspondence, Etc. *Operations on the Pacific Coast, January 1, 1861 – June 30, 1865*
Volume L- Part II- Correspondence, Etc. (*Same operations as Part I*)
Volume LI- Part I- Reports, Union Correspondence, Etc. – *Operations in Maryland, Eastern North Carolina, Pennsylvania, Virginia (except Southwestern) and West Virginia, January 1, 1861 – June 30, 1865*
Volume LII- Part I- Supplement Reports, Union Correspondence, Etc.-*Operations in Southwestern Virginia, Kentucky, Tennessee, Mississippi, Alabama, West Florida and Northern Georgia, January 1, 1861 – June 30, 1865*
Volume LIII- Supplement- *Operations in South Carolina, Southern Georgia, Middle and East Florida, Western North Carolina, Louisiana, Trans-Mississippi States and Territories, the Pacific Coast and the department of the Northwest, January 1, 1861 – June 30, 1865 General Index and Additions and Corrections*

Additions and Corrections to the War of the Rebellion: Official Records

Series 1, Volume I

Series 1, Volume XI

Series 1, Volume XIV

Series 1, Volume XV

Series 1, Volume XVI

Series 1, Volume XVII

Series 1, Volume XVIII

Series 1, Volume XIX

Series 1, Volume XX

Series 1, Volume XXI

Series 1, Volume XXII

Series 1, Volume XXIII

Series 1, Volume XXIV

Series 1, Volume XXV

Series 1, Volume XXVI

Series 1, Volume XXVII

Series 1, Volume XXVIII

Series 1, Volume XXIX

Series 1, Volume XXX

Series 1, Volume XXXI

Series 1, Volume XXXII

Series 1, Volume XXXIII

Series 1, Volume XXXIV

Series 1, Volume XXXV

Series 1, Volume XXXVI

Series 1, Volume XXXVII

Series 1, Volume XXXVIII

Series 1, Volume XXXIX

Series II

Volume I- Prisoners of War, Etc. Serial 114

Volume II- Prisoners of War, Etc. Serial 115

Volume III- Prisoners of War, Etc. Serial 116

Volume IV- Prisoners of War, Etc. Serial 117

Volume V- Prisoners of War, Etc. Serial 118

Volume VI- Prisoners of War, Etc. Serial 119

Volume VII- Prisoners of War, Etc. Serial 120

Volume VII- Prisoners of War, Etc. Serial 121

Series III

Volume I- Union Correspondence, Etc. Serial No. 122

Volume II- Union Correspondence, Etc. Serial No. 123

NOTE: Reprints by Historical Times, Inc. (1985) of Volumes 1 through 47 of Series I, *War of the Rebellion Official Records of the Union and Confederate Armies*, are also available.

Entry 2: Civil War Magazines

America's Civil War, May and July 1988, September 1991

American Heritage

“The Civil War—A Special Issue,” March 1990

“Civil War Chronicles,” 1997

The Artilleryman Volume 11 Number 2, Spring 1990

Blue & Gray Magazine, July and September 1987

The Kepi

August-September 1983

February-March, April-May, June-July, August-September, October-November 1984

December 1984-January 1985

February-March, April-May, June-July, August-September October-November 1985

December 1985-January 1986

Civil War Volume 2, 6-37, 46, 48, 50, 52

Civil War Lady

Volume 1, Numbers 1-5; Volume 2, Numbers 7-12; Volume 3, Numbers 13-16

Civil War Times Illustrated

“The Battles for Chattanooga”

“The Battle of Chickamauga”

“Struggle for Vicksburg”

“The Battle of Stones River”

February 1972

September, October, December 1984

January, March-June, September-December 1985

January-June, September, November-December 1986

January-May, Summer, September-December 1987

January-May 1988

February, March 1989

March, August 1998

Confederate Veteran

Volume 34, November-December 1986

Volume 35, July-August, September-October, November-December 1987

Volume 36, January-February, May-June 1988

Volume 37 (sic) March-April 1988

Daughters of the Union Veterans of the Civil War General Orders

Series 1988-1989, February 1989

Series 1994-1995, February 1995

Finders Seekers Volume 8 Number 1, 1987

Journal of Confederate History

Volume 2, 1989

Volume V, 1990 *Surrender 1865*

Volume VI, 1990 *Jefferson Davis President Confederate States of America 1861–1865*

The Museum of the Confederacy Journal, Winter/Spring, Summer/Autumn 1988

North South Medical Times

Volume 8, January/February, September/October, November/December 1995

Relic Collectors' News Volume 1 Number 2, January-February 1985

The Valley Dispatch Volume 2 Number 6, September 1984

Wild West

Volume 1, June, Summer, Fall 1988

Military Images

Volume V, January-February, March-April, May-June 1984

Volume VI, all issues July-August 1984 through May-June 1985

Volume VII, all issues July-August 1985 through May-June 1986

Volume VIII, all issues July-August 1986 through May-June 1987

Volume IX, all issues July-August 1987 through May-June 1988

Volume X, July-August through November-December 1988

Volume XI, July-August 1989, March-April 1990

Volume XII, July-August, November-December 1990, January-February through May-June 1991

Satin, Allan D. *Military Images Index: Volumes 1-12 (1979-1991)*

Volume XIII, all issues July-August 1991 through May-June 1992

Volume XIV, all issues July-August 1992 through May-June 1993

Volume XV, all issues July-August 1993 through May-June 1994

Volume XVI, all issues July-August 1994 through May-June 1995

Volume XVII, all issues July-August 1995 through May-June 1996

Volume XVIII, all issues July-August 1996 through May-June 1997

Volume XIX, all issues July-August 1997 through May-June 1998

Volume XX, all issues July-August 1998 through May-June 1999

Volume XXI, all issues July-August 1999 through May-June 2000

Volume XXII, all issues July-August 2000 through May-June 2001

North South Trader

Volume XII, all issues November-December 1984 through September-October 1985

Volume XIII, November-December 1985, January-February, May-June, July-August, September-October 1986

1986 Civil War Price Guide

Volume XIV, all issues November-December 1986 through September-October 1987)

Volume XV, all issues November-December 1987 through September-October 1988

Volume XVI, all issues November-December 1988 through Number 6, 1989

Volume XVIII, Number 3 1991

North & South Volume 2, Number 7

Entry 3: Atlases, Maps, Posters, and Prints

Framed picture of Robert E. Lee, copy of Lee's resignation from the army and order assigning Lee as commander of Virginia forces

Framed picture of Stonewall Jackson and Lee's order to Jackson at Chancellorsville

Official Records of the Union and Confederate Armies 1861 – 1865

Index of Atlases to Accompany the Official Records of the Union and Confederate Armies, 1891-1895

Part I

Plate I- Forts Moultrie and Johnson, S.C., Morris Island and Cummings Point, S.C.

Plate II- Cummings Point and Fort Johnson (East), S.C., Part of Western Virginia, Rich Mountain and Camp Garnett, W. Va.

Plate III- Bull Run and Manassas, Va.

Plate IV- Charleston, S.C., and Belmont, Mo.

Plate V- Manassas, Va., Columbus, Ky., Fort Pulaski, Ga., Front Royal, Va., Fort Pickens, Fl., Bull Run, Va., Bailey's Cross-Roads, Va. to Fairfax Courthouse, Va.

Part II

Plate VI- The Defenses of Washington, D.C., Defenses of Paducah, Ky., Logan's Cross-Roads, Va., and Hunter Chapel to Fairfax Courthouse, Va.

Plate VII- Northeastern Virginia and Vicinity of Washington, Sheet 1

Plate VIII- Northeastern Virginia and Vicinity of Washington, Sheet

Plate IX- Carnifax Ferry, W.Va., Somerset, Ky. and Military Reconnaissance, Vicinity of Gauley Bridge, W. Va.

Plate X- New Madrid, Mo. and Island No. 10, Route from Kettsville, Mo. to Fayetteville, Ark., Pea Ridge, Ark., Bentonville, Ark. to Cassville, Mo., Rebel Position at Centreville, Va., Leetown (Pea Ridge), Ark., Manassas Junction, Va., Shilo, Tenn.

Part III

Plate XI- Forts Henry and Donelson, Tenn., Counties between the Tennessee and Cumberland Rivers

Plate XII- Valverde, N. Mex., Operations near Fort Craig, N. Mex., Shilo, Tenn., Corinth, Miss. to Shilo, Tenn., Roanoke Island, N.C.

Plate XIII- Shilo, Tenn., Advance Upon Corinth, Miss., Army of the Potomac at Harrison's Landing, Va., Signal Stations at Harrison's Landing, Va., Dranesville, Va., Monterey, Tenn. To Corinth, Miss.

Plate XIV- Siege of Yorktown, Va., Shilo, Tenn., Shilo, Tenn. To Corinth, Miss.

Plate XV- Yorktown and Gloucester, Va., Yorktown, Va., Redoubt Group, Yorktown, Va., Yorktown, Va.

Part IV

Plate XVI- Southeastern Virginia

Plate XVII- Southeastern Virginia

Plate XVIII- Fort Monroe to Williamsburg, Va.

Plate XIX- White House to Harrison's Landing, Va., Siege of Yorktown, Va., Williamsburg to White House, Va., Mulberry Island, Va.

Plate XX- Battle-Grounds in the Vicinity of Richmond, Va., Battle-Field of Williamsburg, Va.

Part VI

Plate XXVI- Plan of Fort Esperanza, Texas, December, 1863, Morris Island, S.C., August 1863, Proposed Secondary Line of defense between the Ashepoo and Combahee Rivers, S.C., Nov. 4, 1863, Suffolk, Va.

Plate XXVII- Portions of Military Departments of Washington, Pennsylvania, Annapolis and N.E. Virginia

Plate XXVIII- Battle of Antietam, Md., Engagement at Deserted House or Kelly's Store, Va., Jan. 30 1863, Battle-Field of Gettysburg, Pa., July 1-4, 1863, Engagement on the Lewisburg Pike, Tenn., April 4, 1863, Battle-Field of Antietam, Sept. 16 & 17, 1862

Plate XXIX- Battle-Fields of Harper's Ferry and Sharpsburg, Sept. 13 -17, 1862, Antietam, Published in 1867

Plate XXX- Battle-Field of Stone's River, Tenn., Dec. 31, 1862 to Jan. 3, 1863, Tennessee, Fredericksburg, Va., Dec. 13, 1862, The Huntersville Line, W. Va., Battle of Chickamauga, Sept. 18, 19 and 20, 1863

Part VII

Plate XXXI- Battle of Murfreesborough, Tenn., Stone's River Campaign, Battle of Fredricksburg, Va., Fortifications and Environs of Tullahoma, Tenn., Battle-field of Thompson's Hill, Port Gibson, Miss.

Plate XXXII- Battle of Stone's River before Murfreesborough, Tenn., Battle of Fredricksburg, Va., Defense of Sabine Pass, Tex., Rebel Fortifications, Grand Gulf, Miss., Skirmishes near Liberty Gap, Tenn., Approaches to Little Rock, Ark.

Plate XXXIII- Fredricksburg, Va., Route of Sioux Expedition, 1863, Fight of the 14th Army Corps at Buzzard Roost, Ga., Battle of Big Mound, Dak. Ter., Battle of Dead Buffalo Lake, Dak. Ter., Battle of Dry Fork Creek, Mo.

Plate XXXIV- Vicinity of Readyville and Woodbury, Tenn., Vicinity of Manchester and McMinnville, Tenn., Shelbyville, Tenn., Tullahoma, Tenn., Hillsborough, Hockerville and Pelham, Tenn.

Plate XXXV- Vicinity of Decherd, Tenn., Manchester, Tenn., Tullahoma, Tenn., Proposed road along south bank of New Canal from Duckport to Walnut Bayou, La., Jasper, Tenn., Chattanooga, Tenn., Shelbyville, Tenn.

Part VIII

Plate XXXVI- Milliken's Bend, La., to Jackson, Miss., showing the routes followed by the Army of Tennessee in April and May, 1863, Siege of Vicksburg, Miss.

Plate XXXVII- Defenses of Vicksburg, Miss., Jackson, Miss. And Vicinity, Vicksburg, Miss. and Vicinity, Siege of Jackson, Miss., Big Black River Bridge, Miss.

Plate XXXVIII- Galveston, Tex., and its Fortifications, Siege Operations Against the Defenses of Charleston Harbor, S.C., Port Hudson, La., and Vicinity

Plate XXXIX- Operations against Jackson, Miss., Rappahannock River from Port Royal to Richard's Ferry, Va., Field Operations of the Army of the Potomac near Chancellorsville and Fredricksburg, Va., Winchester, Va., Portions of the Middle Department, 2nd Division, 8th Army Corps, June 1863

Plate XL- Approaches to Petersburg, Va., and their Defenses, Battle-field of Gettysburg, Pa., July 1 to 4, 1863

Part IX

Plate XLI- Battles of Chancellorsville, Salem Church, and Fredricksburg, Va., Action at Dranesville

Plate XLII- Military Map of Harper's Ferry, W. Va., Battle of Slaughter's Mountain, Va., Cold Harbor, Va., Battle-field of Cross Keys, Va., Map of the Vicinity of Hagerstown, Funkstown, Williamsport, and Falling Waters, Md.

Plate XLIII- Battle-field of Gettysburg, Pa., with Positions of Troops, July 2, 1863, Sketch of the Battle of Gettysburg, July 1, 2 and 3, 1863, Sketch of the Second Battle of Winchester, Va., June 14, 15 & 16, 1863, Vicinity of McAfee's Cross-roads, Ga., Position of the Army of the Tennessee, near Dallas, Ga., May, 1864, Sketch of the Routes of 2nd Corps, Army of Northern Virginia, from Fredricksburg, Va., to Gettysburg, Pa., and Return to Orange Court-house, Va., from June 4 to Aug. 1st, 1863

Plate XLIV- Plan of a Portion of the Siege Operations against the Defenses of Charleston Harbor, S.C., Sections of Approaches and of Fort Wagner, S.C., Operations of the Army of the Potomac from Nov. 1st to Dec. 3, 1863

Plate XLV- Operations of Confederate and Federal Forces at Mine Run and Rapidan River, Va., Map Showing the Operations of the Signal Corps, Army of the Potomac, Position of the Army of Tennessee, near Atlanta, Ga., Vicinity of Browning's Court-house, Ga., Region

About Sandtown Ferry, Va., Battle-field at Bristoe, Va., Lines of March of 2nd Army Corps and the Enemy Oct. 14, 1863, Missionary Ridge, Tenn.

Part X

Plate XLVI- Battle-field of Chickamauga, Ga., showing Positions of Troops, Expedition of the 15th Army Corps, Turkeytown Valley, Ala.

Plate XLVII- Map of the Fall Campaign of the Army of Missouri, Map of the Battle of Chickamauga, showing Positions of Troops Sept. 19 and 20, 1863, Sketch of the Enemy's Position in Front of the Army of the Ohio, between Lost and Pine Mountains, Ga., Sketch showing the Movements of the Troops of the Army of the Cumberland July 19, 1864, Mine Run, Va., and Vicinity 1863, Map of the Battle of Chickamauga, Ga., Sept. 18 and 20, 1863, Map of the Engagement at Wauhatchie, Tenn.

Plate XLVIII- The Chickamauga Campaign, Approaches and Defenses of Knoxville, East Tenn., Positions of troops near Dallas, Ga., May 26 & 27, 1864, Sketch of Roads from General McCook's Headquarters near Junction of Acworth and Dallas and Marietta Roads, to Acworth and Big Shanty and Railroad

Plate XLIX- Map of the Battle-field of Chattanooga, Tenn., McPherson's Crossing at Roswell, Ga., Sketch of Roads, etc., in the Vicinity of Noonday Creek, Position of the Army of the Ohio after crossing the Chattahoochie River, Ga.

Plate L- Country in Vicinity of Brown's Ferry, Tenn., Battle-field of Missionary Ridge, Tenn., Positions of the 2nd Division 4th Army Corps, in front of Chattanooga, Tenn., and Vicinity, Red River Expedition 1864

Part XI

Plate LI- Vicksburg to Meridian, Miss., showing the Routes followed by the Sixteenth and Seventeenth Army Corps in February, 1864, Atlanta, Ga., and Line of Defenses, Battery at Atlanta, Ga., Smith's Island, N.C., and Defenses

Plate LII- Red River Valley, La., from Mississippi River to Shreveport, La., Illustrating the Campaign of Maj. General Banks in the Spring of 1864

Plate LIII- Parts of Arkansas and Louisiana, 1864, Falls and Dams in Red River, La., Battle-field of Ocean Pond, Fl., Part of Louisiana- Sketch of Gen. Liddell's plan

Plate LIV- Texas and Parts of Louisiana and New Mexico, Battle-field of New Creek, W. Va., Pleasant Mills, Md.

Plate LV- Battle-field of the Wilderness, Va., Battle-field of Spotsylvania Court-house, Va., Battle-field of Todd's Tavern, Va., Battle-fields of North Anna River, Va., Battle-fields of Totopotomoy and Bethesda Church, Va., Position of the Army of the Ohio in Front of Dalton, Ga.

Part XII

Plate LVI- Map of the Engagement at Petersburg, Va., June 9, 1864, The Atlanta Campaign, Operations of the 4th Army Corps, Position of the Army of the Tennessee, May 27 – June 4, 1864, Battle-Ground of the Army of Tennessee before Atlanta, Ga., the Atlanta Campaign, Operations of the 4th Army Corps

Plate LVII- Map of the Atlanta Campaign, May 4th – Sept. 4th, 1864, Map Illustrating the First Epoch of the Atlanta Campaign from the Tennessee River to the Oostenaula River, Ga., Map showing the roads followed by the Army of the Tennessee in its march from Chattanooga to Atlanta, Ga.

Plate LVIII- Map Illustrating the Second Epoch of the Atlanta Campaign from Resaca to the Etowah River, 1864, Map showing the march of the 15th Army Corps through Northern

Georgia, Position of the 15th Army Corps , May 27 -31, 1864, near New Hope Church and during the Siege of Kenesaw Mountain, Ga.

Plate LIX- Positions of 4th Division, 16th Army Corps, June 11 -22, 1864, July 4, 1864, May 27, 1864, and May 13- 16th, 1864, Position of the 15th Army Corp at Nickajack Creek, Ga., before Atlanta, Ga., July 28 – Aug. 26, 1864, Position of the 1st Division, 15th Army Corps near Jonesborough, Ga., Map Illustrating the Third Epoch of the Atlanta Campaign south of the Etowah River

Plate LX- Map Illustrating the Fourth Epoch of the Atlanta Campaign from Pine, Lost and Kenesaw Mountains south to include Atlanta, Ga., Map Illustrating the Fifth Epoch of the Atlanta Campaign from the Chattahoochee River south to include Jonesborough and Lovejoy's Station, Ga.

Part XIII

Plate LXI- Position of the Left Wing, 16th Army Corps near Lovejoy's Station Ga., Position of the 17th Army Corps before Atlanta, Ga., Topographical Sketch of the Battle of Bethel Church, Va., Position near Jonesborough, Ga., occupied by the 2nd Div. , 15th Army Corps, Position of the Left Wing, 16th Army Corps May- Aug. 1864

Plate LXII- Line of March of the 16th Army Corps, Position of the Left Wing of 16th Army Corps, Battle-field Occupied by General Blair, 17th Army Corps, on the Extreme Right of the Army on the Chattahoochee River, Map Showing the Position of the Confederate Armies of the Mississippi and Tennessee at Cassville, Ga., Position of the 4th Division, 17th Army Corps, Diagram of the General Situation during the Siege of Atlanta, Ga., Vicinity of Powder Springs, Ga., Advance of the 3rd Brig. , 4th Div., 17th Army Corps, July 3, 4 & 5, 1864, Diagram of the Flank Movement of the 17th Army Corps near Lost Mountain, Ga., Sketch of Roads near the Position of the 2nd Cavalry, June 12, 1864

Plate LXIII- Plan of Siege Operations against Fort Morgan, Ala., August, 1864, Battle-field at Harrisburg, Miss., Roads and Adjacent Country between Stubb's Plantation and Brice's Cross-roads, Snake Creek Gap, Ga., Sketch of Vicinity of 2nd Cavalry Division Camp near Roswell, Ga., Defenses of Fort Morgan, Ala., Battle of Fredricksburg, Va., Battle-field of Mechanicsville and Cold Harbor, Va., 1862

Plate LXIV- The Mine Explosion at Petersburg, Va., July 30, 1864, Position and Operations of the Artillery, Army of the Potomac, July 30, 1864, Reconnaissance beyond the Chickahominy at Bottom's Bridge and Railroad Bridges, May 21, 1862

Plate LXV- Road between Bermuda Hundred and Enemy's First Line of Entrenchments on the North and South of Petersburg, Va., Position of the 4th and 23rd Corps at Mud Creek, Ga., 1864, Position of General Schofield and Thomas at Noyes' Creek , Ga. 1864, Schofield Crossing the Chattahoochee, Positions of Generals Schofield and Hooker at Noyes' Creek, Ga., Defensive Works at Deep Bottom, Va., 1864, Section through Dutch Gap, James River, Va., Plan of Dutch Gap Canal and Fortifications, Va., 1864, Sketch of the Road from Pontoon Bridge at Point of Rocks to Petersburg, Va., Coast of Texas and its Defenses, 1864

Part XIV

Plate LXVI- Campaign Against Sterling Price, 1864, Westport and Big Blue, Mo., Battle-ground of Westport, Mo., Battle-ground of Charlotte, Mo., Battle-ground of Newtonia, Mo., 1864, Reconnaissance from Harrison's Landing, Va., Osage or Mine Creek, Kans., Map of the Battle-field of Five Forks, Va., April 1, 1865, Sketch of the Military Prison on Johnson's Island, Ohio

Plate LXVII- Federal Point, N.C., 1864, Fort Pemberton near Greenwood, Miss., Country and Vicinity of New Berne, N.C., Plan of Defensive Works at Harrison's Landing, Va., Sept. 1864, powder Vessel Exploded off Fort Fisher, N.C., Dec. 1864, Plan, Section and Elevation of Board Loop-hole on U.S. Picket Line, James River, Va., Union Defensive Lines, Deep Bottom, Va., Sketch Showing U.S. Forces West of Weldon Railroad, October, 1864, Sketch Showing Position of the Redoubts and Batteries of U.S. Forces in Front of Petersburg, Va., Sept. 13, 1864, Lookout and Signal Towers at Crow's Nest near Bermuda Hundred, Va.

Plate LXVIII- Defensive Line of the 18th Army Corps, from Fort Brady to Fort Burnham, Va., Defensive Lines of the 10th Army Corps to New Market Road, Va., 1864, Battle-field of Five Forks, Va., Redoubt and Signal Station on Cobb's Hill, Va., Battle of Bentonville, N.C. March 19, 1864, Position of Pontoon Bridge on Which the Army of the Potomac Crossed the James River June 14 and 15, 1864, Chart of Obstructions in Cape Fear and Brunswick Rivers, N.C. and the Batteries Commanding them, Plan, Section and Elevation of Casement in Fort Burnham, Va., Plan of Cantonment of the 1st Brig. 7th Div., Cavalry Corps, Military Division of the Mississippi, Gravelly Springs, Ala., Jan. & Feb. 1865

Plate LXIX- Operations of the Army of the Shenandoah, 1864, Battle-field of Cedar Creek and Cavalry Fight at Tom's Brook, Va. Oct. 1864, position of the 15th Army Corps in Front of Savannah, Ga., Dec. 1864, March Routes of the Army of the Tennessee from Atlanta to Savannah, Ga., March Routes of the Army of Tennessee from Atlanta to Savannah, Ga. Nov. , Dec. 1864

Plate LXX- Route of March of the 2nd. Div., 15th Army Corps, Nov., Dec. 1864, Map of Savannah, Ga., and Vicinity, Illustrating the Operations under the Command of Maj. Gen. W.T. Sherman resulting in the fall of that city in Dec. 1864, Rebel Defenses in Front of 14th and 20th Army Corps before the Evacuation of Savannah, Ga., Map of Selma, Ala., and it's Defenses, captured by assault, April 2, 1865

Part XV

Plate LXXI- Campaign Maps showing Position of 20th Army Corps on March from Atlanta to Savannah, Ga., with dates and Union and Rebel Defenses, November and December, 1864, French's Troop Position at Crossing of Chattahoochee River, Defenses of City of Mobile, Ala., Rebel Lines of Works at Blakely, Ala., Expedition from Messinger's Ferry toward Canton, Miss.

Plate LXXII- Battle-field of Franklin, Tenn., Battle-field of Nashville, Tenn., Battle-field of Waynesborough, Va., Sketch of West Point, Ga., Sketch of Saunder's Ford, Ala., Sketch of the Camp of the Cavalry Corps, Military Division of Mississippi, from Eastport Mississippi to Gravelly Springs, Ala.

Plate LXXIII- Topographical Map of the Battle-field of Nashville, Tenn., Dec. 1864, Map of Nashville, Tenn. Battle-field showing Position of Stewart's Corps, Portion of Franklin, Tenn. Battle-field showing Position of Stewart's Corps, Battle-field of Franklin, Tenn. Nov. 30, 1864, Battle-field of Gettysburg, Pa., July 1, 2 & 3 1863

Plate LXXIV- Map of Central Virginia Showing Maj. Gen. Sheridan's Campaigns and Marches of the Cavalry, 1864 – 1865, Battle-field of Dinwiddie Courthouse, March 31, 1865, Map of Montgomery, Ala., 1865, Sketch of Columbus, Ga., 1865, Sketch of the Battle-field of Ebenezer Church, Ala., April 1, 1865, Between Bvt. Maj. J.H. Wilson and Lieut. Gen. N.B. Forrest

Plate LXXV- Sketch of the Vicinity of Fort Fisher, N.C., 1865, Plan of Fort Fisher, carried by assault by Maj. Gen. A.H. Terry, Plan of Final Attack on Fort Fisher and adjoining Rebel Works, January 15, 1865

Part XVI

Plate LXXVI- Portions of Mississippi, Alabama and Georgia, showing March of Cavalry Corps, March – April, 1865, Routes of Marches of the Army of Gen. W. T. Sherman from Atlanta, Ga., to Goldsborough, N.C., Battle-Ground at River's Bridge, Big Salkehatchie River, S.C., Closing of Cape Fear River and Port of Wilmington, N.C., to Blockade Runners, Operations of the Army of the Potomac, under Maj. Gen. George Meade, March – April, 1865, Plans, Sections and Elevation of Pile Bridge, James River, Near Varina, Va., January, 1865

Plate LXXVII- Richmond, Va., 1867, Petersburg and Five Forks Virginia, 1867, Bermuda Hundred, Va., 1867, Jetersville and Sailor's Creek, 1867

Plate LXXVIII- Sketch of the Routes from Petersburg, Chester Station and Manchester to Amelia Courthouse, Va., Appomattox Courthouse, 1867, Sketch of Roads to Corinth, Miss., 1867, High Bridge and Farmville, Va., Petersburg Mine Explosion, July 20, 1864, Pittsburg, Tenn., March 24, 1862

Plate LXXIX- Map of the Environs of Petersburg, Va., from Appomattox River to Fort Howard, Position of the Army of Tennessee, under Command of Maj. Gen. O.O. Howard, during Battle of Bentonville,, N.C., March 20, 21, 1865, March Routes of the Army of Tennessee in Winter Campaign in the Carolinas, 1865, Topographical Map showing Positions of 14th and 20th Corps, Commanded by Maj. Gen. H.W. Slocum and Kilpatrick's Cavalry, near Bentonville, N.C., Map of Battle of Averysborough, N.C., March 16, 1865, Battle-field of Pea Ridge, Ark. ,March 8th 1862, Siege Operations at Spanish Fort, Mobile, Ala., by forces under Maj. Gen. E.R.S. Canby

Plate LXXX- Campaign Maps showing the Line of March of the 20th Corps from Savannah, Ga., to Goldsborough, N.C., Taylor's Store and Vicinity, Tenn. July 16, 1863

Part XVII

Plate LXXXI- Positions and Camps and Pickets of Second Corp, Army of Northern Virginia ,May 1864, Routes and Camps of the Army of the Valley District from Staunton, Va., to Washington, D.C., Wickham's Attack on Federal Cavalry, November 22, 1864, Routes and Camps of the Second Corp, Army of Northern Virginia, from Gaines' Mill to Lynchburg, Va., June 19-27, 1864, Position of Second Corps, Army of Northern Virginia, at Hanover Junction, Va., May 22-27, 1864

Plate LXXXII- Engagement at Harper's Ferry, W. Va., July 4, 1864, Cavalry Action at Martinsburg, W.Va., Routes, Camps and Engagements of McCausland's and Johnson's Brigades of Cavalry, (Burning of Chambersburg), Action at Guard Hill, August 16, 1864, Actions near Kearneysville and Shepherdstown, W.Va., August 25, 1864, Engagement at Charlestown, W.Va., August 25, 1864, Engagement at Opequon Bridge and Smithfield, W.Va., August 29, 1864, Cavalry Action of Fitz. Lee's Division at Gooney Run, Warren County, Va., Sept. 20, 1864, Battle of Belle Grove or Cedar Creek, Va., Oct. 19, 1864, Battle of Berryville, Va., by Kershaw's Division, Sept. 3, 1864, Line of Entrenchments at Fisher's Hill, Va., Aug. 13-17, 1864, Battle of Fisher's Hill, Va., Sept. 22, 1864, Cavalry Engagement near Bridgewater, Va., Oct. 4 & 5, 1864

Plate LXXXIII- Battle of the Wilderness, Va., Positions of Second Corps, of Army of Northern Virginia, May 5 & 6, 1864, Position and Entrenchments of the Second Corps, Army of

Northern Virginia during the Battle of Spotsylvania Courthouse, Va., May 9-21, 1864, Action of McCausland's Cavalry Brigade at Hagerstown, Md., June 7, 1864, Capture of North Mountain Depot, Va., July 4, 1864, Battle of Rutherford's Farm, Va., July 20, 1864, Engagement at Lynchburg, Va., June 18, 1864, Engagement at Hanging Rock, Roanoke County, Va., July 21, 1864

Plate LXXXIV- Cavalry Engagement at Milford, Va., Set. 21, 1864, Cavalry Action of Gen. Rosser near Brock's Gap, Va., Oct. 4, 1864, New Creek and Vicinity Showing Position of Fort Kelley and the Federal Camp Captured by Maj. Gen. Rosser, January 11, 1865, General Rosser's Night Attack on Custer's Division at Lacey Spring, Va., December 21, 1864, Cavalry Action at Liberty Mills, Va., Dec. 23, 1864, Cavalry Engagement of Gen. Lomax near Gordonsville, Va., Dec. 24, 1864, Positions of the Camps and Pickets of the Army of the Valley, Jan. 31, 1865, Routes of Rosser's Division to Beverly, W.Va., and Back, Jan. 7-18, 1865, General Rosser's Attack on Federal Cavalry Guarding prisoners at Rood's Hill, Va., March 7, 1865

Plate LXXXV- Route of the Army of the Valley from Franklin, Pendleton County, Va., May 15, 1862, Battle of Winchester, Va., May 25, 1862, Rote of General Jackson's Army to the Battle of Cedar Run, Va. Aug. 9, 1862, Battle of Cedar Run, Va., Aug. 9, 1862, Battle of Port Republic, Va., June 8, 9, 1862, Sketches of Operations in the Valley District, Aug. 25 – Nov. 12, 1864

Part XVIII

Plate LXXXVI- Campaign Maps from Savannah, Ga., to Goldsborough, N.C., 2nd Div., 20th Corps, January – March 1865. Campaign Maps from Goldsborough, N.C. to Washington, D.C., April – May 1865. Operations about Bottom's Bridge, Va., May 1862

Plate LXXXVII- Sketch showing the Positions of the Union and Rebel Forces on the 30th of November, 1863, in the Vicinity of Mine Run in Orange County, Va., Picket-Line of the 1st and 3rd Cavalry Divisions, Cavalry Corps, Army of the Potomac, Camp of the Army of the Potomac, near Brandy Station, Va., November, 1863, Position of the Army of Northern Virginia, April 13, 1864, Tracing of the Picket-Line, 4th Div., 2nd Army Corps, 1864. Maj. Gen. French's Position in Front of Atlanta, Ga., July and August, 1864

Plate LXXXVIII- Siege of Atlanta, by U.S. Forces under Command of Gen. W. T. Sherman, from the Passage of Peach Tree Creek, July 19, 1864 to the Movement on Enemy Lines of Communication South of Atlanta, August 26, 1864. Operations of the Army under Command of Maj. Gen. W. T. Sherman, in Georgia, May 5 to September 4, 1864

Plate LXXXIX- Defenses of Washington, showing Forts and Roads, 1865, Map of the City of Richmond, Va., 1864

Plate XC- Approaches to New Orleans, La., Feb. 14, 1864. Line of Pickets of the 3rd Cavalry Division, U.S. Army, near Sandtown, Ga., Position of the Army of the Tennessee near Atlanta, Ga., July 22, 1864, Map of Spanish Fort, Ala., April, 1865, Positions occupied by the 4th Division, 17th Army Corps, during Battle of Atlanta, July 22, 1864, Part of Paulding County Ga., showing Left Wing, 16th Army Corps, June 4, 1864, Confederate Lines near New Hope Church, Ga., 1864. Topographical Sketch of the Position of 2nd Division, 14th Army Corps, in front of Savannah, Ga., December 11, 1864. Map of the Vicinity of Mechanicsville, Va., 1862. Spanish Fort, Ala., 1865

Part XIX

Plate XCI- Spotsylvania County, Va., 1863. Hanover Junction, Va., and its Defenses, Expedition from New Berne to Goldsborough, N.C., December, 1862. Position of Boyd's Neck, Honey Hill and Deveaux's Neck, S.C., December, 1864. Spanish Fort, Ala., April, 1865

Plate XCII- Vicinity of Richmond, Va., and Part of the Peninsula, April, 1864

Plate XCIII- Vicinity of Petersburg, Va., and Country South of the James River, October, 1864. Battle-Field of Chancellorsville, Va., from surveys published in 1867

Plate XCIV- Defenses of the Alleghanies, April, 1864. The Valley of Virginia, 1864. Battle-field of the Monocacy, Md., July 9, 1864, Salinesville, Ohio, and Place of Surrender of Brig. Gen. John H. Morgan, C.S. Army, July 26, 1863. Union Hospitals at Cold Harbor, Va., May 31 to June 12, 1864. Union Hospitals at the Wilderness, Va., May 5-7, 1864. Union Hospitals at Spotsylvania Court-House, Va., May 8 – 21, 1864. Map furnished Maj. Gen. G.K. Warren, U.S. Army, commanding Fifth Army Corps, March 29, 1865. Operations of the Fifth Army Corps on March 29, 30 and 31, 1865

Plate XCV- Battle-field of Gettysburg, Pa., from surveys made in 1868 – 1869. Field of Cavalry Operations at the Battle of Gettysburg, Pa., July 3, 1863. Gaps in the Mountain from Winter's Gap, Tenn., to Louisa Forks, Ky.

Part XX

Plate XCVI- Battle-field of the Wilderness, Va., from surveys published in 1867. Battle-field of North Anna, Va. from surveys published in 1867. Battle-field of Spotsylvania Court-House, Va., from surveys published in 1867. Sketch showing positions of General Cleburne's Division at the Battle of Chickamauga, Ga., Sept. 19 – 20, 1863. Map of Georgia in Vicinity of Marietta, showing Confederate lines in June, 1864. Battle-field of the Totopotomy, Va., from surveys published in 1867

Plate XCVII- Topographical Map of Chattanooga, Tenn. and vicinity, Battle-field of Cold Harbor, Va., from surveys published in 1867. Battle-field of Chickamauga, Ga., September 18 – 21, 1863

Plate XCVIII- Map of the Military Department of New Mexico, 1864. Sketch showing action of the Reserve under General Walker at the Battle of Chickamauga, Ga., Sept. 18 – 20, 1863. Sketch of a Skirmish at Dardanelle, Ark., January 14, 1865. Diagram of the Battle-field of Shiloh, Tenn., on April 6, 1862

Plate XCIX- Battle-field of Winchester, Va., September 19, 1864. Battle-fields of Fisher's Hill, Va., and Cedar Creek, Va., Sept. 22 and October 19, 1864

Plate C- Map of Central Virginia showing General Grants Campaign in 1864-1865. Map of Central Virginia showing the operations of the Armies Against Richmond and Petersburg

Part XXI

Plate CI- Campaign Maps showing position of the Twentieth Corps on the march from Chattanooga, Tenn., to Atlanta, Ga., May 4 to September 2, 1864. Battle-field of Chickamauga, Ga., September 19, 1863. March of the Army under the command of Maj. Gen. W.T. Sherman, U.S. Army, from Atlanta to Savannah, Ga., Nov. 15 – Dec. 21, 1864

Plate CII- Defenses of Munfordville, Ky., 1863. Defenses of Camp Nelson, Ky., August, 1864. Louisville, Ky., and its Defenses, June, 1865

Plate CIII- Map of Bowling Green, Ky., showing Approaches and Defenses, 1863. Topographical Map showing Defenses of Cincinnati, Ohio, and Covington and Newport, Ky., 1862 – 1863

Plate CIV- Plan and Section of Batteries, 9, 10,11,12,13,14,15, 16,17,18,19,20, 21, 22 on the Main Line of the Enemy's Works in Front of Petersburg, Va., Siege of Petersburg, Va., from July 9 to July 21, 1864. Plan and Section of Batteries 3, 4, 5, 6, 7 & 8, on the Main Line of Enemy's Works in Front of Petersburg, Va., October 20, 1864, Siege of Petersburg, Va., from July 9 to July 31, 1864

Plate CV- Rebel Defenses of Mobile, Ala., April 12, 1865. Lines of the Enemy about Petersburg, Va., in possession of the Army of the Potomac, June 12, 1864. Sketch of Affair at Rappahannock Station, Va., March 28, 1862. Position of the Third Division

Twenty-third Army Corps. at Columbia, Tenn., November 24 – 29, 1864. Operations from New Berne to Kinston, N.C., of Provisional Corps, under command of Maj. Gen. J.D. Cox, U.S. Army, Operations of the Third Division, Twenty-third Army Corps during the operations in front of Wilmington, N.C., in February, 1865. Sketch showing the disposition of the Cavalry Corps, Military Division of the Mississippi, Bvt. Maj.- Gen. James H. Wilson commanding, at the Battle of Franklin, Tenn., November 30, 1864

Part XXII

Plate CVI- Drawings of Canvas Pontoon Boats, Bridges, and Chess Wagons, March 3, 1865. Drawings of Rifled Projectiles used by the rebels in the Virginia Campaign of 1864

Pl CVII- Siege of Petersburg, Va., from July 9 to July 31, 1864, Siege Battery and Mortar Battery (Union), Fort Prescott, and Field Battery. Defenses of Mobile, Ala., Rebel Lines, Fort Sidney Johnson, Rebel Lines (Redans Nos. 7 & 8), Battery McIntosh (Water Battery)

Plate CVIII- Defenses of Mobile, Ala., Rebel Lines. Fort Jeb Stuart, Lunette D, Fort Mouton & Forts G, H & I, April, 1865

Plate CIX- Defenses of Mobile, Ala., Rebel Redoubts E & F, Rebel Redans Nos. 1,2,3,4,5 & 6, April, 1865

Plate CX- Map Illustrating the Campaign of the Army of West Mississippi in Southern Alabama, March and April 1865

Part XXIII

Plate CXI- Sketch showing positions of Second Corps, Army of Northern Virginia, August 26 to September 2, 1862. Battle of Cross Keyes, Va., June, 1862. Sketch showing position of Confederate and Federal Armies at Franklin, Va., May 9-11, 1862. Defenses of Cleveland, Tenn., 1865. Defenses of Knoxville, Tenn., 1865. Defenses of Loudon, Tenn., 1865. Defenses of Chattanooga, Tenn., Fort Phelps, Fort Creighton, 1865. Battle-field of Chickamauga, Ga., Sept. 18, 19 and 20, 1863. Defenses of Chattanooga, Tenn., Battery Bushnell, Lunette O'Meara, Redoubt Putnam, Fort Jones, 1865. Defenses of Charleston, Tenn., 1865

Plate CXII- Map of Bridgeport, Ala., 1865. Map of Stevenson, Ala., 1865. Fortress Rosecrans, near Murfreesborough, Tenn., 1865. Defenses of Nashville, Tenn., 1865. Defenses of Chattanooga, Tenn., Fort Lytle, Fort Crutchfield, Fort Mihalotzy and Redoubt Carpenter, 1865

Plate CXIII- Defenses of Chattanooga, Tenn., Battery Erwin and Battery Coolidge, 1865. Defenses of Nashville, Tenn., Battery for Casino Hill, Capitol, Fort Dan, McCook, Fort Morton, Fort Sill (1864), Fort W.D. Whipple, and Redoubt No. 210, 1865

Plate CXIV- Defenses of Nashville, Tenn., Fort at Hyde's Ferry, Redoubt on north side of Cumberland River, and Fort Harker, 1865. Fort Pickering, Memphis, Tenn., 1865. Fort Donelson, Tenn., Memphis, Tenn., and Environs, May 1865

Plate CXV- Johnsonville, Tenn., 1864. Clarksville, Tenn., December, 1864. Franklin, Tenn., 1865. Columbia, Tenn., 1865. Gallatin, Tenn., 1865. Decatur, Ala., 1865. Athens, Ala., 1865. Dalton, Ga., 1865. Huntsville, Ala., 1865

Part XXIV

Plate CXVI- Sketch of the Battle of McDowell, Va., May 8, 1862. Route Map of the Gettysburg Campaign in 1863, prepared by order of Lt. Gen T.J. Jackson, C.S. Army. Sketch of Scout through Pocahontas and Highland Counties, W. Va., April 15-22, 1865.

Map of Route to McDowell, Va., May, 1862

Plate CXVII- Military Marches of the United Force under the command of Maj. Gen. W.T. Sherman, U.S. Army, during the years 1863, 1864 and 1865

Plate CXVIII- Map prepared to exhibit the campaigns in which the Army of the Cumberland took part during the War of the Rebellion, 1861-1865. Map illustrating the Operations of the 7th Division, under Brig. Gen. G.W. Morgan, at the Cumberland Gap, Tenn., during a portion of 1862. Map of the Environs of Petersburg, Va., from the Appomattox River to Fort Howard, showing entrenched lines occupied by the 9th Army Corps, Army of the Potomac, during the Siege, 1864-65

Plate CXIX- Section of Map of the States of Arkansas and Texas and the Indian Territory, with part of the Territories of Colorado and New Mexico, 1867

Plate CXX- Map of the Military Department of Utah, 1860. Map of the March Routes of the Army of the Tennessee

Part XXV

Plate CXXI- View of Terre-plain of the Gorge of Fort Sumter, S.C., showing the guns en barbette, April 15, 1861. Parade of Fort Moultrie, S.C., showing the southwestern portion of soldier's Barracks, April 16, 1861. Northwestern angle of Fort Moultrie, S.C., April 16, 1861. Officers' Quarters, Eastern portion of Parade, Western Barracks and Channel Face, April 16, 1861

Plate CXXII- Exterior View of the Gorge of Fort Sumter, S.C., Channel Face of Fort Moultrie, S.C., View of Southeast angle, Fort Sumter, December 9, 1863. Sullivans' Island, S.C., Battery Beauregard, 1864, Interior view of Three-Gun Battery, Fort Sumter, S.C., View from Southwest angle, Fort Sumter, S.C., Dec. 9, 1863, Sullivan's Island, Fort Moultrie, S.C., 1864. View of Entrance to Three-Gun Battery, Fort Sumter, S.C.

Part XXVI

Plate CXXVI- Capitol, Richmond, Va., May, 1865. Libby Prison, north and south sides, Post Hospital, City Point, Va., 1865. Rebel Fort (now Federal No. 7), Atlanta, Ga., Federal Forts 7, 8, 9, 10 & 11, Atlanta, Ga.

Plate CXXVII- Federal Forts No's. 11, 12, 13 & 19, Atlanta, Ga., Rebel Fort south of Chattanooga Railroad, Atlanta, Ga., 1864. Rebel Fort, Atlanta, Ga., 1864. Rebel Fort on Peach Tree Street, Atlanta, Ga., 1864. Casemated Battery on Salient of Rebel Line near White Hall, 1864. Rebel Battery, Peach Tree street, Atlanta, Ga.

Plate CXXVIII- Rebel Lines, Atlanta, Ga., South of Chattanooga Railroad, with Federal Fort no. 7. Rebel Lines near Chattanooga Railroad, Atlanta, Ga. Rebel Lines from Chattanooga Railroad, at Atlanta, Ga., 1864. Rebel Lines East, North and Southeast of Atlanta, Ga., 1864.

Plate CXXIX- Rebel Lines Atlanta, Ga., Rebel Lines on Augusta Railroad, Atlanta, Ga., looking South, Rebel Lines on West side of Atlanta, Ga., U.S. Rolling Mill at Chattanooga, Tenn. Ruins of Rolling Mill on Evacuation of Atlanta, Ga., Roundhouse, Chattanooga Railroad

*at Atlanta, Ga. , Engine “Hero” destroyed partially by Rebels, Position of Iron-clads ,
January 15, 1865. Potter House, Atlanta, Ga. Showing effects of bombardment.*

Plate CXXX- Panoramic view of Knoxville, Tenn., March 18, 1864. Chattanooga, Tenn., 1864.

Part XXVII

*Plate CXXXI- Charleston, S.C., and its Defenses, Nov. 28, 1863. New Berne, N.C., and Defenses,
July, 1864. First and Seventh Positions, Fourth Division, Seventeenth Army Corps,
during battle of Atlanta, July 22, 1864*

*Plate CXXXII- Map of parts of Brunswick and New Hanover Counties, showing approaches to
Wilmington, N.C, 1865. Fort Caswell and adjoining works at Western Bar, Cape Fear
River, N.C., January 17, 1865. Fort Johnston, Smithville, N.C., January 17, 1865. Line of
Rebel Works, Smith’s Island, N.C., January 17, 1865. Defenses of Augusta, Ga., 1864.
Plan of Fortifications at Columbus, Ga., Map of the Battle-field of Champion’s Hill,
Miss., May 16, 1863*

*Plate CXXXIII- Map illustrating the Battle of Averasborough, N.C., March 16, 1865. Map
illustrating the Battle of Bentonville, N.C., March 19, 1865. Savannah, Ga., March 30,
1862. Bird’s Point, Mo., 1861*

Plate CXXXIV- Topographical Map of California, Nevada, Oregon, and part of Idaho, 1867

*Plate CXXXV- Map of Battle-field of Wilson’s Creek, Mo., August 10, 1861. Cedar Mountain,
Va., August 9, 1862. Defenses of Macon, Ga., 1864. Map of Sections of Buckingham and
Chesterfield Counties, Va., Dec. 25, 1863. Battle-field of Chancellorsville, Va., May 1-5,
1865*

Part XXVIII

*Plate CXXXVI- Parts of Pennsylvania, Delaware, District of Columbia, Maryland, New Jersey,
Virginia and West Virginia*

Plate CXXXVII- Parts of Delaware, District of Columbia, Maryland, Virginia and West Virginia

Plate CXXXVIII- Parts of North Carolina, South Carolina and Virginia

Plate CXXXIX- Parts of South Carolina and North Carolina

Part XXIX

Plate CXXLI- Sheet 6, Parts of Kentucky, Ohio, Virginia and West Virginia

*Plate CXLII- Sheet 7, Parts of Georgia, Kentucky, North Carolina, South Carolina, Tennessee,
and Virginia*

Plate CXLIII- Sheet 8, Parts of North Carolina, South Carolina, and Georgia

Plate CXLIV- Sheet 9, Parts of Georgia and South Carolina

Plate CXLV- Sheet 10, Parts of Georgia and Florida

Part XXX

Plate CXLVI- Sheet 11, Part of Florida

Plate CXLVII- Sheet 12, Parts of Mississippi, Alabama, Georgia and Florida

Plate CXLVIII- Sheet 13, Parts of Mississippi, Alabama and Georgia

Plate CXLIX- Sheet 14, Parts of Tennessee, North Carolina, Mississippi, Alabama and Georgia

Plate CL- Sheet 15, Parts of Illinois, Indiana, Kentucky and Tennessee

Part XXXI

Plate CLI- Sheet 16, Parts of Illinois, Indiana, Ohio and Kentucky

Plate CLII- Sheet 17, Parts of Illinois and Missouri

Plate CLIII- Sheet 18, Parts of Missouri, Arkansas, Illinois, Kentucky and Tennessee.

Plate CLIV- Sheet 19, Parts of Arkansas, Tennessee and Mississippi

Plate CLV- Sheet 20, Parts of Arkansas, Louisiana and Mississippi

Part XXXII

Plate CLVI- Sheet 21, Parts of Louisiana and Mississippi

Plate CLVII- Sheet 22, Parts of Texas and Louisiana

Plate CLVIII- Sheet 23, Parts of Texas, Louisiana and Arkansas

Plate CLIX- Sheet 24, Parts of Indian Territory, Arkansas and Texas

Plate CLX- Sheet 25, Parts of Kansas, Indian Territory, Missouri and Arkansas

Plate CLXI- Sheet 26, Parts of Kansas and Missouri

Part XXXIII

Plate CLXII- Union Departments, Dec. 31, 1860. California; The East; New Mexico; Oregon; Texas; Utah; The West

Plate CLXIII- Union Departments, June 30, 1861. Annapolis; The East; Florida; Kentucky; Northeast Virginia; New Mexico; Ohio; The Pacific; Pennsylvania; Texas; Utah; Virginia; Washington; The West

Plate CLXIV- Union Departments, Dec. 31, 1861. Florida; Kansas; The Missouri; New England; New Mexico; New York; Ohio; The Pacific; The Potomac; Virginia and West Virginia

Plate CLXV- Union Departments, June 30, 1862. The Gulf; Kansas; The Middle; The Mississippi; New Mexico; New York; North Carolina; The Pacific; The South; Virginia.

Confederate Departments, June 30, 1862. East Tennessee; Henrico; Middle and Eastern Florida; No. 2; North Carolina; Northern Virginia; South Carolina; Georgia and Florida; Southwestern Virginia; Trans-Mississippi

Plate CLXVI- Union Departments, Dec. 31, 1862. Cumberland; The Gulf; The Middle; The Missouri; New Mexico; New York; North Carolina; The Northwest; Ohio; The Pacific; The South; Tennessee; Virginia.

Confederate Departments, Dec. 31, 1862. East Tennessee; Henrico; Mississippi and East Louisiana; No. 2; North Carolina and Southern Virginia; Northern Virginia; South Carolina, Georgia and Florida; Trans-Alleghany or West Virginia; Trans-Mississippi: The West

Part XXXIV

Plate CLXVII- Union Departments, June 30, 1863. The Cumberland; The East; The Gulf; The Middle; The Missouri; The Monogahela; New Mexico; North Carolina; The Northwest; The Ohio; The Pacific; The South; The Susquehanna; The Tennessee; Virginia; Washington; West Virginia.

Confederate departments, June 30, 1863. East Tennessee; Henrico; Mississippi and East Louisiana; No. 2; North Carolina and Southern Virginia; Northern Virginia; Richmond; South Carolina, Georgia and Florida; Trans-Mississippi; The West.

Plate CLXVIII- Union Departments, December 31, 1863. The Mississippi; The Cumberland; The East; The Gulf; The Middle; The Missouri; The Monogahela; New Mexico; The North West; The Ohio; The Pacific; The South; The Susquehanna; The Tennessee; Virginia and North Carolina; Washington; West Virginia.

Confederate Departments, December 31, 1863. East Tennessee; Henrico; Mississippi and East Louisiana; North Carolina and Southern Virginia; Northern Virginia; Richmond; South Carolina; Georgia and Florida; Tennessee; Trans-Alleghany or Western Virginia; Trans-Mississippi

Plate CLXIX- Union Divisions, June 30, 1864. The Mississippi and West Mississippi. Union Departments, June 30, 1864. Arkansas; The Cumberland; The East; The Gulf; Kansas;

The Middle; The Missouri; New Mexico; The Northern; The Northwest; The Ohio; The Pacific; The South; The Susquehanna; The Tennessee; Trans-Mississippi; Western Kentucky; Western Virginia and East Tennessee.

Plate CLXX- Union Divisions, December 31, 1864. The Middle; The Mississippi and West Mississippi. Union Departments, December 31, 1864. Arkansas; The Cumberland; the East; The Gulf; Kansas; The Middle; The Mississippi; The Missouri; New Mexico; The Northern; The Northwest; The Ohio; The Pacific; Pennsylvania; The South; Virginia and North Carolina; Washington; West Virginia.

Confederate Departments, December 31, 1864. Alabama; Mississippi and East Louisiana; North Carolina and Southern Virginia; Northern Virginia; Richmond; South Carolina; Georgia and Florida; Tennessee and Georgia; Trans-Mississippi; Western Kentucky; Western Virginia and East Tennessee.

Plate CLXXI- Union Divisions, April 9, 1865. The Middle; The Mississippi; The Missouri; West Mississippi. Union Departments, April 9, 1865. Arkansas; The Cumberland; The East; The Gulf; Kentucky; The Middle; The Mississippi; The Missouri; New Mexico; North Carolina; The Northern; The Northwest; The Pacific; Pennsylvania; The South; Virginia; Washington; West Virginia.

Confederate Divisions, April 9, 1865. The West. Confederate Departments, April 9, 1865. Alabama; Mississippi and East Louisiana; North Carolina and Southern Virginia; Northern Virginia; Richmond; South Carolina; Georgia and Florida; Tennessee and Georgia; Trans-Mississippi; Western Kentucky; Western Virginia and East Tennessee

Part XXXV

Plate CLXXII- U.S. and C.S. Uniforms

Plate CLXXIV- Means of transportation for sick, wounded and medical supplies. U.S. Army wagon and six-mule team complete

Plate CLXXV- U.S and C.S. flags, guidons, standards, corps badges, etc.

Newspaper Periodicals

Frank Leslie's Illustrated Newspaper (April 30, 1864 – May 6, 1865)

April 30, 1864

May 7, 1864

May 14, 1864

June 4, 1864

June 11, 1864

June 18, 1864

June 25, 1864)

July 2, 1864

July 9, 1864

July 16, 1864

July 23, 1864

July 30, 1864

August 6, 1864

August 13, 1864

August 27, 1864

September 3, 1864

September 10, 1864

September 17, 1864
September 24, 1864
October 8, 1864
November 5, 1864
November 26, 1864
December 3, 1864
December 10, 1864
December 17, 1864
December 24, 1864
December 31, 1864
January 7, 1865
January 14, 1865
January 18, 1865
February 4, 1865
February 11, 1865
February 18, 1865
February 25, 1865
March 11, 1865
March 25, 1865
April 1, 1865
April 8, 1865
April 15, 1865
May 6, 1865

New York Herald, Saturday, April 15, 1865

New York Times, Facsimiles of Selected Front Pages, March 7, 1857 to April 25, 1877

Maps

Gettysburg, Antietam, Bonneauville Sheet (Topographical Map)
Civil War Centennial Map

Posters

2000 Army Horses Wanted (repro)
Civil War Maps of Michigan
Confederate Cavalryman, Officer (8 X 20)
Confederate Infantryman (8 X 20)
Frederick Douglas (Black & White)
Gettysburg Address (10 X 14)
Gettysburg Address. (handwritten)
Patriots, Fall In! Fall In! (repro)
The Civil War Christmas Album (11 X 15, four color on poster board)
Union Cavalryman (8 X 20)
Union Cavalryman, Sergeant (8 X 20)

Prints

A Recollection of Gettysburg, by W. H. Shelton (12 X 16)
Assault on Fort Sanders (Color, 12 X 16)
Battle of Antietam (Color, 12 X 16)
Battle of Atlanta (Color, 12 X 16)

Battle of Corinth (Color, 12 X 16)
Battle of Franklin (Color, 12 X 16)
Battle of Gettysburg (Color, 12 X 16)
Battle of Gettysburg-Cemetery Hill (Color 12 x 16)
Battle of Pea Ridge, Arkansas (Color, 12 X 16)
Fall of Petersburg (Color, 12 X 16)
Storming Fort Wagner (Color, 12 X 16)
Taking the Ramparts, by Gilbert Gaul (12 X 16)
“The Rebel Army at Appomattox,” *Harper’s Weekly*
“Lieutenant General Grant and Staff,” *Harper’s Weekly*

Entry 4: Vertical Files

File 9103—Civil War Centennial

Preliminary Report Re: Michigan’s Civil war markers, memorial and Monuments, 1962.
City Civil War Commission Reports to August 1, 1962.
Michigan Round Table Reports to July 1962.
Chronology—100 years ago- Michigan in the Civil War.
Minutes of the meeting of Michigan Civil War Centennial Observance Commission.
Map of Elmwood Cemetery in Detroit, Michigan, showing gravesites of those who served in the Civil War.
Lecture- by Ed Bearss at the Ann Arbor Civil War Round Table *Michigan at Gettysburg*, March 10, 2003.

File 9105— Civil War Newspaper Mail Call, 1992 – 1994.

File 9106A—Civil War: MacCurdy-Knapp Letters 1862 (copies and transcriptions).

File 9106—Copies of handwritten letters from M.G. Laphern.

File 9111—Civil War maps

Civil War Battlefield Map 1861–1865 (2 copies).
Pictorial Map showing historic shrines and battlefields of the Civil War 1861–1865 by Humble.

File 9112—Civil War: Gettysburg

Civil War Times, 1958, re: Gettysburg.
Gettysburg July 1, 2, 3, 1863, The Battles, the Soldiers, the Weapons, the Reality.
The Civil War Courier, “Three Days of Destiny,” June 2003.
The Civil War Courier, “Gettysburg Re-scheduled,” July 2003.
The Civil War News, “140th Re-enactment Delayed,” July 2003.
“The Gettysburg Cyclorama” panoramic strip

File 9113—Abraham Lincoln Civil War Roundtable newsletters from November 1963 to November 1969

File 9116—Civil War: People Not From Michigan

“The Time Machine March, Two Hundred Years Ago, 125 Years Ago, and 100 Years Ago.”
“The Soldier Left a Portrait and Her Eyewitness” (Account by Eugene L. Meyer).
Sears, Stephen W. “Getting Right with Robert E. Lee,” *American Heritage Magazine*, May/June 1991.
“Booth’s Capture- The Assassin Brought to Bay,” *Harper’s Weekly*, May 13, 1865.

File 9119—Civil War Miscellaneous

Andersonville prison

Andrew Johnson

Atlanta History Center.

Battle of Gettysburg

Confederate Currency replica, set B.

Confederate \$10 Bill

Prayer lent to Joseph _____, Beaufort, S.C. by his father.

“The Battle of Ft. Sumter,” *The Charleston Mercury Extra* (replica)

The war 1861–1865 as depicted in prints by Currier & Ives

Ulysses S. Grant

“Beyond the Call at Missionary Ridge”

Excerpt from Encyclopedia—Civil war, listing famous persons and battles.

List of various units in different battles

Entry 5: Videos

PBS Home Video series by Ken Burns

Episode 1-The Cause, 1861

Episode 2-A Very Bloody Affair, 1862

Episode 3-Forever Free, 1863

Episode 4-Simply Murder, 1863

Episode 5-The Universe of Battle, 1863

Episode 6-Valley of the Shadow of Death, 1864

Episode 7-Most Hallowed Ground, 1864

Episode 8-War is All Hell, 1865

Episode 9-The Better Angels of Our Nature, 1865

PBS program “Oh, Could They But Speak” The history and importance of Michigan’s Civil War battle flags, 2003