

Civil War Medicine & Nursing

Bibliography

- Adams, George Worthington. (1952). *Doctors in blue*. Baton Rouge: Louisiana State University Press.
- Ahrens, W. D. (2002). Walt Whitman: Poet & nurse. *Nursing*, 32(5), 43.
- Alcott, Louisa May. (n.d.). *Hospital sketches*. Bedford, MA: Applewood Books.
(Original work published 1863, Boston: J. Redpath).
- Allen, Maria Randall. (1994). *My darling wife: The letters of Washington George Nugent, Surgeon, Army of the Potomac*. Watertown, CT: Maria Randall Allen.
- American Armamentarium Chirurgicum: George Tiemann & Co.* (1989). (New introduction by F. T. Hambrecht and J. M. Edmonson). San Francisco: Norman Publishing. (Original work published 1889).
- Andrews, Matthew Page. (1920). *The women of the South in war times*. Baltimore: The Norman, Remington Co. (Reproduced by Kessinger Publishing.)
- Apperson, John Samuel. (2001). *Repairing the march of mars: The Civil War diaries of John Samuel Apperson, Hospital Steward of the Stonewall Brigade, 1861-1865*. (John Herbert Roper, Ed. and Jason Clayman, Peter Gretz, and John Herbert Roper, Trans.). Macon, GA: Mercer University Press. (Original works written 1861-65).
- Barnett, D. Christopher & Wheat, T. Adrian. (1997). Hospital life within the Confederate Medical Department. *The Museum of the Confederacy Journal*, 75, 1-32.

- Barton, George. (1897). *Angels of the battlefield: A history of the labors of the Catholic Sisterhoods in the late Civil War*. Philadelphia: The Catholic Art Publishing Co.
- Beller, Susan Provost. (1992). *Medical practices in the Civil War*. Cincinnati, Ohio: Betterway Books.
- Berlin, Jean (Ed.). *A Confederate nurse: The diary of Ada W. Bacot 1860-1863*. Columbia, SC: University of South Carolina Press.
- Bodell, Dorothy H. (1993). *Montgomery White Sulphur Springs: A history of the resort, hospital, cemeteries, markers, and monument*. Blacksburg, VA: Pocahontas Press.
- Bollet, Alfred J. (2002). *Civil War medicine: Challenges and triumphs*. Tucson, AZ: Galen Press.
- Bollet, Alfred J. (2004). The truth about Civil War Medicine. *Civil War Times*, 43 (4), 27-33.
- Boyden, Anna. (2009). *Echoes from hospital and White House: A record of Mrs. Rebecca R. Pomroy's experiences in war-times*. _____: General Books. (Original publication: 1884, Boston: D. Lothrop.).
- Bucklin, Sophronia. (1869). *In hospital and camp: A woman's thrilling incidents among the wounded in the late war*. Philadelphia: John E. Potter and Co. (Reprinted Kessinger Publishing).
- Calcutt, Rebecca Barbour. (2005). *Richmond's wartime hospitals*. Gretna, LA: Pelican Publishing.
- Cashman, Diane Cobb. (1990). *Headstrong: The biography of Amy Morris Bradley 1823 – 1904: A life of noble usefulness*. Wilmington, NC: Broadfoot Publishing.

- Chesnut, Mary Boykin. (Ben Williams, Ed). (1949). *A diary from Dixie*. Cambridge, MA: Houghton Mifflin.
- Chisolm, J. J. (1992). *A manual of military surgery for the use of Surgeons in the Confederate States Army*. Dayton, OH: Morningside Press. (Original work published 1864, Columbia, SC: Evans and Cogswell Printers.)
- Clinton, C. (2004). *Harriet Tubman: The road to freedom*. New York: Little, Brown & Company.
- Coco, Gregory A. (1988). *A vast sea of misery: A history and guide to the Union and Confederate hospitals at Gettysburg, July 1 – November 20, 1863*. Gettysburg, PA: Thomas Publications.
- Cohen, Stan. (1999). *The Civil War in West Virginia: A pictorial history*. Charlestown, WV: Pictorial Histories.
- Conklin, E. F. (1993). *Women at Gettysburg 1863*. Gettysburg: Thomas Publications.
- Cumming, Kate. (1987). *Kate: The journal of a Confederate nurse*. (Richard Barksdale Harwell, Ed.). Baton Rouge: Louisiana State University Press. (Original works written 1862-65).
- Cunningham, H. H. (1986). *Doctors in gray: The Confederate medical service*. Baton Rouge: Louisiana State University Press.
- Dammann, Gordon. (1983). *Pictorial encyclopedia of Civil War medical instruments and equipment*, Volume I. Missoula, MT: Pictorial Histories Publishing.
- Dammann, Gordon. (1988). *Pictorial encyclopedia of Civil War medical instruments and equipment*, Volume II. Missoula, MT: Pictorial Histories Publishing.
- Dammann, Gordon. (1997). *Pictorial encyclopedia of Civil War medical instruments and*

- equipment*, Volume III. Missoula, MT: Pictorial Histories Publishing.
- Dammann, Gordon and Bollet, Alfred. (2008). *Images of Civil War Medicine: A photographic history*. New York: Demos Medical Publishing.
- Deckert, Edward and Cherba, Constance. (2006). Nancy Hill – Civil War Nurse, pioneering doctor. *Civil War Times*, 45(8), 15-20.
- Denney, Robert E. (1994). *Civil War medicine: Care and comfort of the wounded*. New York: Sterling Publishing.
- Dodson, C. Marion. (2002). *Yellow Flag: The Civil War journal of Surgeon's Steward C. Marion Dodson*. (Charles Albert Earp, ed.). Baltimore: Maryland Historical Society. (Original works written 1864-65.)
- Dorwart, Bonnie B. (2009). *Death is in the breeze: Disease during the American Civil War*. Frederick, MD: The National Museum of Civil War Medicine.
- Duncan, Capt. Louis C. (n.d.). *The Medical Department of the United States Army in the Civil War*. Gaithersburg, MD: Olde Soldier Books (Reprinted).
- Edmonds, S. Emma E. (1865). *Nurse and spy: The adventures and experiences of a woman in hospitals, camps, and battlefields*. Hartford: W. S. Williams.
- Epstein, Daniel Mark. (2006). Lincoln and Whitman greet the new year. *Civil War Times*, 45(1), 22-28.
- Flannery, Michael. (2004). *Civil War pharmacy: A story of drugs, drug supply and provision, and therapeutics for the Union and Confederacy*. Binghamton, NY: Haworth Press.
- Freeman, Frank R. (2001). *Gangrene and glory: Medical care during the American Civil War*. Urbana and Chicago: University of Illinois Press.

- Freemon, Frank R. (1993). *Microbes and minie balls: An annotated bibliography of Civil War medicine*. Cranberry, NJ: Associated University Presses.
- Gillett, Mary. (1987). *The Army Medical Department 1818-1865*. Washington DC: Center of Military History, United States Army.
- Grace, William. (1992). *The Army Surgeon's manual*. (New introduction by Ira M. Rutkow.) San Francisco: Norman Publishing. (Original work published 1864, New York: Bailliere Brothers.)
- Graf, Mercedes. (2001). *A woman of honor: Dr. Mary E. Walker and the Civil War*. Gettysburg: Thomas Publications.
- Green, Carol. (2004). *Chimborazo: The Confederacy's largest hospital*. Knoxville: The University of Tennessee Press.
- Greenleaf, Charles R., MD. (1992) *A manual for the Medical Officers of the United States Army*. (New introduction by Ira M. Rutkow.) San Francisco: Norman Publishing. (Original work published 1864, Philadelphia: Lippincott.)
- Hagerman, Keppel. (1996). *Dearest of captains: A biography of Sally Louisa Tompkins*. Whitestone, VA: Brandylane Publishers.
- Hamilton, Frank Hastings. (1861). *A practical treatise on military surgery*. New York: Bailliere Brothers. (Reprinted by Kessinger Publishing.)
- Hartzler, Daniel. (2007). *Medical doctors of Maryland in the C.S.A.* Westminster, MD: Heritage Books.
- Holland, Mary Gardner. (2002). *Our Army nurses: Stories from women in the Civil War*. Roseville, MN: Edinborough Press.

- Hughes, Nathaniel Cheairs, Jr. (Ed.) (1995). *The Civil War memoir of Philip Daingerfield Stephenson*, D.D. Conway, AR: UCA Press.
- Jaquette, Henrietta Stratton (Ed.). (1998). *Letters of a Civil War Nurse: Cornelia Hancock, 1863 – 1865*. Lincoln, NE: University of Nebraska Press.
- Kerneck, Clyde B. (1993). *Field Surgeon at Gettysburg: A Memorial Account of the Medical Unit of the Thirty-Second Massachusetts Regiment*. Indianapolis: Guild Press of Indiana.
- Larson, Rebecca D. (1997). *White roses: Stories of Civil War nurses*. Gettysburg, PA: Thomas Publications.
- Letterman, Jonathan. (1866). *Medical Recollections of the Army of the Potomoc*. New York: D. Appleton & Co.
- Lillie, Chris Ballou. (2008). Walt Whitman's calling card. *Civil War Times*, 47(5), 40-43.
- Livermore, Mary A. (1896). *My story of the war: A woman's narrative of four years personal experience as nurse in the Union Army*. Hartford, CT: A. D. Worthington and Co. (Reprinted: Kessinger Publishing.)
- Long, Jim. (2003). "It will do no harm to try it": *The home remedies diary of Elias Slagle 1859*. Blue Eye, MO: Long Creek Herbs.
- Long, Jim. (2004). *Herbal Medicines of the Civil War*. Blue Eye, MO: Long Creek Herbs
- Lowery, Thomas and Reimer, Terry. (2010). *Bad doctors: Military justice proceedings Against 622 Civil War Surgeons*. Frederick, MD: National Museum of Civil War Medicine Press.
- Maher, Sister Mary Denis. (1989). *To bind up the wounds: Catholic Sister Nurses in the*

- U.S. Civil War*. Baton Rouge: Louisiana State University Press.
- Marcus, Edward (Ed.). (1984). *A New Canaan private in the Civil War: Letters of Justus M. Silliman, 17th Connecticut Volunteers*. New Canaan, CT: New Canaan Historical Society.
- Maust, Roland R. (2001). *Grappling with Death: The Union Second Corps Hospital at Gettysburg*. Dayton, Ohio: Morningside House.
- McKay, Charlotte Elizabeth. (1876). *Stories of Hospital and Camp*. Philadelphia: Claxton, Remsen, and Haffelfinger.
- Miller, Francis Trevelyn (Ed.). (1957). *Prisons and Hospitals*. New York: Castle Books.
- Mitchell, Patricia. (1996). *Civil War Plants & Herbs*. Chatham, VA: Mitchells Publications.
- Moore, Samuel Preston. (1992). *Regulations for the Army of the Confederate States*. (New introduction by Ira M. Rutkow.) San Francisco: Norman Publishing. (Reprint. Original work published 1862, Richmond: Randolph.)
- Nightingale, Florence. (1860). *Notes on Nursing: What it is and what it is not*. New York: D. Appleton.
- Nightingale, Florence. (1863). *Notes on Hospitals*. London: Longman, Green, Longman, Roberts, and Green. (Reprinted by Kirtasbooks.)
- Nightingale, Florence. (2009). *Florence Nightingale to her nurses: A selection from Miss Nightingale's addresses to her probationers and nurses of the Nightingale School at St. Thomas's Hospital*. LaVergne, TN: General Books. (Original publication date 1914, Macmillan).
- Oates, Stephen B. (1994). *A woman of valor: Clara Barton and the Civil War*. New

- York: Free Press.
- Pember, Phoebe Yates. (2002). *A southern woman's story: Phoebe Yates Pember*. (New introduction by George Rable.) Columbia, SC: University of South Carolina Press. (Original work published 1879, New York: G. W. Carleton & Co.)
- Porcher, Francis Peyre. (1991). *Resources of the Southern fields and forests*. (New introduction by Ira M. Rutkow). San Francisco: Norman Publishing. (Reprint. Original work published 1863. Charleston: Evans & Cogswell.)
- Priest, John Michael. (1995). *Turn them out to die like a mule: The Civil War letters of Hospital Steward John N. Henry, 49th New York, 1861- 1865*. Leesburg, VA: Gauley Mount Press.
- Raus, Edmund J. Jr. (2004). *Ministering Angel: The reminiscences of Harriet A. Duda, A Union Army Nurse in the Civil War*. Gettysburg, PA: Thomas Publications.
- Reagle, Kenn, (Ed.). (1999). *Theodore Sterner Christ: Civil War Surgeon from Union County*. Lewisburg, PA: Union County Historical Society.
- Rearton, John T. (2009). *A Civil War cavalryman: Our ancestor*. Dover, DE: Rearton.
- Reimer, Terry. (2001). *One vast hospital: The Civil War hospital sites in Frederick, Maryland, after Antietam*. Frederick, MD: The National Museum of Civil War Medicine.
- Richardson, Charles G. & Lillian C. (2003). *The pill rollers: Apothecary antiques and drug store collectibles*. Harrison, VA: Richardsons.
- Robertson, James I. Jr. (1998). *Soldiers blue and gray*. Columbia, SC: University of South Carolina Press.
- Rodgers, Sarah Sites. (1996). *The ties of the past: The Gettysburg diaries of Salone*

- Myers Stewart 1854-1922*. Gettysburg, PA: Thomas Publications.
- Ropes, Hannah. (1980). *Civil War Nurse: The diary and letters of Hannah Ropes*.
(John R. Brumgardt, Ed. and introduction). Knoxville: University of Tennessee
Press. (Original works written 1862-63.)
- Rutkow, Ira M. (2005). *Bleeding blue and gray: Civil War surgery and the evolution
of American medicine*. New York: Random House.
- Schildt, John W. (1996). *Antietam hospitals*. Chewsville, MD: Antietam Publications.
- Schmidt, James M & Hasegawa, Guy R. (Eds.) (2009). *Years of change and suffering:
Modern perspectives on Civil War Medicine*. Roseville, MI: Edinborough Press.
- Schroeder-Lein, Glenna R. (1994). *Confederate hospitals on the move: Samuel H.
Stout and the Army of Tennessee*. Columbia, SC: The University of South
Carolina Press.
- Schultz, J. E. (2004). *Women at the front: Hospital workers in Civil War America*.
Chapel Hill, NC: The University of North Carolina Press.
- Slawson, Robert G. (2006). *Prologue to change: African Americans in medicine in the
Civil War era*. Frederick, MD: National Museum of Civil War Medicine Press.
- Smith, George Winston. (2001). *Medicines for the Union Army: The United States
laboratories during the Civil War*. Binghamton, NY: Haworth Press.
- Straubing, Harold Elk. (1993). *In hospital and camp: The Civil War through the eyes of
its doctors and nurses*. Harrisburg, PA: Stackpole Books.
- Taylor, Susie King. (1902). *Reminiscences of my life in camp with the 33rd U.S. Colored
Troops, late 1st South Carolina Volunteers: A black woman's Civil War memoirs*.
Boston: SK Taylor. (Reprinted 1988, New York: Markus Wiener Publishing.)

- Toalson, Jeff F. (Ed.) (2006). *No soap, no pay, diarrhea, dysentery & desertion: A composite diary of the last 16 months of the Confederacy from 1864 – 1865*. Lincoln, NE: iUniverse.
- Toomey, Daniel C. (2009). *The Civil War in Maryland*. Baltimore: Toomey Press.
- Varhola, Michael J. (2003). Time-traveler's advisory: Don't get sick. *Civil War Times*, 42(3), 14-15.
- Waitt, Robert W., Jr. (1964). *Confederate Military Hospitals in Richmond*. Richmond: Richmond Civil War Centennial Committee. (Reprinted Eastern National 2002).
- Welsh, Jack D. (2005). *Two Confederate hospitals and their patients: Atlanta to Opelika*. Macon, GA: Mercer University Press.
- Wilbur, C. Keith. (2003). *Antique medical instruments*. Atglen, PA: Schiffer Publishing.
- Wilbur, C. Keith. (1998). *Civil War medicine 1861 – 1865*. Old Saybrook, CT: The Globe Pequot Press.
- Woodward, J. J. (1991). *The hospital steward's manual: For the instruction of hospital stewards, ward masters, and attendants in their several duties*. (New introduction by Ira M. Rutkow.) San Francisco: Norman Publishing. (Original work published 1862, Philadelphia: Lippincott.)
- Woolsey, Jane Stuart. (2001). *Hospital days: Reminiscence of a Civil War nurse*. Roseville, MN: Edinborough Press.