

Battles and Leaders of the Civil War

TABLE OF CONTENTS VOLUME TWO

Siege and Capture of Fort Pulaski	1
New Orleans Before the Capture	14
The Opening of the Lower Mississippi	22
The "Brooklyn" at the Passage of the Forts	56
Farragut's Capture of New Orleans	70
Fighting Farragut Below New Orleans	76
The Ram "Manassas" at the Passage of the New Orleans Forts	89
Incidents of the Occupation of New Orleans	91
Farragut's Demands for the Surrender of New Orleans	95
The Water-Battery at Fort Jackson	99
Confederate Responsibilities for Farragut's Success	101
The Confederate Invasion of New Mexico and Arizona	103
McClellan Organizing the Grand Army	112
Ball's Bluff and the Arrest of General Stone	123
Captain Wilkes's Seizure of Mason and Slidell	135
Early Operations on the Potomac River	143
Operations of 1861 About Fort Monroe	144
Campaigning to No Purpose	153
The Peninsular Campaign	160
Yorktown and Williamsburg	189
Manassas to Seven Pines	202
Two Days of Battle at Seven Pines (Fair Oaks)	220
The Navy in the Peninsular Campaign	264
Stuart's Ride Around McClellan	271
Anecdotes of the Peninsular Campaign	275
West Virginia Operations Under Fremont	278
Stonewall Jackson in the Shenandoah	282
The Opposing Forces in the Valley Campaigns	299
Fighting Jackson at Kernstown	302
The Opposing Forces in the Seven Days' Battles	313
Hanover Court House and Gaines's Mill	319
The Charge of Cooke's Cavalry at Gaines' Mill	344
Reflections of a Participant in the Charge	346
Lee's Attack North of the Chickahominy	347
Of the Confederate Right at Gaines Mill	363
Rear-Guard Fighting During the Change of Base	366

McClellan's Change of Base and Malvern Hill 383
"The Seven Days" Including Fraiser's Farm 396
The Battle of Malvern Hill 406
With the Cavalry on the Peninsula 429
The Rear-Guard at Malvern Hill 434
The Administration in the Peninsula Campaign 435
Richmond Scene's in '62 439
The Second Battle of Bull Run 449
In Vindication of General Rufus King 495
The Opposing Force at Cedar Mountain, VA 496
Jackson's Raid Around Pope 501
Our March Against Pope 512
The Time of Longstreet's Arrival at Groveton 527
Marching on Manassas 529
Jackson's Foot-Cavalry at the Second Bull Run 530
The Sixth Corps at the Second Bull Run 539
Washington Under Banks 542
From the Peninsula to Antietam 545
In the Ranks to the Antietam 556
The Battle of South Mountain, or Boonsboro 559
Forcing Fox's Gap and Turner's Gap 582
Notes on Crampton's Gap and Antietam 591
The Opposing Forces in The Maryland Campaign 598
The Finding of Lee's Lost Order 603
Jackson's Capture of Harper's Ferry 604
The Surrender of Harper's Ferry 612
Stonewall Jackson's Intentions at Harper's Ferry 616
The Historical Basis of Whittier's "Barbara Frietchie 619
Stonewall Jackson in Maryland 620
The Battle of Antietam 630
With Burnside at Antietam 661
The Invasion of Maryland 663
Sharpsburg 675
Antietam Scenes 682
A Woman's Recollection of Antietam 686
The Case of Fitz John Porter 696
Canby's Services in the New Mexican Campaign 697
Canby at Valverde 699
Shelby's New Mexican Campaign 700
Operations in North Alabama 701
The Locomotive Chase in Georgia 709
Notes on the Locomotive Chase 716
With Price East of the Mississippi 717

The Battle of Iuka 734
The Battle of Corinth 737

Battles and Leaders of the Civil War
Volume 2
747 pgs.
CD-ROM available for \$15.00

Eastern Digital Resources
5705 Sullivan Point Drive
Powder Springs, GA 30127
www.researchonline.net
sales@researchonline.net
(803) 661-3102