

Reconstruction & the Legacy of the Civil War Bibliography

Stephen V. Ash, *A Massacre in Memphis: The Race Riot that Shook the Nation One Year After the Civil War* (Hill & Wang, 2013)

Edward Ayers, *The Promise of the New South* (Oxford University Press, 2007)

Edward Ayers, *America's War: Talking About the Civil War and Emancipation on Their 150th Anniversaries*. (American Library Association, 2011).

Ira Berlin, *The Long Emancipation: The Demise of Slavery in the United States*. (Harvard University Press, 2015)

David Blight, *Race and Reunion: The Civil War in American Memory* (Cambridge, MA: Harvard University Press, 2001)

David Blight, *Beyond the Battlefield: Race, Memory, and the American Civil War* (University of Massachusetts Press, 2002).

James Broomall and William Link, eds. *Rethinking American Emancipation: Legacies of Slavery and the Quest for Black Freedom* (Cambridge University Press, 2015)

Thomas Brown, *Civil War Canon: Sites of Confederate Memory in South Carolina* (University of North Carolina Press, 2015)

Thomas Brown, ed. *Remixing the Civil War: Meditations on the Sesquicentennial*. (Johns Hopkins Press, 2011)

Fitzhugh Brundage, *The Southern Past: A Clash of Race and Memory*. (Belknap Press, 2008)

Fitzhugh Brundage, *Lynching in the New South: Georgia and Virginia, 1880-1930*. (University of Illinois Press, 1993)

Victoria Bynum, *The Long Shadow of the Civil War: Southern Dissent and Its Legacies*. (UNC Press, 2013)

Jane Turner Censer, *The Reconstruction of White Southern Womanhood, 1865-1895*. (LSU Press, 2003)

Paul Cimbala, *Under the Guardianship of the Nation: The Freedmen's Bureau and the Reconstruction of Georgia, 1865-1870*. (UGA, 2003)

Paul Cimbala, *Veterans North and South: The Transition from Soldier to Civilian After the American Civil War* (Praeger, 2015)

Paul Cimbala and Randall Miller, eds. *The Great Task Remaining Before Us: Reconstruction as America's Continuing Civil War*. (Fordham, 2010)

Catherine Clinton, *Tara Revisted: Women, War, and the Plantation Legend* (Abbeville Press, 1995)

Catherine Clinton, *Harriet Tubman: The Road to Freedom* (Back Bay Books, 2004)

John Coski, *The Confederate Battle Flag: America's Most Embattled Emblem*. (Belknap Press, 2006)

Karen Cox, *Dixie's Daughters: The United Daughters of the Confederacy and the Preservation of Confederate Culture* (University of Florida Press, 2003)

Gregory Downs, *Declarations of Dependence: The Long Reconstruction of Popular Politics in the South, 1861-1908* (University of North Carolina Press, 2011)

Gregory Downs, *After Appomattox: Military Occupation and the Ends of War* (Harvard University Press, 2015)

Gregory Downs and Kate Masur, eds. *The World the Civil War Made*. (UNC Press, 2015)

James Downs, *Sick from Freedom: African-American Illness and Suffering During the Civil War and Reconstruction* (Oxford University Press, 2012)

W.E.B. DuBois, *Black Reconstruction in America, 1860-1880*. (Free Press, 1998)

Douglas Egerton, *The Wars of Reconstruction: The Brief, Violent History of America's Most Progressive Era*. (Bloomsbury Press, 2015)

Carole Emberton, *Beyond Redemption: Race, Violence, and the American South After the Civil War* (University of Chicago Press, 2013)

Eric Foner, *Reconstruction (Updated Edition): America's Unfinished Revolution, 1863-1877*. (Harper Books, 2014)

Eric Foner, *Forever Free: The Story of Emancipation and Reconstruction*. (Vintage Books, 2006)

Eric Foner, *Nothing But Freedom: Emancipation and Its Legacy*. (LSU Press, 2007)

John Hope Franklin, *Reconstruction After the Civil War* (2nd ed., U Chicago Press, 1994)

Gaines Foster, *Ghosts of the Confederacy: Defeat, the Lost Cause, and the Emergence of the New South, 1865-1913*. (Oxford University Press, 1988)

Barbara Gannon, *The Won Cause: Black and White Comradeship in the Grand Army of the Republic* (University of North Carolina Press, 2011)

Gary Gallagher and Alan Nolan, eds. *The Myth of the Lost Cause and Civil War History*. (Indiana University Press, 2010)

Sarah Gardner, *Blood and Irony: Southern White Women's Narratives of the Civil War, 1861-1937* (University of North Carolina Press, 2004)

Glenda Gilmore, *Gender and Jim Crow: Women and the Politics of White Supremacy in North Carolina, 1896-1920*. (UNC Press, 1996). **ISBN-10:** 0807845965 **ISBN-13:** 978-0807845967

Thavolia Glymph, *Out of the House of Bondage: The Transformation of the Plantation Household*. (Cambridge University Press, 2008)

Leslie Gordon and Michael Fellman, eds. *This Terrible War: The Civil War and its Aftermath* (Longman, 2003)

Leslie Gordon, *General George E. Pickett in Life and Legend* (University of North Carolina Press, 1998)

Leslie Gordon, *A Broken Regiment: The 16th Connecticut's Civil War* (LSU Press, 2014)

Allen Guelzo, *Fateful Lightning: A New History of the Civil War and Reconstruction*. (Oxford University Press, 2012)

Steven Hahn, *A Nation Under Our Feet: Black Political Struggles in the Rural South From Slavery to the Great Depression*. (Belknap Press, 2005)

Steven Hahn, *The Political Worlds of Slavery and Freedom*. (Harvard University Press, 2009)

Scott Hancock and Gabor Boritt, eds. *Slavery, Resistance, Freedom*. (Oxford University Press, 2007)

Charles Holden, *In the Great Maelstrom: Conservatives in Post-Civil War South Carolina* (University of South Carolina Press, 2002)

Tera Hunter, *To 'Joy My Freedom: Black Women's Lives and Labors After the Civil War*. (Harvard University Press, 1998)

Caroline Janney, *Burying the Dead But Not the Past: Ladies Memorial Associations and*

the Lost Cause (University of North Carolina Press, 2008)

Caroline Janney, *Remembering the Civil War: Reunion and the Limits of Reconciliation* (University of North Carolina Press, 2013)

Brian Jordan, *Marching Home: Union Veterans and Their Unending Civil War*. (New York: W.W. Norton & Co., 2014)

Stephen Kantrowitz, *Ben Tillman and the Reconstruction of White Supremacy*. (UNC Press, 2000)

Peter Kolchin, "Slavery and Freedom in the Civil War South," in *Writing the Civil War: The Quest to Understand*, edited James M. McPherson and William J. Cooper, Jr. (University of South Carolina Press, 1998). 241-260.

Barbara Krauthamer, *Black Slaves, Indian Masters: Slavery, Emancipation, and Citizenship in the Native American South* (UNC Press, 2013)

Barbara Krauthamer and Deborah Wills, *Envisioning Emancipation: Black Americans and the End of Slavery* (Temple University Press, 2013)

Susanna Lee, *Claiming the Union: Citizenship in the Post-Civil War South* (Cambridge University Press, 2014)

Kevin Levin, *Remembering the Battle of the Crater: War as Murder* (University Press of Kentucky, 2012)

William Link, *A Hard Country and a Lonely Place: Schooling, Society, and Reform in Rural Virginia, 1870-1920* (University of North Carolina Press, 1986)

William Link, *The Paradox of Southern Progressivism 1880-1920* (University of North Carolina Press, 1992)

Leon Litwack, *Been in the Storm So Long: The Aftermath of Slavery*. (Vintage Books, 1980)

Anne Marshall, *Creating a Confederate Kentucky: The Lost Cause and Civil War Memory in a Border State* (University of North Carolina Press, 2010)

James Marten, *Sing Not War: Civil War Veterans in Gilded Age America* (University of North Carolina Press, 2011)

James Marten, *America's Corporal: James Tanner in War and Peace* (University of Georgia Press, 2014)

Brian Craig Miller, *John Bell Hood and the Fight for Civil War Memory* (University of

Tennessee Press, 2010)

Brian Craig Miller, *Empty Sleeves: Amputation in the Civil War South* (University of Georgia Press, 2015)

Megan Kate Nelson, *Ruin Nation: Destruction and the American Civil War* (University of Georgia Press, 2012)

K. Stephen Prince, *Stories of the South: Race and Reconstruction of Southern Identity, 1865-1915*

Heather Cox Richardson, *West From Appomattox: The Reconstruction of America After the Civil War* (Yale University Press, 2008)

Heather Cox Richardson, *The Death of Reconstruction: Race, Labor and Politics in the Post-Civil War North, 1865-1901*. (Harvard University Press, 2004)

James Roark, *Masters Without Slaves: Southern Planters in the Civil War and Reconstruction*. (W.W. Norton, 1978)

Willie Lee Rose, *Rehearsal for Reconstruction: The Port Royal Experiment*. (reprint; UGA Press, 1999)

Hannah Rosen, *Terror in the Heart of Freedom: Citizenship, Sexual Violence, and the Meaning of Race in the Postemancipation South*. (UNC Press, 2009)

Nina Silber, *The Romance of Reunion: Northerners and the South, 1865-1900*. (UNC Press, 1997)

David Silkenat, *Moments of Despair: Suicide, Divorce, and Debt in Civil War Era North Carolina* (University of North Carolina Press, 2011)

Brooks Simpson, *The Reconstruction Presidents* (University Press of Kansas, 2009)

Brooks Simpson, *Let Us Have Peace: Ulysses S. Grant and the Politics of War and Reconstruction, 1861-1868*. (UNC Press, 1991)

Andrew Slap, *The Doom of Reconstruction: The Liberal Republican in the Civil War Era* (Fordham University Press, 2006)

Andrew Slap, ed. *Reconstructing Appalachia: The Civil War's Aftermath* (The University Press of Kentucky, 2010)

Diane Sommerville, *Rape and Race in the Nineteenth-Century South* (University of North Carolina Press, 2004)

Amy Dru Stanley, *From Bondage to Contract: Wage Labor, Marriage, and the Market in the Age of Slave Emancipation*. (Cambridge University Press, 1998)

Mark Summers, *A Dangerous Stir: Fear, Paranoia, and the Making of Reconstruction* (University of North Carolina Press, 2009)

Mark Summers, *The Ordeal of the Reunion: A New History of Reconstruction*. (UNC Press, 2014)

Elizabeth Varon, *Appomattox: Victory, Defeat, and Freedom at the End of the Civil War*. (Oxford University Press, 2013)

C. Vann Woodward, *The Strange Career of Jim Crow* (reprint; Oxford University Press, 2001)

C. Vann Woodward, *The Burden of Southern History*. (Reprint, LSU Press, 2008)

C. Vann Woodward, *Reunion and Reaction: The Compromise of 1877 and the end of Reconstruction*. (Oxford University Press, 1991)

C. Vann Woodward, *The Origins of the New South*. (LSU Press, 1981)

Hans L. Trefousse, *Andrew Johnson: A Biography* (W.W. Norton & Co., 1997)