

ENGAGING *the* CIVIL WAR

Engaging the Civil War, a series founded by the editors of the Emerging Civil War blog group, adopts the sensibility and accessibility of public history while adhering to the standards of academic scholarship. To engage readers and bring them to a new understanding of America's great story, series authors draw on insights they gained while working with the public—walking the ground where history happened at battlefields and historic sites, talking with visitors in museums, and educating students in classrooms.

With fresh perspectives, field-tested ideas, and in-depth research, volumes in the series connect readers with the story of the Civil War in ways that make history meaningful to them while underscoring the continued relevance of the war, its causes, and its effects. All Americans can claim the Civil War as part of their history. This series, which was co-founded by Chris Mackowski and Kristopher D. White, helps them engage with it.

*A series from Southern Illinois
University Press and the editors of
the Emerging Civil War blog*

Chris Mackowski and Brian Matthew Jordan, series editors

Board of Advisers

Zachery A. Fry, US Army Command and General Staff College, Fort Belvoir

Hilary Green, University of Alabama

JoAnna M. McDonald, Emerging Civil War

Angela M. Riotto, Army University Press, Fort Leavenworth

Evan C. Rothera, University of Arkansas, Fort Smith

Nicholas Sacco, National Park Service, U. S. Grant National Historic Site

Cecily N. Zander, Pennsylvania State University

Submission guidelines available at

<https://emergingcivilwar.com/submission-guidelines>

For more information, please contact
emergingcivilwar@gmail.com or sylvia@sylverlining.com

SIU SOUTHERN ILLINOIS
CARBONDALE UNIVERSITY PRESS
www.siupress.com

**EMERGING
CIVIL WAR**
<https://emergingcivilwar.com>

ENGAGING the CIVIL WAR

TURNING POINTS OF THE AMERICAN CIVIL WAR

Edited by Chris Mackowski and Kristopher D. White
Foreword by Thomas A. Desjardin

"All of the essays included in this slim volume are excellent, both readable and meticulously researched. *Turning Points of the American Civil War* is a must read for all Civil War buffs."—**Paul D. Travis**, *Journal of Southern History*

ENGAGING the CIVIL WAR

WHERE VALOR PROUDLY SLEEPS

A HISTORY OF FREDERICKSBURG NATIONAL CEMETERY, 1866–1933

Donald C. Pfanz

"This might be the best book ever written about a national cemetery. Donald Pfanz tells in vivid form and in close detail the story of how, over time, a place of struggle became a place of remembrance."—**John J. Hennessy**, author of *Return to Bull Run*

ENGAGING the CIVIL WAR

THE SPIRITS OF BAD MEN MADE PERFECT

THE LIFE AND DIARY OF CONFEDERATE ARTILLERIST WILLIAM ELLIS JONES

Constance Hall Jones

"As lush with literary allusions as it is sharp with critiques of military life, the diary of William Ellis Jones epitomizes the soldier's plight . . . as well as the small comforts of friends, drink, and reading."—**Kathryn Shively Meier**, author of *Nature's Civil War*

ENGAGING the CIVIL WAR

ENTERTAINING HISTORY

THE CIVIL WAR IN LITERATURE, FILM, AND SONG

Edited by Chris Mackowski

"Brisk and lively, the essays in *Entertaining History* convey the immersive joy of reading, watching, and listening to popular Civil War history."—**Megan Kate Nelson**, author of *Ruin Nation: Destruction and the American Civil War*

ENGAGING the CIVIL WAR

IMAGINING WILD BILL

JAMES BUTLER HICKOK IN WAR, MEDIA, AND MEMORY

Paul Ashdown and Edward Caudill

"A spirited and carefully framed reassessment that is thoughtful, nuanced, and most important, fair to a subject who is otherwise evasive to the claims of mere mortals."—**Bryan Giemza**, author of *Images of Depression-Era Louisiana*

Coming Soon:

The Bonds of War: A Story of Immigrants and Esprit de Corps in Company C, 96th Illinois Volunteer Infantry by **Diana L. Dretske**

Matchless Organization: The Confederate Army Medical Department by **Guy R. Hasegawa**

