Primary Sources:  

Alcott, Louisa May. Hospital Sketches. Cambridge, Massachusetts: The Belknap Press 	of Harvard University Press, 1960. 
	Hospital Sketches is a diary by Louisa May Alcott of her life and her personal 	experiences. Her diary tells about how she became a Union nurse and what it 	was like as a nurse. She tells of how little food and water the soldiers received 	and how hungry they were. She also talks about the little amount of medical 	technology. In addition, she describes how they washed and gave medicine to 	the patients. There was little treatment options and the only real surgery was 	amputation. Amputation was risky nearly 8 out of every 10 men died. This diary is 	reliable because it is a published and edited copy of Louisa May Alcott diary. 	Also Louisa May Alcott is trusted for good information in her diary.

Bacot, Ada W. A Confederate Nurse. Columbia, South Carolina: The University of South 	Carolina Press, 1994. 

	A Confederate Nurse is the diary of Ada W. Bacot kept during the Civil War. 	Through reading her diary, we understand what it was like to be a Confederate 	nurse during the time of the Civil War. Ada W. Bacot tells of events such as the	 	poor conditions, lack of sleep, and the diseases as well as deaths of her patients. 	Many of the nurses became ill while helping the wounded, for there was little 	sanitation. Also, it was hard work being a nurse because you worked all day and	 	most of the night, hardly having any time to sleep. This diary is reliable because 	you are more honest in a diary because it is meant for only you, the writer, to see 	and read. So, Ada W. Bacot was most likely telling the truth in her diary.
Ellen Orbison Harrison, pamphlet encouraging women to help soldiers in the war, taken 	from: Seidman, Rachel Filene. The Civil War: A History in Documents. New York: 	Oxford University Press, 2001. 

	This source is helpful at understanding women’s roles during this time period 	along with understanding medical options. We learned that women could open 	their homes to soldiers and treat them as best as they could. Also in communities 	women should organize themselves into groups that will help soldiers in need. 	Women who do this may become part of the government’s organization. We also 	learned that the army was in need of donations of any kind. The money was used 	to pay for medical supplies and other serviceable goods. This source was reliable 	because it was found inside a larger book. It was published by a trusted source.
Gen. Carl Schurz, description of the battle of Gettysburg, from: Seidman, Rachel Filene. 	The Civil War: A History in Documents. New York: Oxford University Press, 	2001. 
	This excerpt talks about what happened with the thousands of wounded after the 	battle of Gettysburg. They were taken to nearby houses and barns, where many 	lay in the pouring rain, waiting for help. The places had little sanitation; the	 	surgeons held the tools between their teeth, wiping them on their dirty aprons, 	too. Blood was everywhere, and amputated arms and legs were thrown into piles 	nearby. Antiseptic methods were not known at this time. There were many cries 	of pain and suffering, and many died while waiting for treatment, or from 	diseases caught after the amputation. Also, sanitation, germs, and diseases were 	not understood or known at this time. This excerpt shows us what it was like 	when the medical field was just starting to be established.
Instructions for inspecting army camps, sent out by the USSC in 1862, from: 
	Seidman, Rachel Filene. The Civil War: A History in Documents. New York: 	Oxford University Press, 2001. 
	
	This set of instructions is for checking the medical field established at different 	camps, during the war. Tents need to be examined, and kept as clean as 	possible. One of the main instructions was checking the sanitation of the camps. 	Other instructions include: cooking food with cleaned utensils, tasting the cooked 	food before serving it, making sure the medical staff is prepared for an 		emergency (this includes making sure the ambulances are working). In addition, 	manure and litter of all horses and cattle had to be removed from the camp, and 	either buried or burned. This excerpt shows us that people had figured out 	sanitation was important for preventing diseases. Once people had figured that 	out, conditions started to improve in the medical field. 
Rachel Filene. The Civil War: A History in Documents. New York: Oxford 	University 	Press, 2001. 

	Rachel Filene Seidman tells of the conflicts and solutions to the many problems 	that occurred during the Civil War. Some of these problems include the safety 	and health of the soldiers, as well as the strategies and feelings felt by the 	soldiers during the war. Throughout her telling of the events are letters, diary 	entries, and memoirs written by people during the war. Also, there are political 	debates, military developments, and testimonies found in this book. This book is 	helpful for understanding events that occurred during the Civil War, and provides 	us many primary sources. This is a reliable source because it contains a 	bibliography, and the author teaches history at Carleton College. 
	
Secondary Sources:

Blumberg, John. "Only female Medal of Honor recipient." American History 34.4 (1999): 	20. General OneFile. Web. 8 May 2010.
	Document URL:
	http://find.galegroup.com/gps/infomark.do?&contentSet=IAC-	Documents&type=retrieve&tabID=T002&prodId=IPS&docId=A55576529&so	urce=gale&srcprod=ITOF&userGroupName=bed&version=1.0   

	In the article “Only female Medal of Honor recipient” we learned a lot about how 	doctor’s especially female doctors were treated during the war. Surgeons were in 	high demand during the war. Not many people had medical training which 	created a greater problem in finding help. Women were not considered in the 	search for medical professionals. Some women with training were even turned 	away. We learned about a woman named Dr. Mary Edwards Walker, who 	graduated from Syracuse medical college and was still turned away from the 	union’s medical staff. She kept trying and eventually was able to treat soldiers 	and civilians but was not classified as a doctor. This article taught us that there 	was a lot of medical reform but not all of the problems were solved. This is a 	reliable source because it is by John Blumberg and was published by American	 	History.

Channing, Steven A. The Civil War: Confederate Ordeal: The Southern Home Front. 	Alexandria, Virginia: Time-Life Books Inc., 1984.

	Steven A. Channing clearly describes the impact of the war on the South, and 	the hardships people faced in this book. Also, he shows us how the South dealt 	with the wounded during the war. In this book, we are given detail about the 	surgical instruments that were used, and what jobs and tasks the women took on 	while working in the hospitals. In addition, the book gives us a description of the 	trains that were used to transport soldiers to and from hospitals, and to carry 	medical supplies. This is a reliable, secondary source because the book contains 	a bibliography, and the author has written many history series. Also, Steven A. 	Channing wrote this book as part of a series with other historians.   


Collier, Christopher and Collier, James Lincoln. The Civil War. Tarrytown, New York: 	Benchmark Books, Marshal Cavendish Corporation, 2000.

	The Collier Brothers describe the conflicts presented during the Civil War, as well 	as tell about the events that occurred. In one chapter, they talk about how 	women came to be a major part of the Civil War. With such a shortage of labor, 	women’s help was needed. This chapter tells about what the women did during 	the war, and how they helped the soldiers. Many women helped treat the ill or 	wounded soldiers, and the facts this book presented are very helpful for our topic 	of Civil War medicine. The bibliography in the back of this book, and the fact that 	both authors have graduated from college, and Christopher Collier is now a 	history professor at the University of Connecticut and Connecticut State 	Historian, tells us that this is a reliable, secondary source.
	

Jackson, Donald Dale. The Civil War; Twenty Million Yankees, The Northern Home 	Front. Alexandria, Virginia. Time-Life Books Inc., 1985.  

	Twenty Million Yankees was a great book because it provided a lot of information 	about reform. I learned that sanitation conditions in camps were very poor which 	caused many soldiers to get sick. This problem was taken to congress where 	they ruled that the medical corps would be enlarged, eight new doctors would be 	inspecting camps for proper sanitation, and that the Surgeon General would be 	replaced with a younger man. These were all great solutions to the sanitation 	problem. Also medical transport from the battle field to the hospitals was 	improved. A man named Dr. Elisha Harris invented a system that made a 	soldiers ride more comfortable. The invention was to have a bed suspended by 	rubber cords which would allow the bed to bounce with the car and not cause as 	much impact on a soldier's body. I know this source is a reliable, secondary 	source because it contains a bibliography, is part of a series of books written by 	many historians, and the author spent a year at Harvard University as a Nieman 	Fellow.


Nevin, David. Civil War: Sherman's March, Atlanta to the Sea. Alexandria Virginia; Time 	Life Books. 1986. 

	Sherman’s march has a lot of great information about actual medicine and tools 	used during the civil war. I learned from the book that in the civil war doctors and 	chemists created a few medicines that actually treated diseases and other 	medical ailments. They also did not know about anti-biotic or bacteria yet.  Some 	of the useful drugs were quinine, opium, anesthetic chloroform, and herbs. 	Quinine was administered for coughs, headaches and tooth aches. Opium was a 	highly addictive pain killer. Also the medicine they used to treat malaria is the 	same medicine that is used today. This is a reliable, secondary source because it 	contains a bibliography, and the author wrote this book as part of a series, with 	other historians. 


Nevin, David. The Civil War: The Road to Shiloh: Early Battles in the West. Alexandria, 	Virginia: Time-Life Books Inc., 1983. 	

	In this book, David Nevin describes what happened during the early battles in the 	West, during the Civil War. We were able to find information about the wounded, 	the treatment of the dead, the Confederate hospitals, and infections in this book, 	which contributes to our topic of Civil War medicine. This book is one within a 	series of books by David Nevin, containing a bibliography, and is a reliable, 	secondary source. 

Nuland, Sherwin B. Doctors: The Illustrated History of Medical Pioneers. New York, 	New York: Black Dog and Leventhal Publishers Inc., 2008.

	This book has some information about the reforms to the medical field, after the 	Civil War. One chapter tells of this man who was greatly inspired and impressed 	by what American physicians did during the Civil War. He used their methods to 	improve the medical field. For example, he used some of the methods of design, 	in the building of military hospitals after the war. This book is a reliable, 	secondary source because the author is a clinical professor of surgery at Yale 	University, where he also teaches bioethics and medical history. Also, he has 	written nine previous books, which have won the National Book Award, and were 	on the New York Times bestseller list. 
	


Robertson Jr., James I. Civil War: America Becomes One Nation. New York: Alfred A. 	Knopf, Inc., 1992. 

	While scanning through this book, we found two chapters relating to the theme. 	One chapter talked about causes of the diseases that soldiers caught during the 	war. It also explained why the death rate was so high among the wounded. (One 	out of every four soldiers ultimately died.) The other chapter explained how 	women came to be a part of the medical field, and their reactions to the horrible 	events they saw. Also, it talks about how women helped out in the medical field 	during the war. This is a reliable, secondary source because the author is a 	Professor of History at Virginia Polytechnic Institute and State University in 	Blacksburg, Virginia. 


Robertson Jr., James I. The Civil War: Tenting Tonight: The Soldier’s Life. 	Alexandria,Virginia: Time-Life Books Inc., 1984.

	 In this book, James I. Robertson Jr. gives a detailed idea about what it was like 	for a soldier in the Civil War. He includes quotes from men in the war, and 	provides information about the medical field during that time, including diseases, 	surgery, amputations, and the wounded. This is a reliable, secondary source 	because the author is a history professor at Virginia Tech., and the book contains 	a bibliography.
 
Rosner, David. "Healing Body, Mind, and Spirit: The History of the St. Francis Medical 	Center, Pittsburgh, Pennsylvania." Journal of Social History 29.4 (1996): 1028+. 	General OneFile. Web. 6 May 2010.
	Document URL
http://find.galegroup.com/gps/infomark.do?action=interpret&contentSet=IAC-Documents&type=retrieve&tabID=T002&docId=A18601019&prodId=IPS&source=
gale&srcprod=ITOF&version=1.0&userGroupName=mlin_m_bedhigh&finalAuth=true

	In this source, David Rosner gives us information about reform made to 	hospitals, after the Civil War. Different departments were founded, each having a 	specific location in a hospital. One of these departments was the psychiatric 	department. Also, hospitals were becoming more equal in gender, with both men 	and women running them. David Rosner works at Baruch College and CUNY 	Graduate Center, making this a reliable, secondary source. 

Rutkow, Ira M. Bleeding Blue and Gray: Civil War Surgery and the Evolution of 	American Medicine. New York: Random House, Inc., 2005. 

	In his book, Ira M. Rutkow gives detailed accounts of the medical events that 	occurred during the Civil War. He tells of the suffering and conflicts of the war, 	and how it ultimately led to healing. In addition, he shows us how the medical 	field changed during the war, and the people that greatly influenced the medical 	field during that time. The bibliography in the back of this book, and the fact that 	Ira M. Rutkow is a clinical professor of surgery at the University of Medicine and 	Dentistry of New Jersey, and that he is an editor of two Civil War volume series, 	proves that this is a reliable, secondary source. 


Schroeder – Lein, Glenna R. The Encyclopedia of Civil War Medicine. New York: M.E. 	Sharpe,Inc., 2008. 

	The Encyclopedia of Civil War Medicine is an encyclopedia in which Glenna R. 	Schroeder – Lein gives a great deal of information about the medical field during 	the Civil War. The information includes facts about people, hospitals, medicines 	used, battles, transportation, and sanitation. She gives general and detailed facts 	on each topic; for people, she describes their life as well as how they contributed 	to the medical field during the war. For things such as hospitals, battles, 	medications, and transportations, she explains how they improved, using causes 	and effects. This is a reliable, secondary source because it contains a 	bibliography, and the author graduated from the University of Georgia with a PhD 	in history.  


Street, James Jr. The Civil War; The Struggle For Tennessee, Tupelo To Stones River. 	Alexandria, Virginia. Time-Life Books Inc., 1985. 

	The struggle for Tennessee had a little bit of information about the medical field. 	The useful information I found was very helpful. I learned that people thought that 	army hospitals were horrible and they feared going to one. Also at the famous 	Brickhouse hospital there were three tables in constant use for amputations. The 	severed limbs and flesh from the amputations were tossed through the windows 	into waiting carts. The floors were slick with gore. This source is a reliable, 	secondary source because it contains a bibliography, the author has a Ph. D. in 		history at the University of North Carolina, and the author wrote this book as a 	series of books, with other historians.
