

"125th Anniversary of the Battle of Sabine Pass." *Texas Gulf Historical & Biographical Record* 24, no. 1 (November 1988): 71–78. doi:Article.

Ahlstrom, Richard Mather. *Texas Civil War Artifacts: A Photographic Guide to the Physical Culture of Texas Civil War Soldiers*. Denton, Tex: University of North Texas Press, 2008.

Ashcraft, Allan C. "Fort Brown, Texas, in 1861." *Texas Military History* 3 (1963).

———. "Texas in the Confederacy: Military Installations, Economy and People." *Southwestern Historical Quarterly* 83, no. 4 (April 1980): 427–28. doi:Book Review.

———. "The Union Occupation of the Lower Rio Grande Valley in the Civil War." *Texas Military History* 8, no. 4 (1970).

Bell, Andrew McIlwaine. "Trans-Mississippi Miasmas: How Malaria & Yellow Fever Shaped the Course of the Civil War in the Confederacy's Western Theater." *East Texas Historical Journal* 48, no. 2 (2009): 3–13. doi:Article.

Bell, Walter F. "Civil War Texas: A Review of the Historical Literature." *Southwestern Historical Quarterly* 109, no. 2 (October 2005): 205–32. doi:Article.

Case, Robert. "La Frontera Texana Y Los Movimientos De Insurreccion En Mexico - 1850-1900." *Historia Mexicana* 30, no. 3 (January 1981): 415–52. doi:Article.

Cerutti, Mario, and Miguel González Quiroga. "Guerra Y Comercio En Torno Al Rio Bravo (1855-1867). Linea Fronteriza, Espacio Economico Comun. (spanish)." *Historia Mexicana* 40, no. 2 (October 1990): 217–97. doi:Article.

Clendenen, Clarence C. *Blood on the Border; the United States Army and the Mexican Irregulars*. New York: Macmillan, 1969.

———. "Mexican Unionists: A Forgotten Incident of the War Between States." *New Mexico Historical Review* 39, no. 1 (Winter 1964 1964): 32–39. doi:Article.

Cohen, Barry M. "The Texas-Mexico Border, 1858-1867." *Texana* 6 (1968).

Cornish, Dudley Taylor. *The Sable Arm; Negro Troops in the Union Army, 1861-1865*. The Norton Library, N334. New York: W. W. Norton, 1966.

Cotham, Edward T. *Sabine Pass: The Confederacy's Thermopylae*. Clifton and Shirley Caldwell Texas Heritage Series, no. 7. Austin: University of Texas Press, 2004.

Cotham, Edward T. Jr. "The Battle of Sabine Pass." *North & South: The Official Magazine of the Civil War Society* 8, no. 6 (November 2005): 24–35. doi:Article.

Da Camara, Kathleen. *Laredo on the Rio Grande*. San Antonio, Tex.: Naylor Co., 1949.

Daddysman, James W. *The Matamoros Trade: Confederate Commerce, Diplomacy, and Intrigue*. Newark : London: University of Delaware Press ; Associated University Presses, 1984.

Daddysman, Jim. "British Neutrality and the Matamoros Trade: A Step Toward Anglo-American Rapprochement." *Journal of the West Virginia Historical Association* 9, no. 1 (January 1985): 1–12. doi:Article.

Delaney, Robert W. "Matamoros, Port for Texas during the Civil War." *The Southwestern Historical Quarterly* 58, no. 4 (April 1, 1955): 473–87.

Elliott, Claude. "Union Sentiment in Texas 1861-1865." *The Southwestern Historical Quarterly* 50, no. 4 (April 1, 1947): 449–77.

Ellis, L. Tuffly. "Maritime Commerce on the Far Western Gulf, 1861 - 1865." *The Southwestern Historical Quarterly* 77, no. 2 (October 1, 1973): 167–226.

Ford, John Salmon. *Rip Ford's Texas*. Edited by Stephen B. Oates. Personal Narratives of the West. Austin: University of Texas Press, 1963.

Frazier, Donald S. *Fire in the Cane Field: The Federal Invasion of Louisiana and Texas, January 1861-January 1863*. Buffalo Gap, TX: State House Press Book, 2009.

Gentry, Judy. "Confederates and Cotton in East Texas." *East Texas Historical Journal* 49, no. 1 (Winter2010 2010): 20–39. doi:Article.

Goldfinch, Charles William. *Juan N. Cortina, 1824-1892: A Re-Appraisal*. Chicago, 1949.

Goldfinch, Charles William, and J. T. Canales. *Juan N. Cortina: Two Interpretations*. The Mexican American. New York: Arno Press, 1974.

González Quiroga, Miguel A. "Trabajadores Mexicanos En Texas (1850-1865): Los Carreteros Y El Transporte De Carga. (spanish)." *Siglo XIX: Cuadernos de Historia* 3, no. 9 (July 1994): 51–81. doi:Article.

Hardy, William E. "South of the Border: Ulysses S. Grant and the French Intervention." *Civil War History* 54, no. 1 (March 2008): 63–86. doi:Article.

Hawkins III, A. W. R. "'the Most Extraordinary Feat of the War'." *Civil War Times* 45, no. 6 (August 2006): 36–43. doi:Article.

Henderson, Harry McCorry. *Texas in the Confederacy*. San Antonio: Naylor Co, 1955.

Hinojosa, Gilberto Miguel. *A Borderlands Town in Transition: Laredo, 1755-1870*. 1st ed. College Station: Texas A&M University Press, 1983.

Howell, Kenneth Wayne. *The Seventh Star of the Confederacy: Texas During the Civil War*. Denton, Tex.: University of North Texas Press, 2009.

Hughes, W. J. *Rebellious Ranger; Rip Ford and the Old Southwest*. 1st ed. Norman: University of Oklahoma Press, 1964.

Hunt, Jeffrey Wm. *The Last Battle of the Civil War: Palmetto Ranch*. 1st ed. Clifton and Shirley Caldwell Texas Heritage Series, no. 4. Austin: University of Texas Press, 2002.

Irby, James A. *Backdoor at Bagdad: The Civil War on the Rio Grande*. Southwestern Studies ; Monograph No. 53. El Paso: Texas Western Press, University of Texas at El Paso, 1977.

———. *Line of the Rio Grande: War and Trade on the Confederate frontier 1861-1865*, 1969.

Ivins, Ann Caraway. "Dick Dowling and the Battle of Sabine Pass." *Irish Sword: Journal of the Military History Society of Ireland* 23, no. 91 (Summer2002 2002): 53–68. doi:Article.

Jewett, Clayton E. *Texas in the Confederacy an Experiment in Nation Building*. Shades of Blue and Gray Series. Columbia: University of Missouri Press, 2002.
<http://ezhost.panam.edu:2048/login?url=http://www.netLibrary.com/urlapi.asp?action=summary&v=1&bookid=113956>.

Kearney, Milo. *Boom and Bust: The Historical Cycles of Matamoros and Brownsville*. 1st ed. Austin, Tex: Eakin Press, 1991.

———. *Border Cuates: A History of the U.s.-Mexican Twin Cities*. 1st ed. Austin, Tex: Eakin Press, 1995.

Kiel, Frank Wilson. "Treue Der Union: Myths, Misrepresentations, and Misinterpretations." *Southwestern Historical Quarterly* 115, no. 3 (January 2012): 282–92. doi:Article.

Lang, Andrew. "The Bass Grays: An Economic, Social, and Demographic Profile of Company D, Seventh Texas Infantry." *East Texas Historical Journal* 49, no. 1 (Winter 2010): 72–94. doi:Article.

Lardas, Mark N. "Invasion at Sabine Pass." *Military Heritage* 3, no. 6 (June 2002): 76–81. doi:Article.

Larios, Avila. "Brownsville-Matamoros: Confederate Lifeline." *Mid-America* 60 (1958).

Leiker, James N. *Racial Borders: Black Soldiers Along the Rio Grande*. 1st ed. South Texas Regional Studies, no. 1. College Station: Texas A&M University Press, 2002.

Mahoney, M. H. *Mexico and the Confederacy, 1860-1867*. San Francisco: Austin & Winfield, Publishers, 1998.

Maroney, James C. "Sabine Pass: The Confederacy's Thermopylae." *East Texas Historical Journal* 43, no. 2 (September 2005): 88. doi:Book Review.

Marten, James. *Texas Divided: Loyalty and Dissent in the Lone Star State, 1856-1874*. Lexington, Ky: University Press of Kentucky, 1990.

———. "True to the Union: Texans in the U.S. Army." *North & South: The Official Magazine of the Civil War Society* 3, no. November (1999): 79–87.

Marvel, William. "Last Hurrah at Palmetto Ranch." *Civil War Times* 44, no. 6 (January 2006): 66–73. doi:Article.

McAllen Amberson, Mary Margaret, James A. McAllen and Margaret H. McAllen, *I Would Rather Sleep in Texas: A History of the Lower Rio Grande Valley and the People of the Santa Anita Land Grant*, Austin, TX: Texas State Historical Commission, 2003.

McArthur, Henry Sheldon. "A Yank at Sabine Pass." *Civil War Times Illustrated* 12, no. 8 (August 1973): 38–43. doi:Article.

McCormack, John F. Jr. "Sabine Pass." *Civil War Times Illustrated* 12, no. 8 (August 1973): 4. doi:Article.

Meiners, Fredericka. "The Texas Border Cotton Trade, 1862-1863." *Civil War History* 23, no. 4 (December 1977): 293–306. doi:Article.

Mendoza, Alexander. "'For Our Own Best Interests': Nineteenth-Century Laredo Tejanos, Military Service, and the Development of American Nationalism." *Southwestern Historical Quarterly* 115, no. 2 (October 2011): 124–52.

MENDOZA, ALEXANDER. "'For Our Own Best Interests': Nineteenth-Century Laredo Tejanos, Military Service, and the Development of American Nationalism.," October 2011.

<http://search.ebscohost.com/login.aspx?direct=true&db=31h&AN=67263444&site=ehost-live&scope=site>.

Monaghan, Jay. *Civil War on the Western Border, 1854-1865*. Lincoln: University of Nebraska Press, 1985.

Moneyhon, Carl, and Bobby Roberts. *Portrait of Conflict: A Photographic History of Texas in the Civil War*. Fayetteville: University of Arkansas Press, 1998.

Muir, Andrew Forest. "Dick Dowling and the Battle of Sabine Pass." *Civil War History* 4, no. 4 (December 1958): 399–428. doi:Article.

Nofi, Albert A. "Incidents of War." *North & South: The Official Magazine of the Civil War Society* 11, no. 5 (October 2009): 9–11. doi:Article.

O'Donnell, Patrick D. "Dick Dowling and the Battle of Sabine Pass (2): The 'Thermopylae' of Lieutenant Dick Dowling." *Irish Sword: Journal of the Military History Society of Ireland* 23, no. 91 (Summer2002 2002): 69–86. doi:Article.

O'Donnell-Rosales, John. *Hispanic Confederates*. Baltimore, Md: Reprinted for Clearfield Co. by Genealogical Pub. Co, 1998.

Oates, Stephen B. *Confederate Cavalry West of the River*. Austin: University of Texas Press, 1961.

———. "Confederate Cavalrymen of the Trans-Mississippi." *Civil War History* 7, no. 1 (March 1961): 13–19. doi:Article.

———. "Texas Under the Secessionists." *The Southwestern Historical Quarterly* 67, no. 2 (October 1, 1963): 167–212.

———. *Visions of Glory, Texans on the Southwestern Frontier*. 1st ed. Norman: University of Oklahoma Press, 1970.

Petras, James. "NGOs: In the Service of Imperialism." *Journal of Contemporary Asia* 29, no. 4 (December 1999): 429.

Pickering, David, and NetLibrary, Inc. *Brush Men & Vigilantes Civil Wardissent in Texas*. 1st ed. Sam Rayburn Series on Rural Life, no. 1. College Station, Tex: Texas A & M University Press, 2000.

<http://ezhost.panam.edu:2048/login?url=http://www.netLibrary.com/urlapi.asp?action=summary&v=1&bookid=49236>.

Robertson, Robert J. "Sabine Pass: The Confederacy's Thermopylae." *Journal of Southern History* 72, no. 1 (February 2006): 192–93. doi:Book Review.

———. "Sabine Pass: The Confederacy's Thermopylae." *Journal of Southern History* 72, no. 1 (February 2006): 192–93. doi:Book Review.

Rutherford, Phillip R. "Six Guns Against the Fleet." *Civil War Times Illustrated*, no. 5 (May 1990): 28. doi:Article.

Sacher, John M. "Sabine Pass: The Confederacy's Thermopylae." *Louisiana History* 47, no. 2 (April 2006): 240–42. doi:Book Review.

Sandefur, H. L., and Archie P. McDonald. "Sabine Pass: David and Goliath." *Texana* 7, no. 3 (June 1969): 177–88. doi:Article.

Schoonover, Thomas. "Confederate Diplomacy and the Texas-Mexican Border, 1861-1865." *East Texas Historical Journal* 11 (1973).

Schuler, Louis J. *The Last Battle in the War Between the States, May 13, 1865: Confederate Force of 300 Defeats 1,700 Federals Near Brownsville, Texas*. [S.l: s.n.], 1960.

Sibley, Marilyn McAdams. "Charles Stillman: A Case Study of Entrepreneurship on the Rio Grande, 1861 - 1865." *The Southwestern Historical Quarterly* 77, no. 2 (October 1, 1973): 227–40.

Smith, Mitchell. "The 'Neutral' Matamoros Trade, 1861-1865." *Southwest Review* 37 (1952): 319–24.

Smith, Thomas T. *The Old Army in Texas: A Research Guide to the U.s. Army in Nineteenth-Century Texas*. Austin: Texas State Historical Association, 2000.

Smith, Thomas T. *The U.S. Army and the Texas Frontier Economy, 1845-1900*. 1st ed. Texas A & M University Military History Series 65. College Station: Texas A & M University Press, 1999.

Smyrl, Frank H. "Texans in the Union Army, 1861-1865." *The Southwestern Historical Quarterly* 65, no. 2 (October 1, 1961): 234–50.

———. "Unionism in Texas, 1856-1861." *The Southwestern Historical Quarterly* 68, no. 2 (October 1, 1964): 172–95.

Sullivan, Roy. *Civil War in Texas and the Southwest*. Bloomington, IN: AuthorHouse, 2007.

Tembo, Fletcher. "The Multi-Image Development NGO: An Agent of the New Imperialism?" *Development in Practice* 13, no. 5 (November 2003): 527–32.

Texas State Historical Association. *Lone Star Blue and Gray: Essays on Texas in the Civil War*. Edited by Ralph A. Wooster. Fred H. and Ella Mae Moore Texas History Reprint Series. Austin: Texas State Historical Association, 1995.

———. *Texas, the Dark Corner of the Confederacy: Contemporary Accounts of the Lone Star State in the Civil War*. 3rd ed. Lincoln: University of Nebraska Press, 1994.

———. *The Fate of Texas: The Civil War and the Lone Star State*. The Civil War in the West. Fayetteville: University of Arkansas Press, 2008.

"The Texas Gulf Coast in the Civil War." *Texas Gulf Historical & Biographical Record* 1, no. 1 (November 1965): 7–16. doi:Article.

Thompson, Jerry. "The Last Battle of the Civil War: Palmetto Ranch." *Southwestern Historical Quarterly* 107, no. 2 (October 2003): 336. doi:Article.

Thompson, Jerry D. "A Stand Along the Border: Santos Benavides and the Battle for Laredo." *Civil War Times Illustrated* 26 (1980).

———. *Civil War & Revolution on the Rio Grande Frontier: A Narrative and Photographic History*. Austin: Texas State Historical Association, 2004.

- . *Mexican Texans in the Union Army*. 1st ed. Southwestern Studies, no. 78. El Paso, Tex: Texas Western Press, 1986.
- . “Mutiny and Desertion on the Rio Grande: The Strange Saga of Captain Adrian J. Vidal.” *Military History of Texas and the Southwest* 11, no. 3 (1975).
- . *Sabers on the Rio Grande*. Austin, Tex: Presidial Press, 1974.
- . , ed. *Tejanos in Gray: Civil War Letters of Captains Joseph Rafael De La Garza and Manuel Yturri*. 1st. ed. Fronteras Series, no. 9. College Station: Texas A&M University Press, 2011.
- . *Vaqueros in Blue & Gray*. Austin: Presidial Press, 1976.
- Townsend, Stephen. “The 1864 Confederate Campaign against Brownsville.” *Journal of South Texas* 20, no. 2 (Fall2007 2007): 237–55. doi:Article.
- Townsend, Stephen A. “The Rio Grande Expedition, 1863-1865,” 2001.
- . *The Yankee Invasion of Texas*. 1st ed. Canseco-Keck History Series, no. 8. College Station: Texas A&M University Press, 2006.
- Tucker, Phillip Thomas. *The Final Fury: Palmito Ranch, the Last Battle of the Civil War*. 1st ed. Mechanicsburg, PA: Stackpole Books, 2001.
- Tyler, Ronnie C. “An Auspicious Agreement Between a Confederate Secret Agent and a Governor of Northern Mexico.” *American West (00031534)* 9, no. 1 (January 1972): 38. doi:Article.
- . “Cotton on the Border, 1861-1865.” *The Southwestern Historical Quarterly* 73, no. 4 (April 1, 1970): 456–77.
- Tyson, Carl Newton. “Texas: Men for War; Cotton for Economy.” *Journal of the West* 14, no. 1 (January 1975): 130–48. doi:Article.
- Valdez, Joyce. “Hispanic Soldiers Played a Notable Role in the Civil War.” *Hispanic* 14, no. 5 (May 2001): 84. doi:Article.
- WATSON, ELBERT L. “The Last Battle of the Civil War.” *Traces of Indiana & Midwestern History* 21, no. 3 (Summer2009 2009): 4–11. doi:Article.
- Weinert, Richard P. “Confederate Border Troubles with Mexico.” *Civil War Times Illustrated* 3 (1964): 36–43.
- Wettemann Jr., Robert P. “Sabine Pass: The Confederacy’s Thermopylae.” *Southwestern Historical Quarterly* 109, no. 3 (January 2006): 411–12. doi:Book Review.
- Wilkinson, J. B. *Laredo and the Rio Grande Frontier*. Austin, Tx.: Jenkins Book Pub. Co., 1975.
- Winsor, Bill. *Texas in the Confederacy: Military Installations, Economy, and People*. Hillsboro, Tex: Hill Jr. College Press, 1978.
- Woodman, Lyman L. *Cortina, Rogue of the Rio Grande*. San Antonio: Naylor, 1950.
- Wooster, Ralph A. *Texas and Texans in the Civil War*. 1st ed. Austin, Tex: Eakin Press, 1995.
- . “The Texas Gulf Coast in the Civil War.” *Texas Gulf Historical & Biographical Record* 1, no. 1 (November 1965): 7–16. doi:Article.

Wright, Marcus Joseph. *Texas in the War, 1861-1865*. [1st ed. Hillsboro, Tex.]: Hill Junior College Press, 1965.