

JANUARY 2016

\$29.95 CLOTH 978-0-8061-5153-3

384 PAGES, 6 X 9

15 B&W ILLUS., 7 MAPS

MILITARY HISTORY/U.S. HISTORY

VOLUME 51 IN THE CAMPAIGNS

AND COMMANDERS SERIES

CONTACT:

SANDY SEE, PUBLICIST

UNIVERSITY OF OKLAHOMA PRESS

TEL: 405 325 3200

FAX: 405 325 4000

SSEE@OU.EDU

KILL JEFF DAVIS

The Union Raid on Richmond, 1864

By Bruce M. Venter

The ostensible goal of the controversial Kilpatrick-Dahlgren Raid on Richmond (February 28–March 3, 1864) was to free some 13,000 Union prisoners of war held in the Confederate capital. But orders found on the dead body of the raid's subordinate commander, Colonel Ulric Dahlgren, point instead to a plot to capture or kill Confederate president Jefferson Davis and set Richmond ablaze. What really happened, and how and why, are debated to this day. *Kill Jeff Davis* offers a fresh look at the failed raid and mines newly discovered documents and little-known sources to provide definitive answers.

In this detailed and deeply researched account of the most famous cavalry raid of the Civil War, author Bruce M. Venter describes an expedition that was carefully planned but poorly executed. A host of factors foiled the raid: bad weather, poor logistics, inadequate command and control, ignorance of the terrain, the failures of supporting forces, and the leaders' personal and professional shortcomings. Venter delves into the background and consequences of the debacle, beginning with the political maneuvering orchestrated by commanding brigadier general Judson Kilpatrick to persuade President Abraham Lincoln and Secretary of War Edwin Stanton to approve the raid. Venter's examination of the relationship between Kilpatrick and Brigadier General George A. Custer illuminates the reasons why the flamboyant Custer was excluded from the Richmond raid.

In a lively narrative describing the multiple problems that beset the raiders, *Kill Jeff Davis* uncovers new details about the African American guide whom Dahlgren ordered hanged; the defenders of the Confederate capital, who were not just the "old men and young boys" of popular lore; and General Benjamin F. Butler's expedition to capture Davis, as well as Custer's diversionary raid on Charlottesville.

Venter's thoughtful reinterpretations and well-reasoned observations put to rest many myths and misperceptions. He tells, at last, the full story of this hotly contested moment in Civil War history.

Bruce M. Venter is an independent historian and the author of *The Battle of Hubbardton: The Rear Guard Action That Saved America*.

Available from online booksellers, in bookstores, and directly from the University of Oklahoma Press:

1 800 627 7377 or www.oupress.com.

For author interview please contact: Sandy See, Publicist at the University of Oklahoma Press, at 405 325 3200 or ssee@ou.edu.