

PRINCIPAL SOURCES

MSS.

The Bingham Papers
The Brudenell Papers
The Ailesbury Papers
The Wellington Papers at Apsley House
The Military Papers of Lord FitzRoy James Henry Somerset, first Baron Raglan,
Field Marshal
Correspondence of Sir Robert Peel
The letters and memoranda of Gen. William Charles Forrest, C.B.
The Crimean letters of Lt.-Gen. Edward Seager, C.B.
Letters from Capt. William Pechell, late 77th Regiment
Crimean Diary of Capt. A. W. Godfrey, Rifle Brigade
Letters of Gen. Sir George de Lacy Evans, G.C.B., D.C.L.
Letters from Turkey and the Crimea. Col. Sir Ashley Maude, K.C.B.
The War Office Files
The Records of the Judge Advocate General's Office
Affidavits in the action brought in the Queen's Bench against Lt. Col. the Hon.
Somerset Calthorpe by James Thomas Earl of Cardigan

Privately Printed Works

Letters from the Crimea. Capt. Robert Portal, 4th Light Dragoons
*Letters written during the Crimean War by Cornet E. R. Fisher-Rowe, 4th
Dragoon Guards*
Eight Months on Active Service, by a General Officer
William Forster's visit to some of the distressed districts in Ireland 1846 and 1847
Recollections of the Light Brigade, by Albert Mitchell, Sergeant, 13th Hussars
English Cavalry in the Army of the East, 1854-1855
Memoranda and Observations on the Crimean War, from manuscripts by the
late Gen. Sir George Brown, G.C.B., etc.
A Plea for Mercy in Mayo

Newspapers and Periodicals

The Files of *The Times*
The Files of the *Morning Chronicle*
The Files of the *Globe*
The Files of the *Daily News*
The Files of the *Telegraph and Connaught Ranger*
The Files of the *United Services Gazette*
The Files of the *Army & Navy Gazette*

The Files of the *Genleman's Magazine*
 The Files of the *Annual Register*
 The Files of *The Age*
 The Files of the *Court Journal*
 Official report of proceedings in Parliament

Principal Printed Authorities

(Published in London unless otherwise stated)

<i>The Army Purchase Question</i>	Ridgway	1858
<i>Queen Adelaide</i> , by Mary Hopkirk	John Murray	1946
<i>The Story of General Bacon</i> , by Alnod J. Boger	Methuen	1903
<i>British Cavalry at Balaclava</i> , by a Cavalry Officer	T. Boone & Co.	1855
<i>The British Expedition to the Crimea</i> , by William Howard Russell, LL.D.	George Routledge & Sons	1877
"Balaclava and the Russian Captivity," by J. W. Wightman	<i>Nineteenth Century</i>	May, 1892
<i>Chit Chat</i> , by Lady Augusta Fane	Thornton Butterworth	1925
<i>Correspondence between Major General the Earl of Lucan, K.C.B., and General Bacon</i>	G. I. Palmer	1855
<i>The Creevey Papers</i> , edited by Sir Herbert Maxwell, Bart., M.P., LL.D., F.R.S.	John Murray	1904
<i>The Croker Papers</i> , edited by Louis J. Jenning	John Murray	1884
<i>The Crimea in Perspective</i> , by Lt.-Gen. Sir George MacMunn, K.C.B., K.C.S.I., etc.	G. Bell & Sons	1933
<i>The Crimea in 1854 and 1894</i> , by Gen. Sir Evelyn Wood, V.C., G.C.B., etc.	Chapman & Hall	1895
<i>The Crimean Expedition</i> , by The Baron de Bazancourt	Sampson Low	1856
<i>Correspondence by Sarah Spencer Lady Lyttelton, 1787-1870</i> , edited by the Hon. Mrs. Hugh Wyndham	John Murray	1912
<i>Diary of a Soldier's Life: Letters of General Beauchamp Walker</i>	Chapman & Hall	1924
<i>My Diaries 1888-1914</i> , by Wilfred Scawen Blunt	Martin Secker	1919
<i>Diary and Letters of Madame D'Arbelay</i>	Macmillan	1904

<i>Crimean Diary and letters of Lieut.-General Sir Charles Ash Windham, K.C.B.</i>	Kegan Paul, Trench, Trubner & Co.	1897
<i>A Fortnight in Ireland</i> , by Sir Francis B. Head, Bart.	John Murray	1852
<i>The Glenberrie Journals</i> , edited by Walter Sichel	Constable & Co.	1910
<i>Granville Leveson Gower (first Earl Granville), Private Correspondence, 1781-1821</i> , edited by Castalia Countess Granville	John Murray	1916
<i>The Greville Memoirs, 1814-1860</i> , edited by Lytton Strachey and Roger Fulford	Macmillan	1938
<i>Galignani's New Paris Guide for 1858</i>		
<i>The Great War with Russia</i> , by William Howard Russell, LL.D.	George Routledge & Sons	1895
<i>The Great Famine in Ireland</i> , by W. P. O'Brien, C.B.	Downey & Co.	1896
<i>History of the Archdiocese of Tuam</i> , by the Rt. Rev. Mgr. Alton	Phoenix Publishing Co., Dublin	1928
<i>A Personal History of the Horse-Guards, 1750-1832</i> , by J. H. Stocqueler	Hurst & Blackett	1873
<i>Historical Manuscripts Commission Buccleuch MSS.</i>		
<i>History of the 17th Lancers (Duke of Cambridge's Own)</i> , by the Hon. J. W. Fortescue, LL.D., D.Litt.	Macmillan	1895
<i>Historical Records of the Eleventh Hussars (Prince Albert's Own)</i> , by Capt. Godfrey Trevelyan Williams	George Newnes	1908
<i>A History of the British Army</i> , by the Hon. J. W. Fortescue, LL.D., D.Litt., Vol. XIII	Macmillan	1930
<i>The History of Ireland from the Treaty of Limerick to the Present Time</i> , by John Michel	James Duffy, Dublin	1869
<i>The Invasion of the Crimea</i> , by A. W. Kinglake	William Blackwood & Sons	1877
<i>Illustrated History of the War against Russia</i> , by E. H. Nolan, Ph.D., LL.D.	James Virtue	1857
<i>Ireland from 1708-1898</i> , by William O'Connor Morris	A. D. Innes & Co.	1898

<i>Irish Distress and its Remedies</i> , by James H. Tuke	Ridgway	1880
<i>Journal kept during the Russian War</i> , by Mrs. Henry Duberly	Longman, Brown, Green & Longman	1855
<i>Letters of Queen Victoria, 1837-1861</i> , edited by Arthur Christopher Benson, M.A., and Viscount Esher, G.C.V.O., K.C.B., etc.	John Murray	1907
<i>Life of His Royal Highness the Prince Consort</i> , by Theodore Martin	Smith, Elder & Co.	1877
<i>Letters from Head Quarters</i> , by an Officer on the Staff	John Murray	1856
<i>The Light Cavalry Brigade in the Crimea</i> , by Gen. Lord George Paget, K.C.B.	John Murray	1881
<i>The Letters of Charles Greville and Henry Reeve, 1836-1865</i> , edited by the Rev. A. H. Johnson, M.A.	Fisher Unwin	1924
<i>Leaves from the Diary of Henry Greville</i> , edited by the Viscountess Enfield	Smith, Elder & Co.	1883
<i>Letters of Harriet Countess Granville, 1810-1845</i> , edited by the Hon. F. Leveson Gower	Longmans, Green & Co.	1894
<i>Memoirs of an Ex-Minister</i> , by the Right Hon. The Earl of Malmesbury, G.C.B.	Longmans, Green & Co.	1885
<i>The Military Forces of the Crown</i> , by Charles M. Clode	John Murray	1869
<i>Money or Merit</i> , by Edward Barrington de Fonblanque	Skeet	1857
<i>Men of the Time</i>	David Bogue	1856
<i>Memoirs of the Bingham's</i> , by Rose E. Calmont	Spottiswoode & Co.	1915
<i>On Chiltern Slopes</i> , by A. H. Stanton, M.A.	Blackwell, Oxford	1927
<i>Our Heroes of the Crimea</i> , by George Ryan	George Routledge & Sons	1855
<i>The Panmure Papers</i> , edited by Sir George Douglas, Bart., and Sir George Dalhousie Ramsay	Hodder & Stoughton	1908
<i>The Population of Ireland, 1750-1845</i> , by K. H. Connell	The Clarendon Press, Oxford	1950
<i>The Plantation Scheme of the West of Ireland</i> , by James Caird	Blackwood & Sons	1850

<i>Recollections of a Military Life</i> , by Gen. Sir John Adye	Smith, Elder & Co.	1895
<i>My Recollections</i> , by the Countess of Cardigan and Lancastre	Eveleigh Nash	1909
<i>Recommendations of the Oxford Uni- versity Commissioners</i> , by James Heywood, M.P.	Longman, Brown, Green & Long- man	1853
<i>Reminiscences and Recollections of Captain Gronow, 1810-1860</i>	John C. Nimmo	1889
<i>Recollections and Experiences</i> , by Ed- mund Yates	Richard Bentley & Sons	1884
<i>Report from Her Majesty's Commis- sioners of Inquiry into the State of the Law and Practice in Relation to the Occupation of Land in Ire- land, 1845</i> (The Devon Commis- sion)		
<i>Report of the Commission of Inquiry into the Supplies of the British Army in the Crimea, 1856</i> (The McNeill & Tulloch Commission)		
<i>Seventy-one Years of a Guardsman's Life</i> , by Gen. Sir George Higgin- son, G.C.M., etc.	John Murray	1916
<i>The Story of a Soldier's Life</i> , by Field Marshal Viscount Wolseley, G.M., G.C.B., G.C.M.G., etc.	Constable & Co.	1903
<i>Speech of Major-General the Earl of Lucan delivered in the House of Lords on March 19th, 1855</i>	Hatchard	1855
<i>The Tollemaches of Helmingham and Ham</i> , by Maj.-Gen. E. D. H. Tol- lemache	Ipswich	1949
<i>The Trial of James Thomas Earl of Cardigan before the Right Hon- ourable the House of Peers in Full Parliament for Felony</i>	Published by order of the House of Peers	1841
<i>A Vindication of the Earl of Lucan from Lord Raglan's Reflections</i>	Hatchard	1855
<i>Under Five Reigns</i> , by Lady Dorothy Nevill	Methuen	1910
<i>A Twelve Months Residence in Ireland during the Famine and the Public Works, 1846-1847</i> , by William Henry Smith	Longman, Brown, Green & Long- man	1848

<i>The War in the Crimea</i> , by Gen. Sir Edward Hamley, K.C.B.	Seeley & Co.	1896
<i>With the Guards We Shall Go</i> , compiled from letters of Capt. the Hon. Sturge Jocelyn by Mabell Countess of Airlie	Hodder & Stoughton	1933
<i>The War</i> : the letters of <i>The Times</i> correspondent from the seat of War in the East	George Routledge & Sons	1855
<i>The West of Ireland</i> , by Henry Coulter	Hurst & Blackett	1862
<i>The Wardens of Savenake Forest</i> , by the Earl of Cardigan	Routledge & Kegan Paul	1949