HIS 151: U. S. History to Reconstruction

Prof. C. Newman

CIVIL WAR

"Anaconda Plan"

General Winfield Scott

"In detail"

Maneuver

Blockade--Recognition/Neutrality

FIRST BULL RUN (JULY 20, 1861)
 (Brigadier General Thomas J. "Stonewall" Jackson

 CSA (
General Joseph Johnston

 (General P. G. T. Beauregard

Union: General Irwin McDowell--Army of the Potomac

24 July 1861--General George B. McClellan ("Little Mac")

FORT HENRY (FEBRUARY 6, 1862) AND FORT DONELSON (FEBRUARY 13)

CSA Albert Sidney Johnston

Union General Ulysses S. Grant (General Halleck)

Commodore Andrew H. Foote

Riverine Operations--Tennessee and Cumberland Rivers

Nashville; Johnston Back to Memphis-Chattanooga

SHILOH (APRIL 6-7 1862)

Pittsburgh Landing--Lew Wallace reinforcements

Johnston KIA; PGT Beauregard retreats to Corinth, Mississippi

NEW ORLEANS (APRIL 25, 1862)
Admiral Farragut--General Ben Butler

PENINSULAR CAMPAIGN (MARCH--JULY, 1862)

Fair Oaks-- May 31, 1862

7 Days Battles--June 25-July 1, 1862

Joseph Johnston vs. McClellan

"If General McClellan isn't using his army, perhaps I could borrow it"

SECOND BULL RUN (AUGUST 29-30, 1862)

General Robert E. Lee and the Army of Northern Virginia

Union--General John Pope : "My headquarters are in the saddle"

Lee divides Stonewall Jackson's corps, catches Pope between Lee and Jackson; September 1, 1862--McClellan back in command of Army of Potomac

ANTIETAM (SHARPSBURG) MD. (SEPTEMBER 17, 1862)

McClellan moves!!!

"I thought I knew McClellan, but this movement of his puzzles me."

Stonewall Jackson

CSA--10,700 casualties; Union--12,400. Lee holds his position, but his advance into the Union is checked; McClellan declines to renew his attack on September 18; Lee returns to Virginia that night.

EMANCIPATION PROCLAMATION (EFFECTIVE January 1, 1863)

FREDERICKSBURG (DECEMBER 13, 1862)
Union General Burnside orders attacks on fortified Confederate positions in "columns of regiments" six successive times.

CHANCELLORSVILLE (MAY 2, 1863)
Union General Joseph Hooker is defeated by (1) Stonewall Jackson's surprise attack; and 2) his own mental collapse.

Stonewall KIA by friendly fire

GETTYSBURG (JULY 1--4, 1863)

Pickett's Charge

General Amistead and the Confederate "high water mark"

Union General George Gordon Meade does not pursue Lee's retreat

VICKSBURG (JULY 4, 1863)
General Grant and Admiral Porter sever the last Confederate link across the Mississippi

"The Father of Waters flows unvexed to the sea."

CHATTANOOGA (NOVEMBER 22-23, 1863)

No generals at Missionary Ridge

ATLANTA
William Tecumseh Sherman leaves Chattanooga May 5, 1864--Joe Johnston maneuvers to slow his advance but does not offer (hopeless) battle. Johnston is replaced July 17, 1864 by John Bell Hood who attacks Sherman and is soundly beaten, throwing the way to Atlanta completely open. Atlanta is burned by its populace and taken September 1, 1864.

WILDERNESS CAMPAIGN (MAY 4--JUNE 18, 1864 AND BEYOND)

Grant is appointed General in Chief of all Union armies March 9, 1864; he makes and maintains contact with the Army of Northern Virginia intending to destroy that army and not to take territory

JUBAL EARLY'S RAID (JULY 2-11, 1864)

Terrorizes the North but otherwise accomplishes nothing

1864 ELECTIONS
Lincoln and Andrew Johnson run against McClellan as a "Peace Democrat"

SHERMAN'S MARCH TO THE SEA THROUGH GEORGIA (OCTOBER 17, 1864--DECEMBER 10, 1864)

Savannah buys him off

RICHMOND TAKEN--APRIL 3, 1865

APPOMATOX--APRIL 9, 1865

Army of Northern Virginia officially surrenders--April 12

Joe Johnston surrenders--April 26, 1865

Jefferson Davis captured--May 10, 1865

Trans-Mississippi surrenders--May 26, 1865

CSS Shenandoah surrenders--November 6, 1865
PAGE
3

