3-3 Timeline and Maps of the Major Battles 1 of 3
A Living Resource Guide to Lincoln's Life and Legacy

TIMELINE AND MAPS OF MAJOR BATTLES

Battles of the American Civil War. 18 July 2008. <http://www.wisegorilla.com/images/civilwar/0-battles.png>

	April 12, 1861
	General Pierre Beauregard fires on Fort Sumter in the harbor of Charleston, South Carolina

	July 21, 1861
	The forces of Confederate General Thomas J. “Stonewall” Jackson defeats General Irvin McDowell’s Union Army at Bull Run just 25 miles from Washington

	February 6, 1862
	General Ulysses S. Grant captures Fort Henry in Tennessee

	February 16, 1862
	Grant captures Fort Donelson in Tennessee

	March 8/9, 1862
	The Merrimac (the Confederate ironclad ship) fights the Monitor (the Union ironclad) without a decisive victor

	March 1862
	The Peninsular Campaign begins as General McClellan takes the Army of the Potomac south to take Richmond

	April 6-7, 1862
	Grant is ambushed at Shiloh on the Tennessee River, losing 13,000 troops

	April 24, 1862
	Flag Officer David Farragut and 17 Union ships under his command take New Orleans

	April 29-30, 1862
	Confederate Generals Stonewall Jackson and James Longstreet defeat General John Pope in the Second Battle of Bull Run (Pope withdraws to Washington)

	May 31, 1862
	Confederate General Joseph E. Johnston nearly defeats McClellan’s army at the Battle of Seven Pines

	June 25 – July 1, 1862
	Lee attacks McClellan near Richmond in the Seven Days Battles with no decisive outcome, but McClellan withdraws to Washington

	September 4-9, 1862
	Lee invades the North, headed for Harpers Ferry northwest of Washington

	September 17, 1862
	McClellan stops Lee’s advance at Antietam (in Maryland) in the bloodiest battle in American military history

	December 13, 1862
	Lee defeats General Ambrose Burnside at Fredericksburg, Virginia

	May 1-4, 1863
	Lee defeats General Thomas Hooker at the Battle of Chancellorsville, Virginia

	June 3, 1863
	Lee again invades the North, headed for Gettysburg, Pennsylvania

Pennsylvania – Gettysburg, 1863. Map. Library of Congress: American Memory Project. 18 July 2008 < http://memory.loc.gov/ammem/collections/civil_war_maps/>

	July 1-3, 1863
	Union forces under the command of General George S. Meade defeat Lee in the Battle of Gettysburg, the turning point of the war

	July 4, 1863
	Grant accepts the surrender of Vicksburg following a six-week siege, splitting the Confederacy in two

	July 18, 1863
	The Black Regiment – the 54th Massachusetts Infantry under the command of Colonel Robert G. Shaw attack Fort Wagner, South Carolina (It becomes the subject of the film Glory)

	September 19-20
	Confederate General Braxton Bragg traps General William S. Rosecrans’ Army of the Cumberland in Chattanooga as a result of the Battle of Chickamauga

	November 23-25
	Grant’s forces break the siege of Chattanooga in a ferocious onslaught

	May 4, 1864
	Grant advances toward Richmond to engage Lee’s Army of Northern Virginia

	May 5-6, 1864
	Battle of the Wilderness

	May 8-12
	Battle of Spotsylvania

	June 3
	Grant loses 7,000 troops at the battle of Cold Harbor (Virginia)

	June 15, 1864
	The siege of Petersburg, Virginia, begins and will last nine months

	June 20, 1864
	General William Tecumseh Sherman encounters the forces of Confederate General John B. Hood at Atlanta

	September 2, 1864
	Sherman captures Atlanta

	October 19, 1864
	General Philip H. Sheridan soundly defeats the troops of Confederate Jubal Early in the Shenandoah Valley

	November 15, 1864
	Sherman commences his March to the Sea

	December 15-16, 1864
	General George H. Thomas destroys Hood’s Confederate Army of Tennessee

	December 21, 1864
	Sherman arrives in Savannah, Georgia, which he offers to Lincoln as a Christmas present

	March 25, 1865
	Lee leads his Army of Northern Virginia on their final offensive against Grant’s army at Petersburg

	April 2, 1865
	Grant breaks through Lee’s lines, and Lee withdraws from Petersburg

	April 3, 1865
	Union forces take Richmond with virtually no fight

	April 9, 1865
	Lee surrenders to Grant at Appomattox Court House, Virginia

	April 18, 1865
	Confederate General Joseph E. Johnston surrenders to Union General Sherman outside Durham, North Carolina

	May 13, 1865
	The Battle of Palmito Ranch in Texas is the final land engagement of the Civil War

For another timeline of Civil War battles, click on

http://lcweb2.loc.gov/ammem/cwphtml/tl1861.html
For maps of the Civil War battles, click on either of the following two links
http://www.sewanee.edu/faculty/Willis/Civil_War/maps.html
http://www.pbs.org/civilwar/war/map3.html#
Office of Curriculum & Instruction/Indiana Department of Education 09/08
This document may be duplicated and distributed as needed.

