Chapter 11 Section One Battles
1st Battle of Bull Run (pg 380-381)

USA Commander: Irvin McDowell

CSA Commander: Pierre Beauregard, Thomas “Stonewall Jackson

Significance: The Union suffered an embarrassing defeat very close to Washington D.C. The CSA won the first battle of the Civil War
Fort Henry/Fort Donelson(pg 385)
USA Commander: Ulysses S. Grant

CSA Commander:

Significance: The Union was able to take control of the Forts, which guarded the Tennessee and Cumberland Rivers, very important waterways for the CSA.
Battle of Shiloh (pg 385)
USA Commander: Ulysses S. Grant

CSA Commander: Albert S Johnston
Significance: The CSA was defeated, Gen. Johnston was killed. The Union won an important victory in the west, at great cost.
Fall of New Orleans (pg386-387)
USA Commander: Adm. David Farragut

CSA Commander:

Significance: Gives the Union control of New Orleans, an important port city.
Fall of Memphis (pg386-387)
USA Commander: Charles H Davis
CSA Commander: James E Montgomery
Significance: After the fall of Memphis, only two major posts remained in Confederate hands, Vicksburg, MI and Port Hudson, Louisiana. If those two ports fell, all of the Mississippi would be in Union control.
Monitor and Merrimack (pg 387)
USA Commander: Lieutenant John Worden
CSA Commander: Captain Franklin Buchanan
Significance: The Merrimack was an old wooden ship that had iron plates bolted onto it. The goal was to break the Union blockade. The Monitor, was an iron ship that was created to stop the Merrimack. The battle ended in a draw, but the Merrimack was stopped.
Battle of Seven Pines (pg 388)
USA Commander: George McClellan

CSA Commander: Stonewall Jackson
Significance: The Union army was reduced to around 80,000 soldiers
Seven Day’s Battles (pg 388)
USA Commander: George McClellan

CSA Commander: Robert E. Lee
Significance: The South forces McClellan to retreat away from Richmond.
Second Battle of Bull Run (pg 388)

USA Commander: John Pope

CSA Commander: Robert E. Lee

Significance: The South defeated the Union army, forcing Lincoln to fire Pope and return command to McClellan.

Battle of Antietam
USA Commander:Gen. McClellan

CSA Commander Gen Robert E. Lee

Significance: Lee’s army is almost destroyed in the bloodiest fighting of the war. McClellan does not pursue him.

Battle of Fredericksburg

USA Commander: Burnside

CSA Commander: Robert E. Lee

Significance: Burnside orders his men to advance across a narrow bridge, leading to thousands of Union casualties. Lee was successful in stopping the Union advance into Virginia. Burnside resigned following his defeat.

Battle of Chancellorsville:
USA General: Hooker

CSA General: Lee/Jackson

Significance: The Confederates surprised the North, as Hooker was pursuing Lee. Jackson’s army defeated Hooker, but Jackson was killed that night.

Battle Gettysburg:

USA General: Meade

CSA General: Lee

Significance: On the first day of the battle, Union Gen Buford stopped the Confederates from taking the high ground surrounding Gettysburg. On the Second day Union Col. Chamberlain stopped Longstreet’s soldiers from taking Little Round Top, on the end of the Union Line. On the third day, Confederate Gen. Pickett was stopped as he charged the middle of the Union line.

Battle of Vicksburg:

USA General: Grant

CSA: Pemberton:

Significance: Grant leads several unsuccessful attempts to take Vicksburg. He then attacks Jackson, which draws Pemberton out of Vicksburg. Grant defeats Pemberton, then starts a successful siege of Vicksburg, ending in the cities surrender.

Battle of the Wilderness:
USA General: Grant
CSA General: Lee

Significance: Fought in early May of 1864 this battle resulted in a Union victory, even though both sides suffered large numbers of casualties. Grant decided to pursue as Lee retreated into Virginia.

Battle of Spotslvania:

USA General: Grant
CSA General: Lee

Significance: Took place on May 12 of 1864, this battle resulted in lots of lives lost. Nevertheless, Lincoln supported Grants aggressive pursuit of Lee.
Battle of Cold Harbor:
USA General: Grant
CSA General: Lee

Significance: Fought on June 3 of 1864, Grant was unsuccessful in driving the Confederate army from Richmond.

Siege of Petersburg:
USA General: Grant
CSA General: Lee

Gen Grant was unable to take the city, so he settled in for a siege. Lee was content to wait for the Northern elections of 1864.
Sherman’s march to the Sea
After capturing and burning Atlanta, Gen W.T. Sherman cut a 50 mile wide 300 mile long path of destruction through the South, resulting in a great deal of loss for the Confederacy.

Lee surrenders at Appomattox
After unsuccessfully trying to evade Grant’s army, Lee surrendered in April of 1865.
