

uch of the fighting in Middle and West Tennessee was focused not only on the railroads but also on the Mississippi, Tennessee, and Cumberland Rivers. They were watery avenues of invasion for Federal forces,

the keys to splitting the Confederacy. The first significant Union victories in West Tennessee occurred on the Tennessee and Cumberland Rivers in February 1862, when a Federal army-navy expedition under Gen. Ulysses S. Grant captured Forts Henry and Donelson. Henry, on the Tennessee, was the first to fall on February 6. Donelson, on the Cumberland, surrendered on February 16. Several Confederate units escaped, including Col. Nathan Bedford Forrest and his cavalry.

The first large-scale battle in West Tennessee occurred near Pittsburg Landing on the Tennessee River. Better known as the Battle of Shiloh, the two-day fight on April 6-7, 1862, was almost a Confederate victory on the first day. Gen. Albert Sidney Johnston marched north from Corinth, Mississippi, and struck Grant's army, overrunning the camp and pushing the Federals almost into the river. Johnston, wounded while encouraging his troops, bled to death from a severed artery. The next day, Grant counterattacked, forcing the Confederates back to Corinth.

Federal forces captured New Orleans at the end of April 1862 and occupied Memphis in June, securing the lower and upper reaches of the Mississippi River. In October, Grant began an overland campaign to capture Vicksburg, Mississippi. He marched from La Grange in West Tennessee, down the Mississippi Central Railroad toward Vicksburg with trainloads of sup-

WAR IN MIDDLE AND WEST TENNESSEE

Battle of Stones River – Courtesy Library of Congress

plies following. In December, however, Forrest launched a raid into West Tennessee, destroying railroads and severing Grant's supply line. Forrest fought victoriously at Lexington, captured Trenton and Union City, and ranged into Kentucky. He raided back through Tennessee, then evaded defeat at Parker's Crossroads. Grant changed his supply base to Memphis; he finally captured Vicksburg on July 4, 1863.

An especially bloody battle occurred in Middle Tennessee at Murfreesboro, December 31. 1862-January 2. 1863. Confederate Gen. Braxton Bragg's Army of Tennessee occupied the country around Murfreesboro after his invasion of Kentucky and the Battle of Perryville. Union Gen. William S. Rosecrans's Army of the Cumberland advanced from Nashville. During the first day's fighting, a surprise Confederate flank attack nearly swept the Federals from the

November 13 Grant begins first Vicksburg Campaign from Tennessee

field. Rosecrans held on and over the next two days seriously bloodied Bragg's army. Federal cannon fire decimated the final Confederate attack on the afternoon of January 2. The Battle of Stones River resulted in more than 23,000 casualties out of about 81,000 soldiers engaged. A few days later Bragg retreated south to Tullahoma, and Rosecrans occupied Murfreesboro. U.S. forces built the massive Fortress Rosecrans to guard the railroad and to serve as a supply station.

Middle and West Tennessee experienced U.S. military occupation, foraging expeditions by both sides, and Confederate cavalry raids on railroads and Union garrisons. Forrest and John Hunt Morgan, usually serving with the Army of Tennessee, attacked Federal supply lines and intimidated Tennessee Unionists. Forrest guarded the Confederate left flank early in 1863 while Morgan covered the right flank. Forrest fought in Mississippi and West Tennessee after a disagreement with Bragg during the Chickamauga Campaign.

Because of the frequent and successful Confederate raids, the Federals correctly suspected collusion with the local population. Civilian spies and Confederate scouts such as Confederate Sam Davis, who was captured and executed—provided valuable information. In addition, bushwhackers and guerrilla units on each side attacked military units and civilians, sometimes as a military tactic and sometimes to settle personal scores. Confederate Champ Ferguson was the most notorious of these raiders. The resulting resentments lingered for generations.

Tnion Gen. William T. Sherman and

his army occupied Atlanta, Georgia, on September 2, 1864, after defeating Confederate Gen. John Bell Hood and the Army of Tennessee. Sherman rested his army for several weeks and planned his next moves. When Hood began ranging northwest against Sherman's supply lines, Sherman dispatched troops to Nashville under Gen. George H. Thomas. The lines became less critical to Sherman on November 15, when he began the "March to the Sea" to open more secure lines and destroy Confederate resources. Rather than pursue Sherman, on November 22 Hood moved north from Alabama to Tennessee, hoping to draw Federal attention from the Deep South and perhaps to invade Kentucky. The two largest armies in the region thus marched away from each other instead of fighting. In

Gen. John M. Schofield's division to delay Hood's advance at Columbia and Spring Hill. Schofield then fell back to Franklin. The bloodbath there on November 30 crippled Hood's force, but the Confederates followed Schofield to the outskirts of Nashville and Thomas's strong defenses. Hood besieged the city for the next two weeks. On December 15-16, the Federals sallied forth from their defenses and crushed Hood's army, effectively ending his campaign as the remnants of the Army of Tennessee fled to Tupelo, Mississippi. Some of the army then joined Gen. Joseph E. Johnston in North Carolina.

THE CIVIL WAR REVISITED

Hartsville-Trousdale C. of C.

www.hartsvilletrousdale.com

www.hickmancountvchamber.or

www.hohenwaldlewischamber.org

www.humphrevscountychambero

Lawrence Co. Chamber/Tourism

Hohenwald-Lewis Co. C. of C.

Humphreys Co. C. of C.

615-374-9243

931-729-5300

931-796-4084

commerce.com

931-762-4911

www.seelawco.com

Lincoln Co. C. of C.

Hickman Co. C. of C.

Tennessee, however, Thomas sent Union

WAR IN EAST TENNESSEE

argely Unionist East Tennessee was strate**l**gically important for Cumberland Gap (the gateway to Virginia, Kentucky, and Tennessee) and the rail lines that connected Bristol, Knoxville, Chattanooga, and Atlanta, as well as Memphis and Richmond. President Abraham Lincoln appointed Andrew Johnson, a native of the region, Tennessee's military governor. Gen. Samuel P. Carter, a U.S. Naval Academy graduate, gained fame in East Tennessee as a cavalry raider. Ironically, the Federals held most of the secessionist areas, while the Confederates dominated the Unionist parts. Many Unionists who burned railroad bridges in 1861 were quickly seized and executed.

Union Gen. Ambrose E. Burnside occupied Knoxville in September 1863, while Confederate Gen. Braxton Bragg occupied Chattanooga. Union Gen. William S. Rosecrans forced Bragg out. After the Battle of Chickamauga, Georgia, the Federals occupied Chattanooga, which Bragg then besieged, dispatching Gen. James Longstreet to attack Knoxville. The Federals broke Bragg's siege at the Battle of Missionary Ridge, compelling him to retreat, and Longstreet likewise suffered defeat at Knoxville. By the end of the year, East Tennessee was firmly in Union hands, and the rail line to Georgia was open. In May 1864, Gen. William T. Sherman used Chattanooga as the platform for his Atlanta campaign. No other large-scale battles occurred in the region for the rest of the war. Late in 1864, the Federals launched cavalry raids against the railroads from East Tennessee into Virginia and North Carolina.

 April 12 Shots fired at Fort Sumter, Charleston, S.C. • April 15 Lincoln calls for volunteers to suppress "insurrection" June 8 Tennessee secedes

September 29 Affair at Travisville, first military action in Tennessee

• February 25 Federal occupation of Nashville • March 3 Lincoln appoints Andrew Johnson as Tenn. military governor

through Indiana and Ohio, was captured and

confined in the Ohio State Penitentiary, and

then escaped. A Federal cavalryman killed him

in Greeneville, Tennessee, on September 4, 1864

when he tried to escape after being surrounded.

of the gentlemanly Morgan. A self-made man,

Forrest was a successful planter and slave

trader before the war. Whereas Morgan was

an officer from the start, Forrest enlisted as a

Nathan Bedford Forrest was the antithesis

• February 16 Grant captures Fort Donelson

January 19 Battle of Mill Springs

• February 6 Grant captures Fort Henry

 April 6−7 Battle of Shiloh • April 8 Battle of Island No. 10

THE GREAT RAIDERS \star \star \star \star

June 6 Battle and Federal occupation of Memphis

July Forrest's First Tennessee Raid

→ August 28 – 30 Second Battle of Manassas, Va.

September 4—19 Antietam Campaign, Va., Md.

August—October Bragg's Kentucky invasion

October 17 – November 1 Morgan's Second Kentucky Raid

December 31 — January 2, 1863 Battle of Stones River March 4-5 Battle of Thompson's Station

December – January 1863 Carter's East Tennessee Rai

December 11 – January 3, 1863 Forrest's West Tennessee Raid

• December 31 Battle of Parker's Crossroads

 July 4 Grant captures Vicksburg, Miss. June 10 — July 14 Gettysburg Campaign, Va., Md., Pa.

• November 24 Battle of Lookout Mountain November 25 Battle of Missionary Ridge, Chattanooga

 April 12 Forrest captures Fort Pillow June 15 Siege of Petersburg begins, Va.

May 4—June 20 Overland Campaign, Va.

February 1—April 26 Sherman's Carolinas Campaign, S.C. and N.C. November 4 - December 14 Knoxville Campaign April 2—3 Fall of Petersburg and Richmond, Va., Lee's Retreat begins, Va.

November 15 — December 10 Sherman's March to the Sea. Ga. April 9 Lee surrenders at Appomattox Court House. Va November 22 – December 25 Hood's Campaign April 14 John Wilkes Booth assassinates President Abraham Lincoln November 30 Battle of Franklin • April 26 Johnston surrenders Army of Tennessee near Durham, N.C. • May 9 Forrest's Cavalry Corps surrenders December 15—16 Battle of Nashville

Courtesy Library of Congress

TENNESSEE

t the beginning of the war, the cavalry gathered intelligence, screened the army from the enemy's cavalry, and served

as mounted pickets. In the East, Confederate cavalry commander J.E.B. Stuart raised the routine reconnaissance mission to the level of art when his command rode completely around the Federal army in 1862. Legendary partisan cavalryman John S. Mosby (the Gray Ghost) later harried the Union army to distraction in Northern Virginia.

In the West, three cavalry commanders, John Hunt Morgan, Nathan Bedford Forrest, and Joseph Wheeler attained legendary status. Wheeler, a West Point graduate, had spent most of his life in the North. Morgan had served briefly in the Mexican War as a private. Forrest was self-taught. All of them, regardless of experience, were bold, imaginative, and determined men who could usually outthink and out-fight their opponents.

John Hunt Morgan seemed a natural cavalryman. Tall, dashing, impeccably dressed, and finely mounted, Morgan was born to a prominent Kentucky family. In a series of raids in Tennessee and Kentucky, he appeared invincible regardless of the Federal forces arrayed against him. He followed his July 1862

Kentucky raid with another in the winter in Middle Tennessee, destroying two railroad tunnels to disrupt Union supply lines for several weeks. Morgan led his most spectacular

1863, rampaging

raid in July

Gen. John Hunt Morgan

Courtesy Library of Congress

Courtesy Library of Congress

private and then rose to the rank of brigadier general in little more than a year. Forrest's personality, like that of Mosby, had a ruthless edge—unlike the charm and gaiety that Morgan and Stuart exhibited. Forrest's intuitive grasp of cavalry tactics and his ferocious fighting ability made him the most feared of Confederate cavalry commanders. He built his reputation on a series of stunning raids against Union supply

Gen. Joseph Wheeler

Courtesy Library of Congress

Newspaper illustration, "General Forrest Driving the Federals out of Trenton, Tenn. General Forrest in the Foreground Giving Orders." – Courtesy Tennessee State Library and Archives

lines in Middle and West Tennessee. He also fought his way out of a Federal envelopment at Parker's Crossroads, adding to his legend. The apparent massacre of black Federal troops at Fort Pillow, Tennessee, on April 12, 1864, however, tarnished Forrest's legacy. After the war, Forrest returned to farming and pursued business interests. He died in Memphis on October 29, 1877. William T. Sherman, assessing Forrest's military career, pronounced him "the most remarkable man our Civil War produced on either side."

Joseph Wheeler began the war as a lieutenant but became commander of the Army of Tennessee's cavalry by the fall of 1862. His successful raid behind Union lines before the Battle of Stones River made his reputation. In February 1863, he unsuccessfully attacked Dover to block Cumberland River shipping to Federals in Nashville. After the Battle of Chickamauga in the fall of 1863, Wheeler launched another spectacular raid against Union supply lines, riding up the Sequatchie Valley and then into occupied Middle Tennessee before returning to Alabama. After the war, Wheeler served in Congress and returned to U.S. Army service as a major general during the Spanish-American War and in the Philippines.

TENNESSEE USCTs

he Emancipation Proclamation issued on January 1, 1863, authorized the enlistment of African American soldiers. By June, in Tennessee, Gen. Lorenzo Thomas had recruited 3,000 men. By the end of the war, he had enlisted 24,000 soldiers for 22 infantry regiments and 8 artillery units. Nationwide, 200,000 men served in black units known as U.S. Colored Troops (USCTs) and in the Navy.

White officers at first restricted USCTs to support functions such as guarding wagon trains, supply depots, and prisoners. They also constructed forts and railroads, then were posted as guards. Eager to prove their worth in combat, the USCTs soon had their chance. In December 1863, at Moscow, the 61st USCT repulsed Confederate Gen. Stephen D. Lee's cavalry as it tore up railroad track. At Fort Pillow, on the Mississippi River, USCTs fought Gen. Nathan Bedford Forrest's command on April 12, 1864, then were overrun and killed after surrendering. For the remainder of the year, USCTs engaged Forrest at Brice's Crossroads and Tupelo, Mississippi, at Athens, Alabama, and at Pulaski, Tennessee. They also fought with distinction in the Battle of Nashville in December. The Tennessee USCTs mustered out of service between April 1865 and April 1866, having suffered about 4,500 casualties. Johnsonville, Tennessee, Colored Battery camp, 1864

Courtesy Library of Congress

731-425-8333 McNairy Co. C. of C.

Courtesy Library

• October 1 – 9 Wheeler's Seguatchie Valley Raid

September 19—20 Battle of Chickamauga, Ga.

of Congress

NASHVILLE

Plantation

Gen. John M. Schofield

Courtesy Library of Congress

Columbia.

Artillery Duel

Sugar Creek

June 25 – July 8 Tullahoma Campaign

→ July 1-3 Battle of Gettysburg, Pa

Fort Negle

www.tncivilwar.org

Tennessee Wars Commission Tennessee Historical Commission www.tn.gov/environment/about-tdec tennessee-historical-commission.htm Tennessee State Parks www.tnstateparks.com **Civil War Trust**

www.civilwar.org Benton Co./Camden C. of C. 877-584-8395 www.bentoncountycamden.com Bolivar/Hardeman Co. C. of C. www.hardemancountytn.com Brownsville/Haywood Co. C. of C. 731-772-2193 www.westtnheritage.com Carroll Co. C. of C. 731-986-4664 www.carrollcountyecd.com **City of Parsons** www.cityofparsons.com Collierville Parks, Recreation, & Cultural Arts

www.collierville.com Fayette Co. C. of C. 901-465-8690 www.fayettecountychamber.com Greater Gibson Co. Area C. of C. 731-855-0973 www.gibsoncountytn.com Hardin Co. CVB 800-552-3866 www.tourhardincounty.org Henderson-Chester Co. C. of C. 731-989-5222 www.chestercountvchamber.com Henderson Co. C. of C. 731-968-2126 www.hctn.org

Jackson/Madison Co. CVB www.jacksontn.com/tourism

731-645-6360 www.mcnairv.com

Memnhis CVR 800-8-MFMPHIS www.memphistravel.com Parker's Crossroads Battlefield www.parkerscrossroads.org

Byrdstown/Pickett Co. C. of C. 931-864-7195 www.dalehollow.com Cannon Co. C. of C. 615-563-2222 www.cannontn.com Cheatham Co. C. of C. 615-792-6722 www.cheathamchamber.org Clay Co. C. of C. 931-243-3338 www.dalehollowlake.org

Clarksville CVB 800-530-2487 www.visitclarksvilletn.com 931-723-5100 www.coffeecountvtn.org Cookeville-Putnam Co. CVB 800-264-5541 www.visitcookevilletn.com Crossville-Cumberland Co. C. of C 877-465-3861 www.crossville-chamber.com Dickson Co. C. of C. 615-446-2349 www.dicksoncountychamber.com Franklin Co. C. of C. 931-967-6788 www.franklincountychamber.com Jackson Co. C. of C. 931-268-0971

www.gainesborochamber.com

Giles Co. Tourism Foundation

www.gilescountychamber.com

www.visitgoodlettsville.com

Visit Goodlettsville

615-859-3678

Livingston/Overton Co. C. of C. 800-876-7393 www.overtonco.com Macon Co. C.of C. 615-666-5885 www.maconcountvchamber.org Marshall Co. C. of C. 931-359-3863 www.marshallchamber.org Maury Co. CVB 888-852-1860 www.visitmaury.com McMinnville-Warren Co. C. of C. 931-473-6611 www.warrentn.com Middle TN Tourism Council 615-862-8828 www.middletennesseetourism.com Nashville CVB 800-657-6910 www.visitmusiccity.com Perry Co. C. of C. 931-589-2453 www.theperrychamber.com

www.visitfavettevilletn.com Robertson Co. C. of C. 615-384-3800 423-638-4111 www.robertsonchamber.org www.visitgreenevilletn.com Rutherford Co. CVB Jefferson Co. Chamber 800-716-7560 877-237-3847 www.visitrutherfordtn.com www.jeffersoncountyvacation.co Shelbyville - Bedford Co. C. of C. **Johnson City CVB** 931-684-3482 423-461-8000 www.shelbyvilletn.com www.visitjohnsoncitytn.com

Smith Co. C. of C. Kingsport CVB 615-735-2093 423-392-8820 www.smithcountvchamber.org www.visitkingsport.com

Visit Knoxville

800-727-8045

423-869-6235

865-986-6822

865-457-4547

423-253-8010

877-586-6382

423-625-9675

423-262-0238

www.visitknoxville.com

Lincoln Library Museum

www.lmunet.edu/museur

Loudon Co. Visitors Bureau

www.visitloudoncounty.com

www.easttnvacations.com

Monroe Co. Dept. of Tourism

Morristown Area C. of C.

www.visitmorristowntn.com

www.yallvisitthesmokies.com

Northeast TN Tourism Assoc.

www.northeasttennessee.org

Pigeon Forge Dept. of Tourism

www.mypigeonforge.com

Newport/Cocke Co. Tourism Council

Middle East TN Tourism Council

www.dekalbtn.org Sparta/White Co. C. of C. 931-836-3552 www.spartatnchamber.com Sumner Co. CVB 888-301-7886 www.VisitSumnerTN.com Van Buren Co. C. of C.

Smithville-Dekalb Co. C. of C.

615-597-4163

www.vanburen-spencerchambe Wayne Co. C .of C. 931-722-3575 Wilson Co. CVB 615-547-6438 www.visitwilco.com Williamson Co. CVB 615-591-8514

www.visitfranklin.com Campbell Co. C. of C. 423-566-0329 www.campbellcountychamber.com Chattanooga Area CVB 800-322-3344 www.visitchattanooga.com Cleveland/Bradley Co. CVB 423-472-6587 www.visitclevelandtn.com Farragut West Knox C. of C. 865-675-7057 www.farragutchamber.com **Gatlinburg CVB** 800-588-1817 www.gatlinburg.com Grainger Co. Historic Society graingertnhistory.con Greene Co. Partnership Tourism Dept

Pikeville/Bledsoe C. of C. 423-447-2791 www.pikeville-bledsoe.com Sequatchie Co. C. of C. 423-949-7608 www.sequatchie.com Sevierville C. of C. 888-Sevierville www.visitsevierville.com **Smoky Mountains TDA** 865-983-2241 www.blountpartnership.com Southeast TN Tourism Assoc. www.southeasttennessee.com Spring City C. of C. 423-682-0007 www.springcitychamberofcommerce.com Sullivan Co. Dept of Archives & Tourism

423-323-4660

www.historicsullivan.com

How to Use this Map-Guide **TENNESSEE** This map-guide identifies more than | CIVIL WAR 350 Civil War sites throughout Tennessee. Each site is interpreted and accessible and encourages you to explore diverse settings where America's destiny was forged. Tennessee Civil War Trails sites can be explored at your own pace, and many offer other historical and recreational opportunities. Enjoy one of $\star\star\star$ the numerous walking tours available in many communities. Shop at one of hundreds of antique and specialty shops.

dine at a historically-themed tavern, or simply walk amid the serenity of a preserved battlefield. Let the stories you've discovered ignite your imagination as you envision how now-peaceful landscapes were once the scenes of the

deadliest battles known to man. The Tennessee Civil War Trails program is part of a five-state trails system that invites you to explore both well-known and less-familiar sites associated with America's greatest drama.

Together, more than

1,500 places tell the epic

and heartfelt stories of

civilians and soldiers

who experienced

during the war.

ravel information.

contact any of the

nformation, visit

www.civilwartrails.org.

triumph and tragedy

For more detailed

rganizations listed in

his guide or visit any

ennessee Welcome Center or local Visitor Center. For additional Civil War Trails

Follow this sign to discover more than 1,500 Civil War sites along ten breathtaking trails. Hundreds of sites are accessible to the public $\star\star\star$

for the first time.

TENNESSEE TRAILS INFORMATION l·615·741·2159 www.tnvacation.com

*** VIRGINIA TRAILS INFORMATION 1-800-VisitVA

*** MARYLAND TRAILS INFORMATION

1-877-209-5883 www.visitmaryland.org ***

NORTH CAROLINA TRAILS INFORMATION 1-800-VISIT NC www.visitnc.com

*** **WEST VIRGINIA TRAILS INFORMATION 1-800-CALL WVA**

Follow these signs to more than 1,500 Civil War sites.

CIVIL WAR CIVIL WAR ***

Granville

Courtesy Peggy Clemons

* * *

CIVIL WAR | CIVILWAR *** * * *

www.wvtourism.com