CIVIL WAR TIMELINE 1864

January
Radical Republicans are hostile to Lincoln’s policies, fearing that they do not

provide sufficient protection for ex-slaves, that the 10% amnesty plan is not

strict enough, and that Southern states should demonstrate more significant

efforts to eradicate the slave system before being allowed back into the Union.

Consequently, Congress refuses to recognize the governments of Southern states,

or to seat their elected representatives. Instead, legislators begin to work on their

own Reconstruction plan, which will emerge in July as the Wade-Davis Bill.

[http://www.pbs.org/wgbh/amex/reconstruction/states/sf_timeline.html]

[http://www.blackhistory.harpweek.com/4Reconstruction/ReconTimeline.htm]

Congress now understands the Confederacy to be the face of a deeply rooted

cultural system antagonistic to the principles of a “free labor” society. Many fear

that returning home rule to such a system amounts to accepting secession state by

state and opening the door for such malicious local legislation as the Black Codes

that eventually emerge. [Hunt]

Jan. 1

TN Skirmish at Dandridge.

Jan. 2

TN Skirmish at LaGrange. Nashville is in the grip of a smallpox epidemic,

which will carry off a large number of soldiers, contraband workers, and city

 residents. It will be late March before it runs its course.
Jan 5

TN Skirmish at Lawrence’s Mill.

Jan. 10

TN Forrest’s troops in west Tennessee are said to have collected 2,000 recruits,

400 loaded Wagons, 800 beef cattle, and 1,000 horses and mules. Most observers

consider these numbers to be exaggerated.

 “

The Mississippi Squadron publishes a list of the steamboats destroyed on the

Mississippi and its tributaries during the war: 104 ships were burned, 71 sunk.
Jan. 10 & 12
TN Skirmishes at Mossy Creek and Strawberry Plains. The bridge over the

Holston River is completed, and the one over the Watagna is expected to be

completed within a week.
Jan. 11

Author William Makepeace Thackeray, best known for his novel Vanity Fair,

dies in England, to the great sorrow of the reading public.
Jan. 13-14
TN Affair at Sevierville; skirmishes near Collierville, at Middleton, Dandridge,

and Schultz’s Mill on Cosby Creek.

Jan. 16

TN Skirmishes at Kimbrough’s Crossroads and bend of Chucky Road

near Dandridge; another in White County.

Jan. 16-17
TN Action near Dandridge.
Jan. 19

TN Skirmish at Big Springs near Tazewell. Gen. Vance is captured.
Jan. 20

TN Skirmishes at Tracy City and Island No. 76 in the Mississippi River.

Jan. 21

TN Skirmish at Strawberry Plains. Unionists meet at Nashville and call

for a Constitutional Convention to re-establish civil government in

Tennessee. A report from Cincinnati states that two trains run daily from Chattanooga to Nashville, making the trip in 19 hours.
Jan. 22

TN Capture of forage train near Wilsonville; skirmish at Armstrong’s

Ferry.
 “

Because of food shortages in the Confederacy, rations have been cut to both men

and mules. A general order issued by Robert E. Lee expresses his hope that the

lack of food will be short-lived and includes this rousing message to his men:

“Continue to emulate in the future, as you have in the past, [your forefathers’]

valor in arms, their patient endurance of hardships, their high resolve to be free.”
Jan. 23

TN Skirmish near Newport.

Jan. 24

TN Skirmish at Tazewell.

Jan. 25

TN Skirmish at LaGrange.

Jan. 26

TN Skirmishes at Muddy Creek and Sevierville.
 “

TN Governor Andrew Johnson issues a proclamation declaring a public election

in Tennessee on the first Saturday in March to begin to restore civil government

across the state. However, only those free white males having taken the oath of

allegiance to the Union are permitted to vote or to hold office.

The text of the oath of allegiance: “I solemnly swear that I will henceforth

support the Constitution of the United States, and defend it against the assaults of

all its enemies; that I will hereafter be, and conduct myself as a true and faithful

citizen of the United States, freely and voluntarily claiming to be subject to all

the duties and obligations, and entitles to all the rights and privileges of such

citizenship; that I ardently desire the suppression of the present insurrection and

rebellion against the Government of the United States, the success of its armies

and the defeat of all those who oppose them, and that the Constitution of the

United States, and all laws and proclamations made in pursuance thereof, may

be speedily and permanently established and enforced over all the people, States,

and Territories thereof; and further, that I will hereafter heartily aid and assist

all loyal people in the accomplishment of these results, so help me God.”

Jan. 26 & 27
TN Skirmishes near Knoxville between Longstreet’s cavalry and Union forces.

Jan. 27

TN Engagement near Fair Garden, French Broad.

Jan. 27-28
TN Cavalry action at Dandridge. Skirmish at Kelly’s Ford near Sevierville;

affair at Lee’s House on Cornersville Pike.
Jan. 28

TN Confederate soldier Joseph Gerald Branch writes to his wife, Mary Jones

(Polk) Branch: “I endeavor to hear with fortitude the desolation which is

sweeping over our poor country. Is there no statesman, North or South, who

rising above the waves of party prejudice ... can calm the raging storm? My own

dear sweet wife! My heart is always with you. Not an hour passes but your trials

are the subject of my thoughts. How I long to be with you as your time

approaches Kiss my dear children for me & do not let them forget they have a

father who loves them as few parents love.”
Feb. 2

TN Skirmish at LaGrange. Rosecrans is assigned to the Army of the Missouri.
Feb. 3

Gen. William T. Sherman sets out from Vicksburg with 25,000 infantry and a

battalion of cavalry and proceeds to cut a swath through Mississippi, with sur-

prisingly little opposition. This large-scale raid foreshadows Sherman’s

Atlanta and Carolina Campaigns, providing valuable experience. By May he

will be in Chattanooga, prepared to move on Atlanta.

Feb. 6

TN Affair at Bolivar. A fire in a set of sheds and warehouses in Columbia, SC,

destroys hundreds of bales of cotton, having a value of $2,000,000. Newspapers

begin to discuss the coming Presidential election. No one expects that Lincoln

will be reelected ... even Lincoln.
 “

Reports from the Confederate prison in Richmond state that 900 of the 7,000

prisoners there are currently in the hospital. Plans are being made to ship several

thousand of the Virginia prisoners south to the new prison in Andersonville,

Georgia. It will be the largest of the Confederate military prisons, and the most

infamous – by the end of the war (14 months later), nearly 13,000 of the 45,000

Union prisoners will have died of starvation, malnutrition, diarrhea, or disease.
Feb. 9

TN Skirmish in Hardin County. Repairs on the railroad between Chattanooga

and Knoxville are nearly completed, but the Chattanooga Depot, containing

Quartermasters’ stores, is burned, destroying $100,000 of supplies.
Feb. 11

TN Gen. William Smith leaves Collierville, Tennessee, to join Sherman

in Mississippi.

Feb. 12

TN The Nashville Daily Union reports: “The distinguished tragedian, J.
Wilkes

Booth, takes his farewell benefit to-night The entertainment
will commence

with Shakespeare's tragedy, ‘the Merchant of Venice,’ and close with ‘Catherine

and Petruchio,’ a Shakespearean comedy Mr. Booth came amongst us a

stranger, his reputation as a rising star having preceded him. His first night was a

splendid ovation; the theater being densely packed, every foot of standing room

occupied, and numbers sent away unable to get in His genius appears equal to

anything the tragic muse has produced; and the time is not too distant when he

will attain the high niche of professional fame. His engagement here will not

soon be forgotten by any who have attended the theatre, and the records of that

establishment will transmit it to those who follow after
him as the best played

here during the most eventful of dramatic seasons. We expect to
see the house

literally overflowing to-night. Gentlemen with ladies should make it a point to go

early to be sure of seats.”

Feb. 13

TN Skirmish in Fentress County. The Memphis Bulletin publishes a statement

signed by 300 of the city’s leading citizens, recommending immediate and

unconditional emancipation of all slaves as “the best, truest policy and only

alternative,” and urges Tennesseans to reestablish relations with the government.
Feb. 17

Confederate submarine Hunley sinks the U.S.S. Housatonic in Charleston

Harbor; the Hunley also sinks, drowning all eight crewmen aboard.
Feb. 18

TN Skirmishes at Mifflin, Maryville, and Sevierville.

Feb. 20

TN Skirmishes at Strawberry Plains, Flat Creek, and the Sevierville Road near

Knoxville.

Feb. 21

TN A report from Missouri states that over 12,000 African American men have

enlisted in the Union Army in Tennessee, with an average of 500 a week in

Nashville and Middle Tennessee.
Feb. 22

TN Skirmishes on Calfkiller Creek and at Powell’s Bridge. Gen. Buckner is

assigned to Hood’s former command.
Feb. 24

Fighting at Dalton and Tunnel Hill, Georgia. Sherman’s forces take possession

of Selma, Alabama. Facing weak opposition from Gen. Polk, Sherman cuts the

Confederate forces in half and continues his slow march toward Chattanooga.
 “

TN General Smith, who was supposed to have joined up with Sherman’s forces,

 returns to Memphis after Forrest defeats him at Okalona, MS.
Feb. 26

TN Skirmish at Sulphur Springs; capture of Washington.
 “

The Richmond Examiner reports that “the prisoners of war held in Richmond

now number 9,116, including 1,021 commissioned officers. The number has

been decreased by 2,400 sent to Americus, Georgia.”
Feb. 27

TN Skirmish in Sequatchie Valley.

Feb. 28

TN Skirmish at Dukedom. Longstreet backs away from East Tennessee.
March

TN Military Governor Andrew Johnson, speaking at the dedication of the

Northwestern Military Railroad at Johnsonville, urges Unionists to “go to

the ballot box” and vote slavery out of the state. The railroad, strategic to

the success of the Union army’s attack on Atlanta, has been built by

thousands of black contraband workers and U.S. Colored Troops.

[http://www.tnstate.edu/library/digital/document.htm]

Mar. 2

Grant is promoted to Lieutenant General and is made General-in-Chief of

the U.S. Army. Meade offers to resign, but Grant, saying he has no in-

tention to replace him, makes his headquarters with Meade for the

remainder of the war.
Mar. 4

TN Skirmish near Murfreesboro. Gen. Bragg is reassigned to duty at Richmond.

The NY Times gloats, “He has made his last retreat; he has had his last defeat.”
Mar. 5

TN Skirmish at Panther Springs – a total of 40 soldiers on both sides were killed

or wounded, and 22 Federal soldiers were taken prisoner. County elections are

held, as ordered by Gov. Johnson – 261 of the typical 700 votes are cast in Knox-

ville, and 100 of 179 in Sevier County. No other counties have reported yet.
Mar. 6

TN Affair near Island No. 10.
Mar. 7

TN The election in Nashville, in which about 1100 votes are cast, results in a

substantial victory for the Union candidates, particularly those who advocate the

end of slavery in the state.
Mar. 8

General Meade, criticized by some of his officers for his conduct at Gettysburg,

 is investigated by a Congressional committee.

Mar. 10

Newly commissioned Lieutenant General Ulysses S. Grant is given official

authority to command all of the armies of the United States. He arrives at the

Headquarters of the Army of the Potomac to an enthusiastic welcome, including

“Hail to the Chief” played by the band of a Pennsylvania Regiment and a

serenade at his hotel by the 17th Infantry band. A letter from the Army of the

Potomac directs that all ladies within the lines must leave as early as practicable,

and that no further passes shall be granted to such visitors.

Mar. 11-28
TN Skirmishes on Calfkiller Creek, including operations around Sparta.

Mar. 12

TN Skirmish near Union City.

Mar. 13

TN Skirmishes at Cheek’s Crossroads and Spring Hill.

Mar. 14

TN Skirmish at Bent Creek.

Mar. 15

TN Skirmishes at Bull’s Gap and Flat Creek Valley.
Mar. 16

TN Forrest returns to raid West Tennessee and Western Kentucky in order to

round up deserters, recruit new soldiers, and confiscate horses and equipment.
 “

Confederate Vice President Alexander Stephens delivers a speech to the Georgia

legislature in which he condemns Jefferson Davis for supporting conscription and

suspending habeas corpus, and urges certain decisive steps toward peace.
Mar. 17

William Tecumseh Sherman, just arriving in Nashville, replaces Grant as

commander of the western armies.

 ”

TN Skirmish at Manchester.

Mar. 19

TN Skirmish near Beersheba Springs on Calfkiller Creek.

Mar. 21

TN Skirmish at Reynoldsburg.

Mar. 22

TN Supporters of Gov. Andrew Johnson predict that the Republican Convention

will nominate him as Vice-President on the ticket with Lincoln. [NYT]
Mar. 24

TN Gen. Forrest, with 7,000 men, advances to the Obion River. Part of his

command captures Union City while Forrest himself leads others to Paducah,

Kentucky, a large part of which he will leave in ruins.
 “

The Army of the Potomac is reorganized and consolidated into three Corps.

Mar. 27

TN Affair at Louisville (Tennessee).

Mar. 28

TN Skirmish on Obey’s River.

Mar. 29

TN Confederate cavalry under General Chalmers defeats U.S. forces at

Bolivar. Forrest is said to be moving on Columbus, Kentucky.
Mar. 30

TN “Yesterday’s news was that France has certainly recognized the South;

Charleston has really been abandoned by the Federals in despair, Grant has been

ordered to [supersede] Meade in Va., to try his hand against the greatest man of

the times—Gen. Robert E. Lee.” [Lucy Virginia French journal]
Mar. 31

TN Enlistment of USCT soldiers continues to go well in Middle Tennessee –

5,000 men at Shelbyville and Lebanon are said to be ready for the field. Gen.

Thomas meets with Generals Sherman, Granger, McPherson, Sheridan, and

Barry at Union headquarters at Chattanooga. The excellent communication

among the officers in Thomas’s command will give them a huge advantage over

Hood, who will soon take over command of the Army of Tennessee – Hood’s

generals (Cheatham, Cleburne, and especially Leonidas Polk) often miss

meetings and follow their own impulses on the field.
Apr. 2

TN Skirmishes at Cleveland and Summerville.
Apr. 3

TN U.S. advance against the Confederates is turned back near Memphis.

Apr. 3 & 9
TN Skirmishes near Raleigh.

Apr. 3 & 10
TN Skirmishes at Cypress Swamp.
Apr. 7

TN Longstreet’s command is ordered to return to Virginia; Buckner’s small

force near Bristol are now the only Confederates remaining in East Tennessee.

Apr. 8

The U.S. Congress passes the 13th Amendment, abolishing slavery.

Apr. 9

TN A correspondent for the Philadelphia Inquirer writes from Knoxville: “The

rebels are committing the most unheard-of depredations, robbing everybody of

horses and the necessaries of life Men, women and children are ragged and

dirty, and half-starved. The people of East Tennessee cannot possibly live

through the Summer, as there is nothing to eat ... I cannot select language to

describe the distress and ruin which daily presents itself.”

 “

TN Forrest’s men begin to work their way from Kentucky back toward

Memphis. Some reports say they are being reinforced by part of Lee’s cavalry.
Apr. 10

TN The new powder magazine at Nashville is nearly completed. It will be the

largest and most advanced in the country, with many modern safety features.
Apr. 12

TN Forrest’s troops attack Fort Pillow, killing 221 of the fort’s garrison of 558,
many of them black soldiers, and many of them, reportedly, after their surrender.

Northern newspapers are aghast and run emotional stories for days, many calling
it “the blackest deed of the war.”
Apr. 13

TN Skirmish at Mink springs near Cleveland. In the face of East Tennessee’s

proposal to secede from the state, Andrew Johnson makes a special trip to the

Greenville-Knoxville Convention to oppose the plan.
Apr. 14

TN Although widely expected to attack Memphis, Forrest withdraws from

Tennessee and heads south into Mississippi.

Apr. 15

TN Skirmish near Greeneville.

Apr. 16

TN Skirmish at Rheatown. The Charleston Mercury notes that shelling

continues in the city, with 30-40 shells fired at Fort Sumter – it is the 283rd day

of the siege of Charleston.
Apr. 17

TN The Knoxville-Greeneville Convention adjourns sine die, “the delegates

evidently being well satisfied of their inability to determine for themselves the

grave questions affecting the welfare of the people of East Tennessee.” [NYT]
Apr. 18

TN Sherman replaces General Stephen A. Hurlbut with General C.C.

Washburn as commander of U.S. forces in West Tennessee.

Apr. 19-20
TN Skirmishes at Boiling Springs.

Apr. 20-22
TN Skirmishes at Waterhouse’s Mill and on the Duck River.
 “

A movement to provide onions for the Union soldiers brings in thousands of

dollars in donations.
Apr. 27

TN Skirmish in Berry County.

Apr. 29

TN Sherman takes command of the army in Chattanooga and prepares

for a campaign into Georgia.

May 1

TN Gen. Sherman, in Nashville, issues orders concerning what may and may not

be published in newspapers: no notices of the arrival or departure of regiments,

including their strength or destination; no letters from the front stating the

location, composition, or strength of units; no speculations concerning campaign

plans or army movements.
May 2

TN Skirmish at Bolivar between 1000 of Forrest’s men and Gen. Sturgis’s

cavalry. After two hours, Forrest’s troops are driven from their entrenchments

and retreat across the river. Skirmishes occur almost daily in Kentucky,

Arkansas, and other neighboring states as well.
 “

The Army of the Potomac, having seen little action in the ten months since

Gettysburg, is on the move. Various units engage in skirmishes, including an

encounter with Mosby’s guerillas. Another expedition, fighting at Madison

Court House, burns most of the town.

 “

Joseph Davis, Jefferson Davis’s four-year-old son, is killed in a fall at home.
May 3
The Children’s Aid Society of New York agrees to provide homes for about 50

orphan children from East Tennessee made homeless by the war.

May 4
A railroad collision at Gallatin between a construction train and a passenger train carrying 300 soldiers from the Tenth Indiana Cavalry kills at least three men, injures many more, and destroys both engines.

May 5-7
Gen. William T. Sherman moves against the Army of Tennessee under Joe Johnston at Dalton, Georgia.
 “
Horrific fighting at the Battle of the Wilderness in Virginia begins a month-long series of battles between Grant and Lee. Both armies suffer heavy casualties, and there is no clear winner, but this is the inauguration of what is fast becoming a war of attrition by Grant against Lee’s much reduced army. Grant’s army has taken as many as 15,000 prisoners, and the Confederate retreats often leave many dead and wounded behind as well, all of whom also fall into Union hands. (Port Royal news-papers state that Florida, Georgia, and South Carolina are nearly depleted of Con
federate troops, who have been sent north to join Lee’s army.)
May 6

In one of the most horrifying events of the war, a brush fire breaks out in the

woods between the two armies, trapping hundreds of wounded men who are

burned
alive there, in full view – and earshot – of their helpless comrades.
May 8

From the New York Times correspondent in Nashville: “Columbia, a charming

town about 40 miles south ..., has been a notoriously disloyal town. The inhabi-

tants ... have taken oaths by the batch, yet still practice the most unheard of

crimes, all arising from their ever-existing hatred to the Government. Something

transpires in this Bedlam weekly of a distressing nature. On the 15th ult. two

soldiers were found dead in the streets, one having a nail drove into his head

The citizens of Murfreesboro have been for the last three weeks getting up a

Union meeting This is rather a suspicious town, and contains precious little

element of a loyal smack. It was said that there were but six Union families in

the town during the battle of Stone River.”
May 9-12
Grant begins a concentrated drive toward Richmond, but his progress is slowed

by tough Southern resistance at Spotsylvania Court House and
Yellow

Tavern. Union General John Sedgwick is shot and killed by a Confederate

sharpshooter 1000 yards away as he scolds his men for taking cover. His last

words are, “They couldn’t hit an elephant at this distance!”Meanwhile, fighting

takes place at Dug Gap, Georgia, where the Confederates, outnumbered 10-1,

successfully hold off Union attacks for the time being.
May 10

TN Affair at Winchester. President Lincoln expresses his pleasure in Grant’s

obstinacy, saying that no previous commander of the Army of the Potomac

would have held his ground under such resistance from the Confederate army.

The boldness, and success of Grant’s campaign will create a heightened

confidence in Union leadership
that will ultimately deliver Lincoln’s reelection.
May 11

Confederate cavalry commander J.E.B. Stuart, 31, is killed at the Battle of

Yellow
Tavern, six miles north of Richmond, as his cavalry is crushed by

10,000 Union cavalry under Gen. Sheridan.
May 13

TN Skirmish at Pulaski.

 “

Battle of New Market, Virginia. Cadets from the Virginia Military Institute

join the Confederate Army in the fight (Gen. Imboden, under Breckinridge),

forcing Union General Sigel and his army out of the Shenandoah Valley
May 14

Fighting at Resaca, Georgia. Union forces test the Rebel lines as Sherman

pursues Gen. Johnston, who is forced to evacuate Dalton and Resaca and retreat

toward Atlanta.
May 15

Lee’s soldiers are said to be on one-quarter rations. [New York Times]
May 19

TN Skirmish at Dandridge.
 “

Sherman’s army occupies Kingston and Rome, Georgia, capturing and

destroying a number of iron foundries and machine shops.
May 24

TN Skirmish near Nashville.

May 25

TN Skirmish near Cripple Creek on Woodbury Pike.

May 29

TN Guerilla depredations at Winchester.

May 30

TN Skirmish at Greeneville between Union Maj. Dave Fry and a small band of

Confederate raiders. Only about 20 of the raiders survive to become prisoners.
May 31

A small convention of Republican abolitionists, critical of Lincoln’s

Emancipation Proclamation, nominate John C. Fremont for president.
June 1-3
TN U.S. forces under Major General Sturgis leave Memphis on a raid

into Mississippi in an unsuccessful attempt to defeat Forrest.

 “

The Battle of Cold Harbor results in thousands of Union casualties as Grant

fails to break Lee’s line once again. Grant prepares for a long siege of Petersburg.

June 8

The Union Party Convention (the party consists of Republicans and “War”

Democrats) -- meeting in Baltimore, nominates Abraham Lincoln for President

and Andrew Johnson for Vice President, with Emancipation comprising a major

plank of the party’s platform. Party members across the country are concerned

that Lincoln will not be able to carry the election in the fall, but Sherman’s

capture of Atlanta in September will cement the Union victory.

June 8

Union General Hunter occupies Staunton, Virginia, taking 6 guns, thousands of

dollars of supplies, and several hundred prisoners. John Morgan’s forces raid

Kentucky, taking control of Paris, Georgetown, Cynthiana, and Williamstown,

and leaving a trail of destruction behind them.
June 9

TN Skirmish at LaFayette.

June 10

TN Andrew Johnson speaks at a Union meeting in Nashville, pressing the point

that “Slavery is dead.” He also recounts a conversation with an aristocratic

slave-owner who had said, “We people of the South will not submit to be

governed by a man who has come up from the ranks of the common people, as

Abe Lincoln has.” Johnson responds, to the great amusement of his audience, “I

believe that man is capable of self-government, irrespective of his outward

circumstances, and whether he be a laborer, a shoe-maker, a tailor, or a grocer

Now, it has just occurred to me, if this aristocracy is so violently opposed to

being governed by Mr. Lincoln, what in the name of conscience will it do with

Lincoln and Johnson!”

 “

Nathan Bedford Forrest, who has combined forces with Stephen D. Lee, Roddy,

and Kirby Smith, soundly defeats U.S. General Sturgis at the Battle of Brice’s

Crossroads, Mississippi. Sturgis is relieved of command.
June 11

TN The McKendree Methodist church, which has been used as a hospital (No.

21) since the Battle of Stones River, is opened for its first services under Union

auspices. Many see this is a hopeful sign of a return to normal conditions.
June 13-15
TN Raid from Morristown into North Carolina. Skirmishes at Bean’s Station

and in Lincoln County.

 “

While inspecting his lines during artillery fire at Pine Mountain, GA, after the

other Confederate officers have fled for cover, Gen. Leonidas Polk is killed by

an artillery blast. Gen. Sherman’s tersely-worded communiqué to Gen. Halleck

says, “We killed Bishop Polk yesterday and have made good progress today.”

June 15
Union Gen. Smith attacks Beauregard’s lines in Petersburg, but, not realizing

how weak they are, fails to follow through. Three of the four railroad lines

running into Richmond run through Petersburg, and Grant hopes to draw Lee

into a counter-attack. Unfortunately, it will take nine months of trench warfare

and much death and destruction before he is able to destroy the railroad

connections and make his plan a reality.

 “

Congress passes a bill authorizing equal pay, equipment, arms, and health care

for African American troops in the Union Army.
 “

TN Skirmish near Moscow.

June 19

Mosby’s raiders ford the Potomac River and capture Winchester, Virginia. The

USS Kearsarge sinks the CSS Alabama off the coast of France, where the

Confederate raider has been taken for refitting. Gen. Joe Johnston establishes a

strong defensive line along Kennesaw Mountain.
June 20

TN Skirmish at White’s Station.

June 21

TN Skirmish in Decatur County.

June 23

TN Skirmish at Collierville; attack on a train at LaFayette.

June 24

The Constitutional Convention of Maryland passes (53-27) an article of the

Bill of Rights abolishing slavery.
June 27

Battle of Kennesaw Mountain, Georgia – Sherman, who could bypass

Johnston’s position and move around it to the south, chooses instead to attack the

center of the Confederate line. The Confederate defenses prove too strong to

overcome, and Sherman withdraws. Union casualties are around 3,000 men,

while the Confederates lose about 1,000 – this is one of the single bloodiest days

in the Atlanta campaign.
June 28

Lincoln signs a bill repealing the Fugitive Slave Law. Following several

explosions which damaged trains carrying sick and wounded soldiers, Maj. Gen.

Steedman at Chattanooga tightens the rules protecting railroads from attack –

e.g., “all citizens, except Government employees, found within three miles of the

railroad ... after the 7th day of July, 1864, will be arrested and forwarded to these

headquarters, to be tried before a Military Commission as spies.”

June 29

TN Sally Wendel Fentress of Hardeman County writes in her diary: “During

this long delay in writing we have seen troubles and joys rise and fall

successively. General Forrest’s entrance into to our little village flushed

with victory. His retreat causing sadness to fall upon every body’s spirit.

He was in the yard during the whole skirmish. Bullets were whizzing

above and below us, burying themselves in and burrowing the ground….

Houses, twenty three in number, were burnt, the stores were sacked, the

merchants chests were blown and hammered to pieces. The Confederates

went South and lately have had a large battle. It was victory, but oh so

dearly bought…. Charlie Newly’s death was indeed a sad one. Idolized by

his family, he was a gallant soldier, noble boy and a constant Christian.”

July

TN Tennessean Lucy Virginia French writes in her journal that she is reading

Adam Bede and Mill on the Floss. She also mentions Adelicia Acklen, who lived

in the house “Belmont” in Nashville, became something of a Confederate heroine

when she was able to move her cotton crop to New Orleans, run the Union

blockade, and sell it for nearly a million dollars in London.
July 2

TN Skirmish on road in Byhalia, Mississippi, just south of Collierville.
 “

As Sherman prepares to flank the Confederate lines, Johnston moves his men out

of their entrenchments and blocks the Union advance at Smyrna. Sherman’s

advantage in terms of manpower and supplies will eventually allow him to

prevail, but for now Johnston holds the line.
July 3

TN Skirmish near LaGrange.

July 4

TN Expedition from Memphis to Grand Gulf, Mississippi.

July 5

TN Generals Smith, Mower, and Grierson are ordered to pursue Forrest.

July 6

General Sherman, writing from five miles south of Marietta, Georgia, comments

that the lack of discipline in the Confederate army makes it difficult for its

commanders to organize their troops for battle.
July 8

Congress passes the Wade-Davis Bill, which requires a majority vote

of state voters to gain readmission to the Union, restricts many former

Confederates from political participation in Reconstruction, and demands

that blacks receive not only their freedom but also equality before the law;

Lincoln’s July 4 pocket veto of the bill kills it.
 “

In one last effort to carry the war to the North, Gen. Jubal Early leads 15,000

troops toward Washington. On July 8 they reach the outskirts of Frederick,

Maryland. Gen. Lew Wallace (blamed, perhaps unfairly, by Grant for Union

setbacks at Shiloh) rushes from Baltimore with 6,550 men to attempt to delay

Early’s advance on the capital.
July 9

Battle of Monocacy River, Maryland, also known as the battle that saved

Washington, D.C. As the Confederates ford the Monocacy River below

Frederick, they encounter a spirited Union defense, which delays them for a full

day. Although technically a Confederate victory – and their only victory in the

North – the day they have lost allows Grant sufficient time to send troops back to

reinforce Washington’s
defenses, and Early is forced to return to Virginia. His

troops will fire on the northern defenses of Washington, D.C., throwing the

capital into a state of high alert, but the city is never really in danger. Reports

will come in over the next few days that Early’s troops virtually strip Mont-

gomery County, Maryland, of its horses and cattle as they pass through.
July 13

Reports reach Nashville that Sherman’s forces have reached the Chattahoochee

River, captured 3,000 prisoners, and recovered numerous deserters. [NYT]
July 14

In the Battle of Tupelo, Mississippi, a force of 14,000 Federal troops under Gen.

Andrew Smith defeats a Confederate force half their size, largely through the

heroic efforts of a USCT brigade to turn away an attack by Forrest. Smith is

later criticized for not destroying Forrest, but his victory is enormously

significant, ensuring the safety of Sherman’s supply lines from Confederate raids.
July 15

A train loaded with Confederate prisoners on their way to the prison camp at

Elmira, New York, collides with a Pennsylvania Coal Company train in Lacka-

waxen, PA. More than 100 of the prisoners are killed, and many badly injured.
July 17

John Bell Hood replaces General Joseph Johnston as commander of the Army of
Tennessee. Hood will be more aggressive in facing Sherman’s invasion, leading

A series of damaging frontal assaults on the Union Army. However, his brash
style proves ineffective, as it will cost him not only Atlanta (within six weeks),

but also much of his army (in the Franklin-Nashville campaign in December).

Much of his ineffectuality seems to stem from his unwillingness to abandon his

original plans, even when all the evidence points to their failure.

 “

“The reports of the rebel invasion of Maine from New-Brunswick appear to have

little foundation in fact.” [Boston correspondent to New York Times]
July 19

Sherman’s army crosses the Chattahoochee and advances to Peach Tree Creek,

Facing only feeble resistance from Johnston’s forces.
July 20

TN Memphis newspapers report on the return of Smith’s troops, who have

been quite successful in their pursuit of Forrest, with violent encounters at

Tapaluci, Guntown, and Salem that cost the Confederates at least 2,400 men.

Smith’s expedition has returned, he says, simply to replenish their supplies, and

he brings with him around 2,000 prisoners. Skirmish in Blount County.
 “

Confederate forces try to stop Sherman’s movement toward Atlanta, in the Battle

of Peachtree Creek. Because Sherman has split his army, sending Schofield

and McPherson to the east, the main armies in the conflict are Gen. Thomas’s

Army of the Cumberland and the much larger Confederate Army of Tennessee

under Hood, in his first battle as commander. Because of poor reconnaissance

and organization, as well as Hood’s decision to continue the attack after he has

clearly lost the advantage, the Confederate forces fail to break through the Union

line at any point, and they face much higher losses: 4,796 Confederate casualties

to 1,710.

July 22

Battle of Atlanta. As Union Gen. McPherson closes in from Decatur, Hood

sends out Hardee, Wheeler, and Cheatham to attack the Union lines. McPherson

sees the threat and strengthens his lines, but is killed early in the battle. Brig.

Gen. Sprague creates a delaying action, saving the supply trains, as the Union

forces regroup. Although Cheatham’s forces break through the Union lines,

Sherman bombards them with artillery long enough for Logan’s corps to

regroup and repulse the Confederate troops. Union losses are 3,641, including

Gen. McPherson; the Confederates lose 8,500, but they still hold the city.

Sherman will now settle into a siege of Atlanta, shelling the city, cutting off

supply lines from Macon, and sending raids into outlying areas.
July 22-23
TN Skirmishes at Clifton.
July 24

TN Skirmish near Collierville.

July 25

The Cincinnati Commercial publishes horrific stories of life in Andersonville

Prison, sharing eye-witness accounts of starvation and cruel treatment.
July 26

TN Skirmish at White’s Station.

July 28

TN General Smith starts another raid into Mississippi to occupy Forrest

and link up with Sherman. Skirmish at Long’s Mills near Mulberry Gap.

July 30

TN Skirmish at Clifton.

 “

Battle of the Crater, Virginia – during the siege of Petersburg, Union forces

explode a huge mine under the Confederate lines but send in untrained support,

instead of following their original plans, a decision which costs many lives.

Many of the wounded will lie on the battlefield between the two lines until the

following two days, when they can finally be carried off under a flag of truce.
 “

Chambersburg, Pennsylvania, previously invaded in October 1862 by J.E.B.

Stuart, and in 1863 by Gen. Albert Jenkins, is burned by the troops of Gen. John

McCausland. Only a few buildings are left standing, one of them the Masonic

Temple, which
is saved by order of a Confederate Mason.
Aug. 1

TN Skirmish at Athens.

Aug. 2

TN Skirmish at Morristown. Forrest is rumored to have died of lockjaw.
Aug. 3

It is the 390th day of the siege of Charleston.
Aug. 3-4
TN Skirmishes at Triune.

Aug. 3-5
Battle of Mobile Bay, Alabama – Union forces under Admiral David G.

Farragut unsuccessfully attempt to capture the port of Mobile, although when the

Confederate fleet is forced to surrender,
the port is effectively closed. The

Nashville is sunk directly across the channel, blocking entry into the harbor.
Aug. 4

TN Skirmish at Tracy City.

Aug. 8

TN Skirmish at LaFayette.
 “

Gen. Phil Sheridan is named commander of the Middle Military Division. Head-

quartered in Harper’s Ferry, he is in charge of Pennsylvania, Maryland, and the

Shenandoah Valley of Virginia. Gen. Dan Sickles, who lost a leg at Gettysburg,

now commands the Veteran Reserve Corps. After the war Sickles will be one of

the key figures behind the preservation of the battlefield park at Gettysburg.
Aug. 14

Confederate General Joseph Wheeler leads the first of several attacks on

railroads supplying Sherman’s army, but will cause only minimum damage to

the lines in Georgia and Tennessee.

Aug. 14-20
Second Battle of Deep Bottom – in extremely hot weather, a series of Union

attacks by Grant’s army brings about little tactical gain and costs 4,400 casualties

on both sides, including many deaths from heat stroke.

Aug. 15

TN Raid on Nashville and Northwestern Railroad.

 “

The number of Federal prisoners held in the 26½-acre stockade at Andersonville

Prison reaches 32,000 during August – this is the largest number held in the

military prison at any one time during the war. In the 14 months of its existence,

nearly 13,000 will die from disease, malnutrition, poor sanitation, overcrowding,

and exposure to the elements.

Aug. 17

Union forces begin a campaign to change the balance of power in the Shenan-

doah Valley. Sheridan has set up camp in Winchester and is fortifying his

position in order to move against Early’s troops.

Aug. 18

TN Forrest, with 2,000 of his men, heads toward Memphis. Skirmish at
Charleston. Two women dressed in Federal uniforms are arrested in Memphis,
serving as a drummer and a teamster with the 21st Missouri. One served more
than a year with the 6th Illinois Cavalry and was wounded in the hand at Shiloh.
Aug. 20
-21
TN Gen. Joseph Wheeler raids Sherman’s lines of communication.

Destruction of bridges and railroad tracks near Knoxville, McMinnville,

and Franklin. Skirmishes at Pine Bluff and Rogersville.

Aug. 21
TN Forrest makes a surprise attack on Memphis, riding into the heart of the city, entering the Irving Prison and the Gayoso Hotel, firing on patients in the hospitals, plundering stores, and assailing the headquarters of Gen. Washburn, the department commander. Forrest captures 400 prisoners and 300 horses and defeats the Federal pursuit, but fails to capture Gen. Washburn and other military leaders as planned. General Smith’s forces return to Memphis but are too late to confront Forrest.
Aug. 23

TN Skirmish at Blue Springs.

 “

TN (Inmate No. 917: Received at the State Penitentiary at Nashville 1864

August 23) John Wood, Tullahoma, Tenn., [Convicted by] Military

Commission convened there on the 7th day of March 1864. Crime:

“Conspiring against the Government of the United States and aiding in

making War against the same. Aiding and assisting Guerilla Bands in their

organization and raids upon the Property of the Government of the United

States and loyal Citizens of the State of Tennessee. Violation of the Oath

of Allegiance. Sentence five (5) years.” “He is 56 yrs. of Age, 5 ft. 9 in.

high, & has Dark Hair, fair complexion & Hazel eyes & weighs 181 lbs.

He has a mole under the left eye & is lame from White Swelling in lower

part of the left leg. He lived in Lincoln Co. Tenn. near Booner (sic) Hill, &

his a wife & two children there at this time. He was born in North Carolina

& raised in Franklin Co. Tenn. He is a physician.” Additional note:

“Pardoned by the President of the United States March 21st 1865.”
Aug. 29

Heavy skirmishing occurs in the Shenandoah Valley for the next several
days as

The troops begin to assemble for what will become a major series of battles in

this crucial area of Virginia.
Aug. 31

TN Skirmishes at Clifton and south of Gallatin.
 “

Sherman’s army captures the railroad from Macon. The sounds of explosions

can be heard from Atlanta all night as Hood destroys supply depots in his

preparations to pull his troops from the city.

 “

The National Democratic Convention, meeting in Chicago, nominates George B.

McClellan as their Presidential candidate. George H. Pendleton of Ohio is

nominated as Vice President.
Sept. 1-2
The Mayor of Atlanta surrenders the city, a major Southern munitions center.

Sherman will establish his headquarters there and stay for two months, as he

evacuates the city and burns all but about 400 buildings. His victory will give an

enormous boost to Lincoln’s Presidential hopes, which have been damaged by

the length of the war and a sense of stalemate by voters.
Sept. 2

TN Wheeler, Roddy, and Forrest are between Nashville and Murfreesboro. Gen.

Wheeler’s troops burn several miles of the Great Western and the Nashville &

Chattanooga Railroad. Gen. John Kelly’s C.S. Division of Wheeler’s Corps

skirmishes with a U.S. Cavalry force under Gen. Brownlow near Franklin. Kelly

is mortally wounded. Skirmishes at and near Union City.

Sept. 3

Gen. Sheridan pursues Early’s troops north through the Shenandoah Valley. A

few skirmishes occur in the area around Berryville.
 “

The Savannah News reports that the powder works at Augusta, Georgia, has

exploded, killing nine employees and destroying 30,000 pounds of powder – a

serious blow to the Confederacy.
Sept. 4

TN Skirmishes at Greeneville and Park’s Gap. Gen. John Hunt Morgan, whom
Gen. Bragg never again trusted after his escape from Ohio, and who is under
investigation by Confederate authorities for criminal banditry, is surprised and
killed by Federals while attempting to avoid capture in Greeneville. Basil Duke, his brother-in-law, later wrote: “When he died, the glory and chivalry seemed gone from the struggle.” [Basil W. Duke, A History of Morgan’s Cavalry]
Sept. 5

The new Louisiana constitution abolishes slavery; Maryland (whose Constitu-

tional Convention has already approved abolition), Missouri, and Tennessee will

do the same in the next few months. Note that these are four of the six states that

were exempted from the Emancipation Proclamation. [See January 1, 1863.]

Sept. 6

TN Skirmish at Readyville: Col. Thomas Jordan, 9th Pennsylvania Cavalry, routs

a much larger Confederate force, taking 130 prisoners. Most of the railroad

tracks damaged by Wheeler’s forces have been repaired.
Sept. 10
TN Skirmish at Woodbury. “A scout just arrived from Savannah, Tenn., says all

males between the ages of 15 and 45 have been conscripted in Mississippi. The

country was full of stragglers.” [New York Times]
Sept. 12
TN Skirmish near Memphis.

Sept. 18
TN “Today is the day appointed by [Gov.] Andy Johnson, as the day of thanks-

giving and rejoicing over ... ‘success of the Federal arms;’—and the military are

to be made to give thanks and rejoice at the point of a bayonet! How worthy of

the famous, (or rather in-famous) Andy!—McClellan accepts the nomination of

the Chicago Convention, but in his letter of acceptance clearly ‘shows his teeth’

in favor of war, viz. unless the South consents to return to the Union....” [Lucy

Virginia French journal]
Sept. 19
Battle of Winchester, Virginia – the first of three battles that will give the Union

forces control of the Shenandoah Valley. Hearing that Gen. Early’s forces are

weakened, Gen. Sheridan launches an attack that results in the loss of over 6,000

troops (killed,
injured, or captured) – fully one-fourth of the Confederate army.

Adding
to the Southern losses, Generals Gordon, Wharton, Rhodes, and Ramseur

are killed. (Breckinridge is the only division commander who survives.)

Sept. 21
John C. Fremont withdraws his name from the Presidential race.

Sept. 22
Sheridan pursues Early, pushing him back toward the Blue Ridge in the Battle of

Fisher’s Hill, Virginia. Note also that Early’s command includes the elite

“Stonewall Brigade,” so the psychological effect of the loss is enormous.
Sept. 25
TN Skirmish near Johnsonville. Forrest, with 4,000 troops, crosses the

Tennessee River at Bates Landing in Perry County.
Sept. 26
TN Forrest’s Corps raids Nashville-Decatur Railroad. Pursued by 13,000

Federal troops and two gunboats, Forrest heads south. Skirmish at Richland Creek near Pulaski between Forrest and Rousseau.
Sept. 27
TN Skirmishes at Beardstown and Lobelville.

Sept. 28
TN Skirmishes at Leesburg and Well’s Hill.
 “

TN Sally Wendel Fentress, Hardeman County, writes in her diary: “How long

shall we be outraged and humiliated by our heavenly Parent through such

wicked instruments as the Federal Army!”

Sept. 29
TN Skirmishes at Centerville, Jonesborough, and the Watauga River,

and near Lynchburg.

Sept. 30
TN Skirmish at Duvall’s Ford.

“

TN Following Nashville’s example, Memphis requires all prostitutes to

register and receive a medical examination in order to receive health care at the City Hospital on Exchange and Front Streets. By February 1865, 134 prostitutes will be registered (at $10 plus $2.50 for the test), earning the city $6,428.65 in fees. [Brock, p. 82]

Sep.30-Oct.1
TN Skirmishes at Carter’s Station.

Autumn
TN Tennessee’s black leaders organize a torchlight parade to honor Military

Governor Andrew Johnson and to petition for the application of
the Emancipa-

tion Proclamation to Tennessee.
Oct. 1

TN Skirmish at Laurel Creek Gap; surrender of blockhouse at Carter’s

Creek Station.

Oct. 2

TN Skirmish near Columbia.

Oct. 4

The National Colored Men’s Convention meets in Syracuse, New York,

chaired by Frederick Douglass.

Oct. 4

TN Skirmish near Memphis.

Oct. 6

TN Skirmish at Kingsport.

Oct. 7

TN Skirmish at Kingston.

Oct. 8

TN Skirmish at Rogersville. Forrest concludes his series of raids, having

killed and wounded nearly 1,000 men, captured 2,360 more men and officers, and appropriated horses and livestock, artillery, ordnance, and provisions.
Oct. 10

TN Attack near Gallatin on South Tunnel; skirmish at Thorn Hill near

Bean’s Station.

Oct. 10-28
TN Operations in East Tennessee.

Oct. 11

TN Skirmish near Fort Donelson between 200 Confederate troops under Lieut.

Lawry and 90 USCT soldiers under Lieut. Col. Weaver, who carry the day.
Oct. 12

Chief Justice Roger Brook Taney dies in Washington, D.C., on the same day that

Maryland, his home state, abolishes slavery.

Oct. 18

TN Skirmish at Clinch Mountain.
Oct. 19

A Union victory at the Battle of Cedar Creek – the third major encounter

between Sheridan and Early – ends the Confederate dominance of the crucial

Shenandoah Valley in Virginia, giving the Union control of the Valley, thus

blocking the South from threatening Northern areas, and severely reducing the

Confederate food supply. Quickly recovering from a surprise attack, Sheridan’s

troops inflict a defeat that essentially destroys Early’s army. Sheridan, who was

in Winchester on the 18th, hears that Early’s troops are thrashing Gen. Wright,

saddles up and rides to Middletown, where he rallies his forces to crush Early.
 “

The Richmond Sentinel reports on the scarcity of food in the city and elsewhere

In the South. The decision is made to feed the army first and private citizens

second. Nashville newspapers remark on the number of poor and malnourished

refugees flooding into the city.
Oct. 20

TN Skirmish at Memphis, as the militia are called out when they learn a large

Confederate force under Gen. Dick Taylor (son of Zachary Taylor) is near the

city and threatening to take it.

 “

TN The Chattanooga Daily Gazette reprints an article from the New York

Herald which comments on the Confederate plan to free
and arm slaves: “[The]

argument is substantially this: Our reserves of able-bodied men are exhausted,

and two-thirds of those now enlisted in the army, are declared by President Davis

as absent ‘without leave’ now, when they are more seriously needed in the field

than ever before.... This is the alternative to which the chief organ of Davis at

Richmond has been reduced. To escape the abolitionists, Jeff Davis is called

upon to do their work of abolition; and to save the South from subjugation it is

urged to cut its own throat.”
Oct. 21

TN Skirmish in Clinch Valley near Sneedville. Forrest establishes his

headquarters in Jackson, along with Chalmer’s Division. Buford’s

Division is at Lexington, in Henderson County.

Oct. 24

TN Forrest begins a movement against the Johnsonville area.
Oct. 25

TN Skirmish near Memphis.

Oct. 26

Published statements in the New York Herald quote Gen. Sherman as saying, “I

believe that 99 out of every 100 soldiers in this army would vote for Gen.

McClellan, whether with or without my consent; but if my influence can suffice

to make the 100th man cast his vote the same way it shall not be wanting.”

Sherman himself sends a rebuttal: “There is not one word of truth in the para-

graph you sent me cut from the New York Herald of September 20. I never

thought, said or wrote that McClellan would get ’99 out of every 100’ votes in

the army.... I have not and shall not attempt to influence a vote in the coming

struggle. I believe Mr. Lincoln has done the best he could.”
Oct. 27

TN Attack on steamer Belle of St. Louis at Fort Randolph.
Oct. 28

TN Skirmish at Russellville.

Oct. 29

TN Skirmish at Nonconnah Creek.

Oct. 30

TN Forrest’s troops capture the Federal gunboat Undine, a transport, and two
steamers. During the next few days, the Confederate cavalrymen use the Undine and the transport Venus, but both are soon recaptured by the Union forces.
Nov. 1

TN Pressure mounts in the South to recruit black soldiers in order to regain

depleted troop strength. A large number of slave-owners offer to free some of

their slaves to fill the rosters. Reports say the Confederate conscription process

is under development. The slave masters will be compensated, and the slaves

will have their freedom and fifty acres each of land for their service.

Nov. 2-3
TN Attack on gunboat at Davidson’s Ferry on the Tennessee River.

Nov. 4
Lincoln is reelected president, despite the war’s unpopularity, and despite the fact that no president has won re-election since Andrew Jackson 32 years earlier.

 “

TN Tennessee’s votes in the national election are thrown out on the grounds that
the state did not hold a valid election, despite the fact that many of the voters signed a loyalty oath of their own design. Forrest shells the Union depot at Johnsonville. The Federal commander, fearing capture, burns much of what the shelling has not already destroyed. The total loss is four gunboats (Elfin, Key West, and Tawah), eleven steamers, 15 barges, 75,000-120,000 tons of quarter- master supplies, and 150 prisoners. The Confederates lose 2 killed, 9 wounded, and two field pieces that were left on the Undine. Skirmish at Bull’s Gap.
Nov. 4-17
TN Breckinridge’s advance into East Tennessee. His troops will overcome

those of Gen. Gillem and take back territory lost earlier. Gillem will gain his

revenge in December at the Battle of Saltville (Virginia), when Union troops

destroy the Confederate saltworks.
Nov. 8

President Abraham Lincoln is re-elected, defeating Democratic candidate

George
McClellan. Andrew Johnson becomes Vice President, but he and Lincoln

barely know each other and never discuss policy. Lincoln’s failure to share his

vision of Reconstruction with Johnson will create an insuperable hurdle for the

Vice President after Lincoln’s assassination.
Nov. 9

TN Nashville gives Lincoln 1,317 votes versus 25 for McClellan.
 “

Under the headline “Extraordinary News,” a report from Cincinnati proclaims

Gen. Sherman’s plan to march to Savannah. There is much conjecture as to what

sort of destruction will accompany the March, as “tens of thousands of the

huddled slaves of Georgia will be freed and incorporated into our army.” [New

York Times] There is some hope that Sherman will be able to march through

Andersonville and free the prisoners there, but all the prisoners strong enough to

move have been sent to Millen, GA, and Florence, SC. After Sherman passes

Andersonville, the prisoners will be returned to slightly improved conditions.
Nov. 9-13
TN Expedition from Memphis to Moscow.

Nov. 10

Jefferson Davis says he
opposes the arming of slaves but will consider those who

have already proven their worth in the Quartermaster or Commissary corps.
Nov. 11

TN Gen. John Schofield, U.S. 23rd Corps, joins Thomas in Nashville. He is

dispatched to Johnsonville but arrives too late. He then joins Gen. Stanley’s 4th
Corps in Pulaski.
Nov. 11-13
TN Breckinridge attacks Union forces at Bull’s Gap but is repulsed by artillery

fire. The Confederate failure to assault the Federal lines allows time for rein-

forcements to arrive. This is a minor Confederate victory which gains little in the

long run.
Nov. 11 & 14
TN Skirmishes at and near Russellville.

Nov. 12

Sherman leaves Atlanta and begins his “March to the Sea,” in an effort to

demoralize the South and hasten surrender. As one correspondent remarks, “The

country is not difficult; no mountain ranges lie in the way to make transportation

laborious...; the whole region...is rich in food and...untouched by the war.” [NYT]

Nov. 15

TN Skirmish near Collierville. Forrest joins Hood’s Army of Tennessee

in Florence, Alabama.

 “

TN Andrew Johnson, giving a speech in Nashville, speaks of the “aristocracy of

labor, the men whose brains and muscles had planned and wrought out the great

achievement that made the laboring classes of American the true chivalry of the

world.” He goes on to say that true democracy means “the elevation of the

masses.” [New York Times]
Nov. 16-17
TN A series of skirmishes at Strawberry Plains, 18 miles above Knoxville.

Nov. 17

TN Skirmish at Flat Creek.

Nov. 18

The Cincinnati Gazette suggests the value of Sherman’s march: in Augusta, his

forces can eliminate “the largest manufactories and depot of military munitions

in the South. When the railroads to Augusta and from Savannah to Charleston

are destroyed, there is no further practicable military communication between the

country east of the Savannah and west of it. We shall have severed the Confed-

eracy by another impassable line.”
Nov. 20

TN Lucy Virginia French writes in her journal: “I have written nothing since

election day.... I suppose [the gloomy weather] is prophetic of the second term

of Abraham, assisted by the Tailor of Tennessee.”
Nov. 21

TN Gen. John Bell Hood’s army moves into Tennessee in three columns under
Alexander Stewart, Stephen Lee, and Benjamin Cheatham. Union General John M. Schofield moves his smaller Army of the Ohio north to avoid being outflanked.

Nov. 22

Asked to comment on the potential success of Sherman’s March, Gen. Grant

says, “The Southern Confederacy is a ... hollow shell, and Sherman will prove it

to you.” Asked how much longer the conflict would last, Grant responds, “I am

not a 90-day man, but we shall see what will happen in six months.”

 “

TN Action at Lawrenceburg.

Nov. 23

TN Action at Mt. Pleasant; skirmishes at Fouche Springs and Henryville.

Reports from scouts and deserters say that Hood’s 35,000 troops are marching

on Pulaski with the intention ultimately of seizing Cumberland Gap. His men

hope to fill their needs for food and clothing by raiding towns along the way.

 “

Macon arms itself against Sherman’s arrival, but he bypasses it to the east, going

through Milledgeville instead. There his troops ransack the statehouse, destroy

the state arsenal and powder magazine, and burn the penitentiary, the central

depot, and the Oconee bridge. Sherman’s army supplies itself through “liberal

foraging” along the way. [NYT] Meanwhile Augusta has dismantled its powder

works, arsenal, armories, and machine shops in case Sherman turns northeast.

Nov. 24

TN Action at Campbellsville and Lynnville. Hood occupies Waynesboro.
Nov. 24-27
TN General Jacob Cox’s U.S. division reaches Columbia ahead of Gen.

Chalmers’ C.S. division. Skirmishes in front of Columbia.

Nov. 27

Fighting at Waynesboro, Georgia, as Gen. Joseph Wheeler harasses Gen.

Judson Kilpatrick’s 3rd Cavalry division.

 “

TN Forrest’s cavalry crosses the Duck River east of Columbia, pushing

back the Federal Cavalry under Gen. James Wilson. Hood’s army has taken
Pulaski, Huntsville, and Decatur, and have disrupted communications to

Columbia, where Thomas’s troops are entrenched.
 “

TN “Peace is a thing no longer to be even dreamed of. It is like a beautiful

mirage—a nothingness—a myth of the by-gone time with which we poor war-

ridden wretches have nothing else to do, I have laid aside all thought—all hope—

all prayer for peace—and shall only strive now to accept our fate as courageously

calmly and patiently as I can.” [Lucy Virginia French journal]
Nov. 28

TN Skirmishes at Shelbyville and at crossings of the Duck River. Thomas

is said to have fallen back to Franklin, where he is preparing to receive

significant reinforcements. Hood moves on Columbia but is repulsed.
Nov. 29

Sand Hill Massacre, Colorado Territory: Territorial Militia attack the Cheyenne

village at Sand Creek, killing a third of its residents – around 150 Cheyenne and

Arapaho men, women, and children – and devastating traditional tribal

government with the deaths of a large number of Cherokee leaders.

 “

TN Action at Columbia Ford as Stephen D. Lee’s corps feints an attack on

Columbia while the rest of the army moves on Spring Hill, where a general

engagement begins. Hood’s army crosses the Duck River. Schofield escapes to

Franklin after dark. Skirmishes occur at Mount Carmel and near Rally Hill.

Nov. 30
Fighting at Honey Hill, near Hilton Head, SC – USCT (including the 54th
Massachusetts) under Major General John P. Hatch are unable to capture Confederate entrenchments or destroy the railroad there.

 “

TN Affair at Thompson’s Station. Battle of Franklin – pursuing Schofield
to Franklin, Hood orders a frontal assault against well-defended Federal
entrenchments. The huge Confederate losses (6,252 casualties in about five
hours, including five generals) all but destroy the Army of Tennessee and utterly
end its effectiveness. One report states that “Hood threw them forward with a

recklessness of life equal to anything he has ever displayed.” [NYT] Thomas and

Schofield withdraw to Nashville, to meet A.J. Smith’s corps.
Dec. 1

TN Action at Owen’s Crossroads.

Dec. 1-14
TN Operations around Nashville.

Dec. 2

TN Hood moves his shattered army to Nashville and begins to entrench.

Everyone expects that he will take his army east across Tennessee to connect

with Robert E. Lee’s army. Forrest’s troops, along with Bate’s, Buford’s and

Jackson’s divisions, are detached to Murfreesboro.

Dec.2-4

TN Operations against stockades and blockhouses on Nashville and

Chattanooga Railroad.

Dec. 3

Sherman’s forces attempt to liberate the prisoners at Camp Lawton, but find it

empty – the prisoners have been moved again – and burns the depot.
 “

TN D.C. Kelley’s Regiment blockades the Cumberland River at Bell’s Mill.

Dec. 4

Battle of Waynesboro (GA) – Union cavalry forces under Brig. Gen.

Judson Kilpatrick breach a succession of Confederate barricades and

defeat the Confederate cavalry under Joseph Wheeler, opening a corridor

for Sherman to Savannah.

 “

TN Skirmish at White’s Station.

Dec. 6

The Nashville correspondent to the New York Times reports, “There has been

heavy cannonading since 4 o’clock this afternoon. The guns of Fort Negley are

shelling a rebel force in their front to prevent the enemy erecting
batteries.”
Dec. 7

TN In Murfreesboro, Federal Cavalry under Gen. Milroy skirmish with

Bate’s Division, nearly routing them. Bate later returns to Hood’s army at
Nashville. In the small Battle of the Cedars, Nathan Bedford Forrest and his
men were defeated by a Union force on the Wilkinson Pike.
Dec. 8

TN According to the local correspondent to the Boston Journal, Nashville is

experiencing very cold weather and several inches of snow. The ground is frozen

and slippery, and “the men find it impossible to move about.” The city is quiet.

Dec. 11

TN Forrest destroys a 17-car train and captures 200 prisoners.

Dec. 12

TN Skirmish at Big Creek near Rogersville.

Dec. 13

Sherman captures Fort McAllister and makes contact with the waiting Union

fleet, technically marking the end of his March to the Sea. Gen. Wheeler offers

only limited resistance as he attempts to defend Savannah.

Dec. 14

TN Affair at Bristol; Skirmish on Germantown Road near Memphis.

Dec. 15

TN Battle of Nashville. Gen. George Thomas moves to attack Hood’s army.

The Federals make a feint on the Confederate right flank, while the main attack is

concentrated on the left. Hood is forced to fall back with heavy losses.

Dec. 16

Skirmish at Hinesville, Georgia, between a detachment of cavalry from

Confederate General Alfred Iverson’s Army of Tennessee and the Seventh

Illinois, which is part of Sherman’s March. After skirmishing through

town, the Confederate detachment withdraws.

 “

TN Delayed until the afternoon, Thomas renews his attack on Hood. The

Confederate left disintegrates, and the troops flee. Gen. Stephen D. Lee protects

the rear of the retreating army, but pursuing Federal troops take many prisoners.

A cavalry skirmish east of Brentwood halts the Federals for the night. Lee forms

a rear guard at Holly Tree Gap on Franklin Pike. Nevertheless, Hood’s army is

finished, retreating now to Mississippi with only half its original 40,000 men.
Dec. 17

Sherman demands the surrender of Savannah, Georgia.
 “

TN Action Hollow Tree Gap and West Harpeth River. Passing through
Franklin, the Confederate read guard fights off repeated assaults by Wilson’s Cavalry. Gen. Stephen Lee is severely wounded in the foot, and command passes to Major General Carter Stevenson.
Dec. 18

A Richmond Enquirer editorial supports Robert E. Lee’s statement in favor of

recruiting and arming black soldiers: “Shall we sacrifice our children to preserve

our slaves? Shall we exhaust our country, destroy our noble defenders and

endanger every institution rather than test an experiment that may give us the

means of recruiting our army, of assuming the offensive, and of conquering a

speedy peace? ... If our liberties cannot be gained but by the sacrifice of slavery,

we are prepared to make that sacrifice and to urge [it] upon our countrymen.”

 “

Two astonishing orders are discovered in Breckinridge’s headquarters in East

Tennessee after his loss to Gen. Stoneman: one directs the brigade ordnance

officers to pick up usable bullets from the soil of battlefields; the second involves

the supervision of forage to avoid waste. It is evident that the Confederate army

is running on empty.

Dec. 19

TN Skirmishes at Curtis’ Creek and Rutherford’s Creek. Forrest rejoins

the army at Columbia and takes command of the rear guard.
Dec. 20

Confederate troops abandon Savannah.

 “

Skirmish at Columbia.

Dec. 21
Sherman occupies Savannah, completing his march to the sea.

Dec.21-Jan.5
TN Expedition from Memphis to destroy Mobile and Ohio Railroad.

Dec. 22

TN Skirmishes at the Duck River as Hood crosses with the remainder of his

army. His losses are said to be around 20,000 men –only 12,000 infantry and

8,000 cavalry remain, and he has also lost many deserters.
Dec. 23

TN Skirmish at Warfield’s near Columbia.

Dec. 24

TN Skirmish at Lynnville.

Dec. 24-25
TN Skirmishes and action at Richland Creek.

Dec. 25

TN Skirmish near White’s Station; action at King’s or Anthony’s Hill or

Devil’s Gap. Army of Tennessee reaches the Tennessee River but cannot cross

because of flooding.
 “

TN “Christmas Dec. 1864. Tonight I have but one thought—the cause of the

South has gone down.... For my part I freely acknowledge that I can see no

brightness now for the Confederacy.... Oh! I felt very, very sad this morning—

our Christmas times are no longer [a] holiday—as of years [before]. How dark

and darker they grow! I am [ready] tonight to cry. Oh! God give us peace, peace

on any terms!” [Lucy Virginia French journal]
Dec. 26

TN Action at Sugar Creek.
Dec. 28

TN Hood manages to get his troops across the Tennessee River at Florence,

Alabama. Forrest’s troops manage to cover Hood’s retreat by “an occasional

brush” with Federal cavalry in pursuit of the Confederates. [New York Times]
End of Dec.
Grant has launched a series of attacks on the Confederate lines in front of

Petersburg throughout the fall and winter. Although he makes no substantial

gains, little by little he chips away at Lee’s dwindling army until it becomes clear

that, by the time spring comes, Lee’s thin lines will not be able to endure an

attack of any great scale. The public, which has been impatient with the lack of

movement in this theater of the war, is encouraged – as they were by the twin

victories at Gettysburg and Vicksburg in 1863 – by the triumphs of Sherman in

Georgia and Thomas in Tennessee.
Note: Most Tennessee battles and skirmishes named here have been taken from a list compiled by the State of Tennessee Civil War Centennial Commission, Stanley F. Horn Chairman. Tennessee State Library and Archives, Nashville, TN, or from “A Survey of Civil War Era Military Sites in Tennessee” by Samuel D. Smith and Benjamin C. Nance, published by the Tennessee Department of Environment and Conservation, Division of Archaeology, Research Series No. 14, 2003.

Resources:

Brock, Darla K. Battles of Their Own: Memphis’s Civil War Women. Graduate thesis, 1994.
Durham, Walter. The State of State History in Tennessee. Nashville: Tennessee State Library &

Archives, 2008.

Foner, Eric. “The Tocsin of Freedom”: The Black Leadership of Radical Reconstruction.

 31st Annual Fortenbaugh Memorial Lecture, Gettysburg College, 1992.

Hunt, Robert E., Department of History, Middle Tennessee State University.

Lauder, Kathy B. “This Honorable Body: African American Legislators in 19th Century
Tennessee.” http://www.state.tn.us/tsla/exhibits/blackhistory/index.htm

Principal reference sources, Tennessee State Library and Archives:

Bonds of Public Officials – RG 319

Branch, Joseph Gerald, letters. Gerald Branch Howard Papers, 1770-1973. XIV-D-1,2,3.

Cartmell, Robert H. (1828-1915) Papers, 1849-1915 – II-L-2, 6

Cheairs, N. F., letters. Figuers Family Papers. III-F-4, Box 1-6. Ac. No. 1252.
Cooper, W. F., Cooper Family Papers. V-L-1. Box 3-3.

Donnell, James Webb Smith (1820-1877) Papers, 1829-1932 – THS III-E-3

Drane, James M. Drane Papers, IV-J-3, Box 1-5.

Election Returns, 1859 County Elections – RG 87

Farmer, William F., letter, 5 February 1862. Farmer Collection. III-F-3. Box 1-9. Ac. No. 866.

French, Lucy Virginia, War Journal. VII-M-2. Box 1, Folder 1. Ac. No. 89-200 & 73-25.

Governor Isham G. Harris Papers, Box 1, f. 5 (1860); Box 3, f. 5 (1861)

Hawkins, Annie Cole, Memoir, ca. 1895, McKenzie, TN. Ms. Files. I-B-7. Ac. No. 94-019(SG)
Henderson, Samuel, Diary, 1834-1876], Manuscript Microfilm #148, one reel, Microfilm Only)

House Journal

Lawrence, William L.B., Diary. Lawrence Family Papers, 1780-1944 – IV-K-1

Lindsley, John Berrien, Diary. Lindsley Family Papers, ca. 1600-1943 – IV-D-3,4

Military Elections – RG 131

Nagy, J. Emerick (1903-1987), Nashville Public Schools Collection 1854-1958 –

V-A-B-4; XII-D-6

Nichol, Bradford. Memoir, 1901. I-B-7. Box 2. Ac. No. 99-020.

Public Acts of Tennessee, 1859-1860

Rose, Kenneth D., Music Collection
Senate Journal

State Prison Records (RG 25), Vol. 44, Convict Records, 1845-1869.
Tennessee newspapers consulted:

Appeal, Memphis

Avalanche, Memphis

Banner, Nashville

Brownlow’s Tri-Weekly Whig, Knoxville

Daily Appeal, Memphis

Daily News, Nashville

Citizen, Pulaski

Daily Register, Knoxville

Christian Advocate, Nashville

Home Journal, Winchester

Inquirer, Memphis

Union and American, Nashville

Weekly Chronicle, Clarksville

New York Times, online archives

TSLA staff researchers and writers who contributed to this time line:

Darla Brock

Trent Hanner
Allison DeFriese

Kathy Lauder
Susan Gordon

Wayne Moore
