

LEQ: What United States general captured Atlanta, and then marched through Georgia to the Atlantic Ocean?

This image United States Major General William Tecumseh Sherman (1820-1891). This image was taken by Mathew Brady (1822-1896) in May, 1865. The black ribbon on Sherman's left arm is a mourning ribbon for President Abraham Lincoln (1809-1865) who was assassinated the previous month. This image is courtesy of the National Archives.

LEQ: What United States general captured Atlanta, and then marched through Georgia to the Atlantic Ocean?

William Tecumseh Sherman

This image United States Major General William Tecumseh Sherman (1820-1891). This image was taken by Mathew Brady (1822-1896) in May, 1865. The black ribbon on Sherman's left arm is a mourning ribbon for President Abraham Lincoln (1809-1865) who was assassinated the previous month. This image is courtesy of the National Archives.

The American Civil War The Last Campaigns Basics

This image shows Confederate General Robert E. Lee on the left signing the surrender document in the McClean parlor at Appomattox Court House, Virginia. With Lee is his Chief of Staff, Charles Marshall. On the right is Lieutenant General Ulysses S. Grant and some of his officers. This painting is titled "The Surrender At Appomattox 1865." This image was created by Tom Lovell (1909-1997). This image is courtesy of The National Park Service.

The American Civil War The Last Campaigns Basics

Vocabulary

This image is from wordinfo.info.

The destruction of armies and the resources for those armies.

In the western theater, Major General William Tecumseh Sherman wanted to show Southerners that their government could not protect them. This image is titled "Sherman's March." It was created by Felix Octavius Carr Darley (1822-1888) and engraved by Alexander Hay Ritchie (1822-1895) circa 1868. This image is courtesy of the Library of Congress.

Total War

The destruction of armies and the resources for those armies.

In the western theater, Major General William Tecumseh Sherman wanted to show Southerners that their government could not protect them. This image is titled "Sherman's March." It was created by Felix Octavius Carr Darley (1822-1888) and engraved by Alexander Hay Ritchie (1822-1895) circa 1868. This image is courtesy of the Library of Congress.

General Grant practiced **total war** when he ordered Philip Henry Sheridan to destroy the rich farmlands that fed the Confederate army in Virginia.

Grant instructed Sheridan to devastate the Shenandoah Valley of Virginia so completely that “a crow flying over the area would need to carry its own rations.” This image is titled “Sheridan’s Ride.” This chromolithograph was created by Thure de Thulstrup (1848-1930) for L. Prang & Co. circa 1886. This image is courtesy of the Library of Congress.

The American Civil War The Last Campaigns Basics

People to Meet

This image is titled "Surrender of General Lee to General Grant, at Appomattox Court House, April 9th, 1865." The black and white version of this image was created by Alfred Rudolph Waud (1828-1891) in 1887. This image is courtesy of omni-edu.com.

United States General who commanded Union armies in the Western Theater in 1864 and 1865.

This image shows United States Major General William Tecumseh Sherman (1820-1891). This image was taken by Mathew Brady (1822-1896) in May, 1865. The black ribbon on Sherman's left arm is a mourning ribbon for President Abraham Lincoln (1809-1865) who was assassinated the previous month. This image is courtesy of the National Archives.

William Tecumseh Sherman

United States General who commanded Union armies in the Western Theater in 1864 and 1865.

This image shows United States Major General William Tecumseh Sherman (1820-1891). This image was taken by Mathew Brady (1822-1896) in May, 1865. The black ribbon on Sherman's left arm is a mourning ribbon for President Abraham Lincoln (1809-1865) who was assassinated the previous month. This image is courtesy of the National Archives.

United States General who destroyed the rich farmlands of the Shenandoah Valley in 1864 as he practiced “total war.”

This image shows United States Major General Philip Henry Sheridan (1831-1888). Sheridan also commanded Grant's Cavalry during the Petersburg and Appomattox campaigns. This image was taken by Mathew Brady (1822-1896) circa the 1860s. This image is courtesy of Wikimedia Commons.

Philip Henry Sheridan

United States General who destroyed the rich farmlands of the Shenandoah Valley in 1864 as he practiced “total war.”

This image shows United States Major General Philip Henry Sheridan (1831-1888). Sheridan also commanded Grant's Cavalry during the Petersburg and Appomattox campaigns. This image was taken by Mathew Brady (1822-1896) circa the 1860s. This image is courtesy of Wikimedia Commons.

United States Army Major General who ran against President Lincoln during the 1864 presidential campaign and was soundly defeated.

George Brinton McClellan (1826-1885) won the states of Delaware, New Jersey and Kentucky. This image was painted by Julian Scott (1846-1901) in 1888. This image is courtesy of fineart-china.com.

George B. McClellan

United States Army Major General who ran against President Lincoln during the 1864 presidential campaign and was soundly defeated.

George Brinton McClellan (1826-1885) won the states of Delaware, New Jersey and Kentucky. This image was painted by Julian Scott (1846-1901) in 1888. This image is courtesy of fineart-china.com.

The American Civil War The Last Campaigns Basics

Maps

This map shows the retreat of General Robert E. Lee's Confederate army from Richmond and Petersburg, and the pursuit of United States forces under Lieutenant Ulysses S. Grant. Confederates are shown in red. The United States soldiers are shown in blue. This image is courtesy of Wikimedia Commons.

Chattanooga, Tennessee

Find Chattanooga on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Chattanooga, Tennessee

Find Chattanooga on this map of the current United States.

Chattanooga is now marked by a red dot and the word "Chattanooga." The image is courtesy of the University of Texas.

Atlanta

Find Atlanta on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Atlanta

Find Atlanta on this map of the current United States.

Atlanta is now marked by a red dot and the word "Atlanta." The image is courtesy of the University of Texas.

Savannah

Find Savannah on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Savannah

Find Savannah on this map of the current United States.

Savannah is now marked by a red dot and the word "Savannah." The image is courtesy of the University of Texas.

Columbia, South Carolina

Find Columbia on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Columbia, South Carolina

Find Columbia on this map of the current United States.

Columbia is now marked by a red dot and the word "Columbia." The image is courtesy of the University of Texas.

Bennett Place, North Carolina

Find Bennett Place on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Bennett Place, North Carolina

Find Bennett Place on this map of the current United States.

Bennett Place is now marked by a red dot and the words "Bennett Place." The image is courtesy of the University of Texas.

Fredericksburg, Virginia

Find Fredericksburg, Virginia on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Fredericksburg, Virginia

Find Fredericksburg, Virginia on this map of the current United States.

Fredericksburg, Virginia is now marked by a red dot and the word "Fredericksburg." The image is courtesy of the University of Texas.

Richmond, Virginia

Find Richmond, Virginia on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Richmond, Virginia

Find Richmond, Virginia on this map of the current United States.

Richmond, Virginia is now marked by a red dot and the word "Richmond." The image is courtesy of the University of Texas.

Petersburg, Virginia

Find Petersburg, Virginia on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Petersburg, Virginia

Find Petersburg, Virginia on this map of the current United States.

Petersburg, Virginia is now marked by a red dot and the word "Petersburg." The image is courtesy of the University of Texas.

Appomattox Court House, Virginia

Find Appomattox Court House, Virginia on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Appomattox Court House, Virginia

Find Appomattox Court House, Virginia on this map of the current United States.

Appomattox Court House, Virginia is now marked by a red dot and the word "Appomattox." The image is courtesy of the University of Texas.

LEQ: What United States general captured Atlanta, and then marched through Georgia to the Atlantic Ocean?

This image United States Major General William Tecumseh Sherman (1820-1891). This image was taken by Mathew Brady (1822-1896) in May, 1865. The black ribbon on Sherman's left arm is a mourning ribbon for President Abraham Lincoln (1809-1865) who was assassinated the previous month. This image is courtesy of the National Archives.

LEQ: What United States general captured Atlanta, and then marched through Georgia to the Atlantic Ocean?

William Tecumseh Sherman

This image United States Major General William Tecumseh Sherman (1820-1891). This image was taken by Mathew Brady (1822-1896) in May, 1865. The black ribbon on Sherman's left arm is a mourning ribbon for President Abraham Lincoln (1809-1865) who was assassinated the previous month. This image is courtesy of the National Archives.