

LEQ: What important battle in the West was decided on the day after Gettysburg— July 4, 1863?

This image is titled “Siege of Vicksburg—13, 15, & 17 Corps, Commanded by Gen. U.S. Grant, Assisted by the Navy Under Admiral Porter— Surrender, July 4, 1863.” This image was created by Kurz and Allison circa 1888. This image is courtesy of Wikimedia Commons and the Library of Congress.

LEQ: What important battle in the West was decided on the day after Gettysburg— July 4, 1863?

Vicksburg

This image is titled “Siege of Vicksburg—13, 15, & 17 Corps, Commanded by Gen. U.S. Grant, Assisted by the Navy Under Admiral Porter— Surrender, July 4, 1863.” This image was created by Kurz and Allison circa 1888. This image is courtesy of Wikimedia Commons and the Library of Congress.

The American Civil War's Western Theater Part 02 Basics

This image shows United States soldiers attempting to attack Confederate earthworks at Vicksburg, Mississippi. This image is titled *The Siege of Vicksburg*. This image was created by Henry Alexander Ogden (1856-1936). This image is courtesy of pixels.com.

The American Civil War's Western Theater (Part 2) Basics

Vocabulary

This image is from wordinfo.info.

The act of surrounding and attacking a fortified place in order to isolate it from help and supplies. The purpose is to lessen the resistance of the defenders and make their capture possible.

This image shows the position of the armies during the siege of Vicksburg, Mississippi. The Confederates are shown in red. The United States is shown in blue. This image is courtesy of Wikimedia Commons.

Siege

The act of surrounding and attacking a fortified place in order to isolate it from help and supplies. The purpose is to lessen the resistance of the defenders and make their capture possible.

This image shows the position of the armies during the siege of Vicksburg, Mississippi. The Confederates are shown in red. The United States is shown in blue. This image is courtesy of Wikimedia Commons.

During the **siege** of Vicksburg, both sides dug trenches to protect themselves from each other's artillery.

The siege of Vicksburg, Mississippi lasted for 47 days. This image was created by the Harpers Ferry Design Center. This image is courtesy of the National Park Service and of Wikimedia Commons.

The American Civil War's Western Theater (Part 2)

People to Meet

This image shows the Battle of Chickamauga, Georgia which occurred in September, 1863 near Chattanooga, Tennessee. This image was created circa 1890 by Kurz and Allison. This image is courtesy of the Library of Congress.

Confederate General who commanded Confederate armies in the Western Theater at Perryville, Stones River, Chickamauga, and Chattanooga.

Confederate General Braxton Bragg (1803-1862) commanded the Confederate Army of Tennessee at the Battle of Chickamauga. This image was created circa 1863. This image is courtesy of The Library of Congress.

Braxton Bragg

Confederate General who commanded Confederate armies in the Western Theater at Perryville, Stones River, Chickamauga, and Chattanooga.

Confederate General Braxton Bragg (1803-1862) commanded the Confederate Army of Tennessee at the Battle of Chickamauga. This image was created circa 1863. This image is courtesy of The Library of Congress.

United States Major General who commanded victorious Union armies at the battles of Vicksburg and of Chattanooga.

Ulysses S. Grant (1822-1885) named his army at Vicksburg the Army of the Tennessee. This image was taken by Mathew Brady (1822-1896) circa 1864. This image is courtesy of the Library of Congress.

Ulysses S. Grant

United States Major General who commanded victorious Union armies at the battles of Vicksburg and of Chattanooga.

Ulysses S. Grant (1822-1885) named his army at Vicksburg the Army of the Tennessee. This image was taken by Mathew Brady (1822-1896) circa 1864. This image is courtesy of the Library of Congress.

The American Civil War's Western Theater (Part 2)

Maps

This map shows Grant's campaign to capture Jackson and Vicksburg, Mississippi in 1863. This image is courtesy of Wikimedia Commons.

Mississippi River

Find the Mississippi River on this map of the United States.

This map shows the present boundaries of the states. The image is courtesy of imageck.com.

Mississippi River

Find the Mississippi River on this map of the United States.

The Mississippi River is now highlighted in blue. The image is courtesy of imageck.com.

Tennessee River

Find the Tennessee River on this map of the United States.

This map shows the present boundaries of the states. The image is courtesy of imageck.com.

Tennessee River

Find the Tennessee River on this map of the United States.

The Tennessee River is now highlighted in blue. The image is courtesy of imageck.com.

Vicksburg, Mississippi

Find Vicksburg, Mississippi 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.

Vicksburg, Mississippi

Find Vicksburg, Mississippi on this map of the current United States.

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

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.

LEQ: What important battle in the West was decided on the day after Gettysburg— July 4, 1863?

This image is titled “Siege of Vicksburg—13, 15, & 17 Corps, Commanded by Gen. U.S. Grant, Assisted by the Navy Under Admiral Porter— Surrender, July 4, 1863.” This image was created by Kurz and Allison circa 1888. This image is courtesy of Wikimedia Commons and the Library of Congress.

LEQ: What important battle in the West was decided on the day after Gettysburg— July 4, 1863?

Vicksburg

This image is titled “Siege of Vicksburg—13, 15, & 17 Corps, Commanded by Gen. U.S. Grant, Assisted by the Navy Under Admiral Porter— Surrender, July 4, 1863.” This image was created by Kurz and Allison circa 1888. This image is courtesy of Wikimedia Commons and the Library of Congress.