


"Battle of Shiloh" - Courtesy Library of Congress

THE SOUNDTRACK OF AMERICA MADE IN TENNESSEE

TNVACATION.COM


Tennessee Capitol, Nashville, 1864
Courtesy Library of Congress


CLARKSVILLE

Recapture of Clarksville
Clarksville in the Civil War
Surrender of Clarksville
Whitfield, Bradley & Co.
Customs House Museum


Scroll flask and .36 caliber Navy Colt bullet mold found at Camp Trousdale site in Sumner County.
Courtesy Pat Meguire


Gen. George H. Thomas
Courtesy Library of Congress


Crew repairing railroad track near Murfreesboro after Battle of Stones River, 1863 - Courtesy Library of Congress


KNOXVILLE

Chilhowee Park
Old Gray Cemetery
Knoxville Court House
Mabry-Hazen House
Museum of East Tennessee History
Fort Sanders
Fort Higley
Fort Dickerson
Bleak House


"Drawing Artillery Across the Mountains,"
Harper's Weekly, Nov. 21, 1863


The Cannon Ball House in Blountville still shows shell damage to the exterior clapboard in the rear of the house.


Union and Confederate gunboat battle on the Mississippi River near Fort Wright, May 10, 1862 - Courtesy Library of Congress

Main map of Tennessee showing Civil War trails, battle sites, and landmarks. Includes major cities like Nashville, Knoxville, Memphis, and Chattanooga. Markers indicate various historical locations and routes.


MEMPHIS


Mississippi River Museum at Mud Island River Park
Memphis Park
Health Sciences Park (Forrest Statue)
Hunt-Pheasant Home
Elmwood Cemetery
Fort Pickering Site at Chickasaw Heritage Park


Colt revolving rifle, used Nov. 3, 1863, by 2nd Iowa Cav. at Collierville, Shelby Co.
Courtesy Norm Floydman


Union Lt. Charles R. Ellet approaches Memphis to demand surrender, Harper's Weekly, June 28, 1862


FRANKLIN


Franklin Masonic Hall
Franklin (Sam Davis Capture Site)
Carter House
Lotz House
Carter Cotton Gin
Collins Farm
Eastern Flank Battle Park
Carron Plantation
McGavock's Grove
Confederate Cemetery National Landmark


Kurz and Allison, "Battle of Franklin"
Courtesy Williamson County Historical Society


Steamboats tied up at Ross's Landing in Chattanooga, with Cameron Hill looming in the background along with Lookout Mountain to the left
Courtesy Library of Congress


CHATTANOOGA

Chickamauga & Chattanooga NMP
Lookout Mountain
Soldier Tourist
Raccoon Mountain
Cleveland (Multiple Sites)
Benton
Hwassee/Ocoee Scenic River SP
Chattanooga Choo Choo
Chattanooga Hospital
Crutchfield House
Orchard Knob
To Suck Creek and Red Bank
To Sherman's Crossing
To Tennessee Valley Railroad


Gen. John Hunt Morgan and his wife, Mattie Ready Morgan
Courtesy Library of Congress


Jar made by bridge-burner
Christopher A. Haun
Courtesy Donahue Bible Collection, Mohawk, Tenn.


"Execution of Jacob Harmon and His Son Henry, Unionist bridge-burners," from Parson Brownlow's Book (1862)

Tennessee Civil War Trails logo and legend. Includes a north arrow, a mileage scale (0-20 miles), and symbols for Civil War Trails Sites, Other Civil War Sites, Hood's Campaign Driving Route, State or National Park, and Information or Welcome Center.


WAR IN MIDDLE AND WEST TENNESSEE

Much 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 supplies following.

WAR IN MIDDLE AND WEST TENNESSEE

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.


HOOD'S CAMPAIGN


Union 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 Tennessee, however, Thomas sent Union 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.


WAR IN EAST TENNESSEE

Largely Unionist East Tennessee was strategically 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.


THE GREAT RAIDERS

At 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 out-think 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 Middle Tennessee, destroying two railroad tunnels to disrupt Union supply lines for several weeks. Morgan led his most spectacular raid in July 1863, rampaging 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.

Nathan Bedford Forrest was the antithesis 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 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 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

The 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

THE CIVIL WAR REVISITED

Henderson Co. C. of C. 731-368-7828 www.hcln.org
 Jackson/Madison Co. CVB 731-425-8333 www.tourism.com
 McNairy Co. C. of C. 731-645-6360 www.mcnairy.com
 Memphis CVB 800-6-MEMPHIS www.visitmemphistn.com
 Tennessee Historical Commission www.tn.gov/environment/section/the-tennessee-historical-commission
 Tennessee State Parks 888-TN-PARKS www.tnstateparks.com
 Civil War Trail www.civilwar.org

WEST
 Benton Co./Camden Co. C. of C. 877-484-8393 www.bentoncountycamden.com
 Bolivar/Hardeman Co. C. of C. 731-658-6554 www.hardemancountyttn.com
 Brownsville/Haywood Co. C. of C. 731-779-9000 www.westtnheritage.com
 Carroll Co. C. of C. 731-986-4664 www.carrollcounty-tn-chamber.com
 City of Parsons 731-847-6358 www.cityofparsons.com
 Collierville Parks, Recreation and Cultural Arts Department 901-457-2777 www.collierville.com
 Fayette Co. C. of C. 901-465-6699 www.fayettecountychamber.com
 Greater Gibson Co. Area C. of C. 731-855-0973 www.gibsoncountyttn.com
 Hardin Co. CVB 800-552-3866 www.tourhardincounty.org
 Henderson-Chester Co. C. of C. 731-989-3222 www.chestercountychamber.com

Giles Co. Tourism Foundation 931-368-7828 www.gilescountychamber.com
 Goodlettsville Area C. of C. 615-859-7979 www.goodlettsvillechamber.com
 Hartsville-Trousdale Co. C. of C. 615-374-9243 www.hartsvilletrousdale.com
 Hickman Co. C. of C. 931-729-5300 www.hickmancountychamber.org
 Hohenwald-Lewis Co. C. of C. 931-796-4084 www.hohenwaldlewischamber.com
 Humphreys Co. C. of C. 931-296-4865 www.humphreyscountychamberofcommerce.com
 Lawrence Co. Tourism 931-762-8282 www.seelawco.com
 Livingston/Overton Co. C. of C. 800-876-7393 www.overtontco.com
 Macon Co. C. of C. 900-914-7072 www.maconcountychamber.org
 Marshall Co. C. of C. 931-359-3863 www.marshallchamber.org
 Maury Co. CVB 888-852-1860 www.antebellum.com
 McMinnville-Warren Co. C. of C. 931-473-6511 www.warrenntn.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.perrycountytennessee.com
 Robertson Co. C. of C. 615-384-3800 www.robertsonchamber.org
 Rutherford Co. C. of C. 865-828-4222 www.readysetrutherford.com

Sequitah Co. C. of C. 423-948-4111 www.sequitahchamber.com
 Shelbyville - Bedford Co. C. of C. 931-684-3482 www.shelbyvillechamber.com
 Smith Co. C. of C. 615-375-2093 www.smithcountychamber.org
 Smithville-DeKalb Co. C. of C. 615-597-4163 www.dekalbttn.org
 Sparta/White Co. C. of C. 931-836-3552 www.msrivertrn.com
 Stewart Co. C. of C. 931-232-8290 www.stewartcountychamber.com
 Sumner Co. CVB 888-301-7886 www.visitsumnerTN.com
 Van Buren Co. C. of C. 931-946-7033 www.monroecountytourism.com
 Wayne Co. C. of C. 931-722-3575 www.waynecountychamber.org
 Wilson Co. CVB 615-453-9655 www.visitwilsoncountychamber.com
 Williamson Co. CVB 615-591-8514 www.visitfranklin.com

EAST
 Campbell Co. C. of C. 423-566-0329 www.campbellcountychamber.com
 Chattanooga Area CVB 800-322-3344 www.chattanoogaogafun.com
 Cleveland/Bradley Co. CVB 423-472-6587 www.visitclevelandtn.com
 Perry Co. C. of C. 931-967-6788 www.perrycountytennessee.com
 Robertson Co. C. of C. 615-384-3800 www.robertsonchamber.org
 Rutherford Co. C. of C. 865-828-4222 www.readysetrutherford.com

Greene Co. Partnership Tourism Dept. 423-638-4111 www.visitgreenevilletn.com
 Jefferson Co. Chamber 877-237-3847 www.jeffersoncountytourism.com
 Johnson City CVB 800-852-3392 www.visitjohnsoncitytn.com
 Kingsport CVB 423-392-8820 www.visitkingsport.com
 Visit Knoxville 800-727-8045 www.visitknoxville.com
 Loudon Co. Visitors Bureau 865-986-6822 www.visitloudoncounty.com
 Middle East TN Tourism Council 865-457-4547 www.easttnvacations.com
 Monroe Co. Dept. of Tourism 800-245-5428 www.monroecountytourism.com
 Morristown Area C. of C. 877-586-6382 www.visitmorristowntn.com
 Newport/Cocke Co. Tourism Council 423-625-9675 www.visitthesmokies.com
 Northwest TN Tourism Assoc. 423-262-0238 www.netta.com
 Pigeon Forge Dept. of Tourism 800-251-9100 www.mypigeonforge.com
 Pikeville/Bledsoe Co. C. of C. 423-447-2791 www.pikeville-bledsoe.com
 Smoky Mountains TDA 865-983-2241 www.blountpartnership.com
 Southeast TN Tourism Assoc. 423-266-5781 www.southeasttennessee.com
 Spring City C. of C. 423-365-5210 www.springcitychamberofcommerce.com
 Sullivan Co. Dept. of Archives & Tourism 423-323-4660 www.historicsullivan.com

THE CIVIL WAR REVISITED

How to Use This Map-Guide
 This map-guide identifies more than 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 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 triumph and tragedy during the war.

For more detailed travel information, contact any of the organizations listed in this guide or visit any Tennessee Welcome Center or local Visitor Center. For additional Civil War Trails information, visit www.civilwartrails.org.

Granville
 Courtesy Peggy Clemons

TENNESSEE TRAILS INFORMATION
 1-615-532-7520
 www.tnvacation.com

Tennessee Civil War App
 Available on the App Store
 GET IT ON Google Play

VIRGINIA TRAILS INFORMATION
 1-800-VisitVa
 www.visitva.org

MARYLAND TRAILS INFORMATION
 1-888-248-4597
 www.visitmaryland.org

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

WEST VIRGINIA TRAILS INFORMATION
 1-800-CALL WVA
 www.callwva.com


© 2014 Virginia Civil War Trails, Inc. Reprinted with permission by the Tennessee State Parks, Recreation and Cultural Arts Department. All rights reserved.