

The realities of war required both armies to prey on the civilian

women performed the tasks of caring for the wounded, making clothes their housekeeping and child-rearing duties, both black and white demanded payment in gold coin or "Yankee greenbacks." In addition to inflation and the loss in value of Confederate currency. Many merchants transportation system. Prices were extremely high, fueled by wartime difficult by runaway inflation, an absence of essentials and a nearly broken children and perhaps one or two slaves. Their tasks were made more forced to work for themselves in farming and business, aided by their leaving only boys, old men and invalids. Thousands of women were conscription and the state militia had taken most able-bodied men, Few males remained at home by mid-1863. Confederate volunteers,

> HOMEFRONT THE STATE

activity caused the population to double, to 20,000, placing enormous In Atlanta, refugees from out of state and the growth of war-related not see Federal soldiers until after the final surrenders in 1865.

Atlanta and later to the southwest corner of the state, an area that would Thousands of civilian refugees fled from his army's path. Many went to Sherman's order, many never to return, and the mills were burned. female mill workers and their children were sent North by railroad on and destroying numerous facilities. At Roswell in July 1864, hundreds of a swath of destruction through the state as it advanced, burning cotton population for supplies at various times. But Sherman's larger army cut

for the soldiers and working in war-related industries.

being forcibly removed from their homes.

who survived the fighting suffered one more horror of war by

safe passage, in order to secure the city's defense. Thus civilians

1864, Sherman ordered most residents to leave, offering them

wounded of the campaign. After the fall of Atlanta in September

which, already crowded, were quickly flooded with the sick and

was host to more than a dozen Confederate military hospitals

interests of slaves and free blacks whenever they could. Atlanta

provided intelligence to Sherman's army, and protected the

small circle of Unionists who aided northern prisoners,

pressures on the government. The city's residents included a

Courtesy of the Atlanta History Center

the Siege of Atlanta

Bombproof Shelter During

www.nps.gov/chch 1426-998-907 P.O. Box 2128 | Fort Oglethorpe, GA 30742 Old LaFayette Road Chickamauga & Chattanooga National Military Park CHICKYMYNCY BYLLTELIEID AIZLLOB CEALEB

www.gatewaytogeorgia.com 1026-865-807 | 1026-869-778 264 Catoosa Circle | Ringgold, GA 30736 CATOOSA COUNTY CHANBER OF COMMERCE

www.notatlanta.org 800-733-2280 | 770-387-1357 P.O. Box 200397 | Cartersville, GA 30120 One Friendship Plaza CONVENTION & VISITORS BUREAU CARTERSVILLE-BARTOW COUNTY

0000-122-404 | ATVA-TA-008 233 Peachtree Street NE, Suite 100 | Atlanta, GA 30303 ATTANTA CONVENTION & VISITORS BUREAU

Courtesy of the DeKalb Historical Society

www.dadecogachamber.com 111 Railway Lane | Trenton, GA 30752 877-871-1386 | 706-657-4488 DADE COUNTY WELCOME CENTER

800-887-3811 | 706-625-3200 www.gordonchamber.org

300 South Wall Street | Calhoun, GA 30701

CORDON COUNTY CHAMBER OF COMMERCE

www.dcvb.org

800-999-6055 | 770-492-5000 1957 Lakeside Parkway, Suite 510 | Tucker, GA 30084

DEKAIB CONVENTION & VISITORS BUREAU

www.daltoncvb.com

2211 Dug Gap Battle Road | Dalton, GA 30720 800-331-3258 | 706-270-9960

DALTON WELCOME CENTER

Courtesy of the Atlanta History Center

Federal Forage Cap and Confederate Slouch Hat

www.cobbcvb.com 800-451-3480 | 678-303-2622 One Galleria Parkway | Atlanta, Georgia 30339 COBB COUNTY CONVENTION & VISITORS BUREAU

www.visitscarlett.com 0084-874-077 | 6287-260-008 104 North Main Street | Jonesboro, GA 30236 CIANTON COUNTY CONVENTION & VISITORS BUREAU

INFORMATION

LOR MORE

and set in motion the collapse of the Confederacy. Sherman's military successes assured Lincoln's re-election, feat resulted only in delaying, not preventing Atlanta's fall. a direct assault. Thus Lemuel Grant's impressive engineering

Courtesy of the Atlanta History Center

and "Car Shed" Depot, 1864

Atlanta's Rail Yard

ATVAJTA ATVAJTA

Courtesy of the Atlanta History Center

www.walkercochamber.com

2077-275-307 10052 U.S. Hwy, 27 North | Rock Spring, GA 30739

WALKER COUNTY CHAMBER OF COMMERCE

www.gastateparks.org/info/picketts

770-443-7850

4432 Mount Tabor Church Road | Dallas, GA 30157

PICKETT'S MILL BATTLEFIELD STATE HISTORIC SITE

www.pauldingcountygeorgia.com 9109-944-022 | 6946-999-008

455 Jimmy Campbell Parkway | Dallas, GA 30132 PAULDING COUNTY CHAMBER OF COMMERCE

www.mariettasquare.com

8111-624-077 | 2440-358-008

4 Depot Street | Marietta, GA 30060 MARIETTA WELCOME CENTER AND VISITORS BUREAU

770-427-4686 | www.nps.gov/kemo

900 Kennesaw Mountain Drive | Kennesaw, GA 30152

KENNESYM WONALYIN NYLLONYT BYLLITELIETD BYBK

to cut Atlanta's railroads rather than risk heavy casualties in fortifications convinced Sherman combined strength of these some 21 miles in length. The Sherman's 1864 campaign. With earthen defenses just in time for completed the nearly impregnable paid \$25 per month, Grant in darracks, whose owners were Atrican-American slaves housed the city. Using hundreds of

fortifications completely around

engineer, was assigned the task of constructing a series of attack on the city. In 1863, Captain Lemuel P. Grant, a resident As the war progressed, the expectation grew of possible

important military hospitals. false teeth. And Atlanta was home to many large and

range of other items from iron plating to belt buckles, even rail cars, cannon, rifles and saddles, in addition to a wide numerous factories, manufacturing important items such as rail from all regions of the Confederacy. The city also had warehouses stored various materials of war transported by to Chattanooga, Nashville and Knoxville. Atlanta's

> Montgomery and Mobile, and north Macon and Savannah; west to railroad lifelines radiated from the city of the Deep South. Its vital developed into the leading industrial During the war, Atlanta quickly

Sherman's campaign.

spring and summer of 1864, because President Abraham Adanta." This objective became even more important in the goals was to capture the "Gate City of the South Georgia in September 1863, one of its major

T majliw General William T. qebeuqeq nbou que mijitary success Lincoln's re-election in November

rom the time a large Federal army first entered

Union General William T. Sherman's campaign to capture continuous battle of one hundred and twenty days, during the "Texas." Most of the raiders were captured near Ringgold. blood; and that over a hundred miles of it was fought in a But Confederate troops thwarted the plot by giving chase in sacred ground, decause it was once moistened by patriotic Big Shanty (Kennesaw), and ran it north toward Chattanooga. W&A, he later wrote, "... every foot of [the W&A] should be burning its bridges. They stole the locomotive "General" at well-supplied from bases further north. Memorializing the Federal raiders tried to disrupt traffic on the railroad by heavily on the W&A and other railroads to keep his forces During "the Great Locomotive Chase" on April 12, 1862, isolate him from his base at Atlanta. Sherman also relied continually tried to outflank him so as to cut the rail line and Kentucky Tennessee and northwest Georgia with their bases to protect his all-important communications link, Sherman General Joseph E. Johnston doggedly retreated mile by mile

By Wilbur G. Kurtz, Courtesy of the Adanta History Center

the W&A, from Ringgold to Atlanta. While Confederate cannon and the sharp crack of the rifle." Adanta in 1864 was fought almost entirely along the line of which, day and night, were heard the continuous boom of

> in Atlanta and elsewhere in Georgia. kailroads from Augusta and Macon were connected to the

> 138 miles in length, it was built between 1839 and 1850 from funded by the taxpayers of Georgia. Running (W&A), also known as the State Road, was onstruction of the Western & Atlantic Kailro<mark>ad</mark>

W&A became the lifeline for Confederate armies fighting in line also ran north from the W&A at Dalton to Knoxville. The Montgomery and from Chattanooga to Nashville. A branch W&A, and other lines soon extended from Atlanta to Atlanta to Chattanooga.

ATLANTIC RAILROAD

* * * * * * *

MEZLEBN

Confederate evacuation and surrender of Atlanta. again. This failure resulted in the railroad at Jonesboro, Hood attacked wheeled south of Atlanta to cut the heavy casualties. When Sherman ending in Confederate defeat with

army three times near Atlanta, each mistakes. Hood attacked Sherman's physical condition made it difficult

plus the use of an arm, earlier in the war. His withered contageous, Hood had lost a leg,

General John B. Hood. River, Davis replaced Johnston with retreated across the Chattahoochee Davis. When the Confederates Confederate President Jefferson cautious and secretive, even to them individually But Johnston was overly

planned to isolate portions of Sherman's army then defeat Chattanooga. Skilled in defensive withdrawal, Johnston Johnston, restored his army's morale after its defeat at Sherman's Confederate counterpart, General Joseph E. by generations of Georgians.

harsh treatment of civilians, caused his very name to be hated

in total war, including his sometimes Sherman Pailad s'namrad2 ymana adt ot znalq zid whom Sherman accused of revealing

Courtesy of the Atlanta History Center

The Ponder House

slavery was still the exception rather than the rule among

opened the region to settlement. Yet by the early 1860s,

worked acreage. Completion of the Western & Atlantic

was made up in large part of farmers with small, self-

Railroad in 1850 between Atlanta and Chattanooga further

Cherokee nation still thri<mark>ved in the</mark>se hills. The population

with few towns of any size. Barely a generation earlier the

and sparsely populated section of the state,

Georgia was through a rural, mountainous

he fighting of 1863 and 1864 in northwest

this class of landholders.

extend to politicians or the press, "Uncle Billy." This affection did not with his troops, who called him Such tactics produced a special bond positions, forcing them to fight or retreat. eviznated to the confederates out of defensive

Sherman often used his almost 2-to-1 numerical superiority to command, often resulting in General William Tecumseh Sherman.

left Federal command in Georgia to Major Chattanooga, Grant's transfer to Virginia crushed by that of Ulysses 5. Grant at ill-tempered Bragg's army was Chickamauga, Two months later the contributed to his army's defeat at overconfident move into Georgia for nearly a year. Rosecrans' bold yet

and had already opposed one another graduates, pre-war U.S. Army officers, familiar foes. Both were West Point Rosecrans and Braxton Bragg, were northwest Georgia, William S.

y September 1863

-

COMMANDERS * * * * THE * * *

THE CAMPAIGN FOR A SECOND **ATLANTA**

n early September 1863 the Federal Army of the Cumberland, under Major General William S. Rosecrans, entered northwest Georgia. But Rosecrans' army retreated to Chattanooga after being defeated on the 19th & 20th at the Battle of Chickamauga by the Confederate Army of Tennessee under General Braxton Bragg. The subsequent Confederate siege ended in late November, following the arrival of Federal reinforcements and a new commander, Major General Ulysses S. Grant, with the defeat of Bragg's army on Lookout Mountain and Missionary Ridge. The Confederates retreated through Ringgold to Dalton, in position to defend Atlanta. They spent the

"Thunder on Little Kennesaw" (Mountain) June 25, 1864 by Don Troiani, Copyright Historical Art Prints. All Rights Reserved.

winter rebuilding morale and preparing for 1864.

The Federal plan for 1864 called for coordination between their main eastern and western armies. This strategy prevented the transfer of Confederate reinforcements to threatened locations, as occurred at Chickamauga. Newly promoted Lieutenant General Grant moved toward Richmond. Simultaneously, his successor in Georgia, Major General William Tecumseh Sherman, aimed to destroy the Confederate army at Dalton, now under General Joseph E. Johnston, and capture Atlanta.

The move toward Atlanta began in early May. The principal supply artery for both armies was the Western & Atlantic Railroad, between Atlanta and Chattanooga. For two months Sherman made numerous flanking movements, designed to cut the railroad. Johnston steadily retreated, giving up land but preserving his smaller army and communications. Sherman first feinted toward Dalton, then pushed through Snake Creek Gap. Johnston moved south to Resaca, where a large battle occurred on May 14 & 15. But when Federal troops crossed the Oostanaula River, Johnston retreated again.

For another week the Confederates continued retreating south, eventually crossing the Etowah River to a strong position at Allatoona Pass. Sherman swept west from the railroad, and again Johnston countered, resulting in three ferocious battles near Dallas, Georgia from May 25 to 28. Sherman returned to the railroad, fighting a series of skirmishes to Kennesaw Mountain, climaxing in a failed Federal assault there on June 27. Superior numbers enabled Sherman to move

Battle of Resaca, May 14-15, 1864 by Alfred R. Waud

around Johnston's flanks, forcing more retreats, finally across the Chattahoochee River to the outskirts of Atlanta.

Frustrated by the retreats, Confederate President Jefferson Davis replaced Johnston on July 18 with General John Bell Hood, an aggressive fighter. Hood immediately struck at Sherman three times, at Peachtree Creek, east of Atlanta, and Ezra Church, but was defeated each time. Finally, on August 31 and September 1 at Jonesboro, Sherman cut the last rail link into Atlanta. Hood's army retreated south and Atlanta surrendered on September 2. Sherman's wire, "Atlanta is ours, and fairly won," secured President Abraham Lincoln's re-election in November, and the Federal government's continued military effort to win the war.

How to Use This **B**ROCHURE

* * * * * * * *

This brochure depicts a historic driving route, approximately 250-miles in length, following the armies of blue and gray to the Battle of Chickamauga in September 1863, then through the entire Atlanta Campaign between May and September 1864. Many of the same roads both armies used are still traveled today. This brochure and the driving route illustrate much of Georgia's rich heritage during the entire Civil War era, including some amazing stories only now being told! Follow the cannon trailblazer directional signs to dozens of interpreted sites. Markers at each site explain how both soldiers and civilians endured America's most tragic years at that exact location.

Any portion of this route can be enjoyed for only an hour, or the entire campaign can be experienced over several days. Nearby recreational activities, including hiking, fishing, camping, shopping and more at many parks and attractions, can add to your enjoyment.

For more detailed highway information, a Georgia Department of Transportation map is recommended. For more Georgia tourism information visit www.georgiaonmymind.org, or stop at any Georgia Visitor Information Center, local Welcome Center, or attraction listed in this brochure. For more detailed directions, and updates to any information in this brochure, visit www.gcwht.org.

Trailblazer Sign at Marker Site

ATLANTA CAMPAIGN HERITAGE TRAIL ding the Chickamauga Campaig

Cover: "Battle of Atlanta" Cyclorama painting, circa 1887 Courtesy of the Georgia Dept. of Industry, Trade & Tourism

www.gcwht.org

© Copyright 2004 Georgia's Civil War Heritage Trails, Inc. All Rights Reserved

ATLANTA CAMPAIGN HERITAGE TRAIL **Civil War Historic Driving Route Including the Chickamauga Campaign** * * * * *

