Confederate Invasions – The Union in Peril

The Antietam and Gettysburg Campaigns

Class Notes
Lecture 7 – Battle of Gettysburg Day Three – The Issue Decided

Aftermath: High Water Mark of the Confederacy?

A. Day Two Review; Planning for Day Three

· Despite Ewell’s failure to attack on time, the Confederate attacks almost succeeded.

· Lee is convinced that, with better coordination, his plan of flank attacks can succeed.

· Lee does not call a war council but visits each corps commander individually.
· Lee’s orders aren’t clear or forceful; and he doesn’t visit his commanders until dawn.
· Lee orders Stuart’s cavalry to get into the Union rear and disrupt operations, resupply.
· Meade calls together his 11 key officers at 9:00pm in Leister House for a war council.

· Col. Sharpe (BMI) explains that Lee has only one fresh division – Pickett’s.

· Mead’s officers are unanimous in support of staying put in defensive positions.

· Meade knows it was a near thing, but gains confidence his troops can hold.

B. Fighting Erupts on Culp’s Hill; Continues for Almost Seven Hours

· Lee’s plan for Day 3 is foiled by early morning Union attack on Culp’s Hill

· Ewell cannot disengage. After 7 hours of intense fighting, the Confederates withdraw.
· Lee realizes it is too late to implement his plan of coordinated flank attacks

C. Confederate Leadership Is in Disarray; Lee Develops a New Plan

· Longstreet & Lee meet and continue to argue over wisdom of frontal assaults.

· Lee refocuses on the Union center; reasoning that it must be weakened.
· Lee directs an artillery barrage followed by an infantry frontal assault.

· Longstreet objects strenuously; but Lee believes his army can do anything.

· Pickett’s division is reinforced with Pettigrew’s division and Trimble’s 2 brigades
· Longstreet is in overall command of the attack. General George Pickett will lead the combined 9 brigades, 42 regiments – a total of 12,500 men assembled for the assault.
D. Battlefield Calm Broken By Confederate Artillery Barrage

· At noon, an eerie calm falls over battlefield. The temperature is 90 degrees.
· At precisely 1:07pm, E. Porter Alexander’s 150 guns open the artillery barrage.
· Union response is limited (86 guns) as Generals Hunt and Hancock argue tactics

· Confederate bombardment is largely ineffective.

· Hunt orders Union artillery to cease fire gradually; misleading the Confederates.

· Longstreet attempts to shift to Alexander the decision to order the attack. Alexander refuses, rightly stating the responsibility is Longstreet’s.
· After 2 hours, Alexander warns Pickett that he is running low on ammunition.

E. Pickett, Pettigrew, Trimble Infantry Attack – Climax of the Battle

· At 3:00pm, Longstreet reluctantly orders Picket to begin the attack.
· Along a 1300 yard front, Confederate infantry moves out of the trees to the attack.

· Pickett’s Virginians are on the right. Pettigrew’s and Trimble’s brigades on the left.

· The aiming point of the charge is a clump of trees at center of Union line at the “Angle” in the stone wall.
· Union Center is held by Hancock’s II Corps; Gibbon’s division; Cushing’s battery

· The Union suffers 1,500 casualties, including Hancock, Gibbon & Cushing.
· Pickett’s Charge is over in less than an hour.
· About 300 Confederates led by General Armistead, breach the stone wall at Angle.

· Confederates suffer almost 50% casualties 6,500 of 12,600. All of Pickett’s 18 brigade & regimental commanders are killed or wounded.
F. Cavalry Actions: JEB Stuart Meets George Armstrong Custer
· On the Rummel Farm, 5 miles east of the main battlefield, Stuart’s 6,000 cavalrymen are intercepted by Gregg’s Union cavalry division.
· Brigadier General Custer leads spectacular charges that halt Confederate advances.

· The fight is a tactical draw, but Stuart is prevented from attacking the Union rear.

G. Taking Stock: Lee and Meade Consider Options

· Meade considers an immediate counterattack; but wisely decides against it.

· Confederates still have artillery and infantry in strong defensive positions

· On 4 July, both armies hold positions; collect the wounded; bury the dead.
· Lee hopes Meade will attack. He consolidates, strengthens his lines.

· Meade decides not to attack. Rests, feeds, resupplies troops. Stragglers rounded up.
· Lee has only 45,000 effectives. He reluctantly realizes that the invasion cannot be continued.
H. Counting the Cost
· Casualties total almost 51,000 – 32% of the 151,000 troops engaged on both sides. (approximately 23,000 Union and 28,000 Confederate)

· This is the highest battlefield toll of any engagement in the entire Civil War.

· Battlefield is littered with casualties, including over 12,000 killed or mortally wounded and 28,000 wounded. Another 10,000 are captured or missing. Also 5,000 horses & mules are dead.

· Camp Letterman is established a mile east of town. Lee must leave behind 7,000 severely wounded Confederates.
· Most churches, schools, large homes, barns are used as hospitals. Wounded remain in Gettysburg for months.

I. Gettysburg Aftermath: Confederate Retreat; Union Pursuit from 4-26 July

· Lee orders retreat during the night of 4-5 July in a driving rainstorm.
· Meade sends VI Corps under Warren and Union cavalry in pursuit.

· Lee’s army is trapped against the Potomac River swollen by a week of rain.

· Confederates establish strong 7-mile defensive position at Williamsport, Md.

· Meade hesitates to attack, fearing high casualties.

· After reconnaissance, debates, he orders an attack for 14 July

· That night Lee’s army escapes across the river on hastily constructed pontoon bridges.
· By 26 July the two armies are 5 miles apart, separated by the Rappahannock River – back where they started 6 weeks earlier.

J. Gettysburg Significance: Was It the “High Water Mark” of the Confederacy?

· Gettysburg has become encrusted in mythology & hyperbole (largest battle; most casualties, turning point, High Water Mark of the Confederacy)

· Antietam arguably was a better opportunity for the Union to end the war quickly.

· Meade, Army of Potomac win a major victory. Lee’s second invasion is repulsed.

· Lincoln is extremely frustrated and disappointed that, once again, Lee’s army is allowed to escape destruction.

· Vicksburg surrenders on July 4th.

· Twin victories (temporarily) increase Northern popular support for Lincoln and the war effort. Union soldiers, commanders gain self-confidence.

· Republicans win 1863 off-year elections in Pennsylvania and Ohio – considered referendum on war & emancipation.

· Lincoln delivers the Gettysburg Address in November. Rallies popular support for Union and Emancipation. Over 180,000 African Americans enlist.

· South is not defeated, however. Lee retreats to refit over winter of 1863-64. War continues for another 22 months with huge casualties.
· Bragg wins only major Confederate victory in West at Chickamauga in Sept. 1863.

· Grant replaces Halleck as General-in-Chief in Spring of 1864; orders Union offensives on all fronts: Overland Campaign to Richmond/Petersburg; Sherman to Atlanta, Savanna, Columbia; and Sheridan in the Shenandoah Valley

· By August 1864, soaring casualties, lack of military progress cause Lincoln to despair of reelection

· Lincoln is reelected in Nov. 1864 on strength of soldier votes (75% support) and victories at Atlanta and in the Shenandoah Valley

· Confederate armies surrender in April, May of 1865. America is once again united

· Lincoln is assassinated by John Wilkes Booth on April 13th, 1865 (Good Friday)

· The 13th Amendment to the Constitution (abolishing slavery) is ratified on December 6, 1865.

· Two more amendments, the 14th (extending citizenship) in 1868; and the 15th (affirming the right to vote) in 1870, consolidate African American legal rights.

· We continue to deal with the issues of states rights and personal freedoms to this day.
