ESSENTIAL CIVIL WAR CURRICULUM

The Battle of Lookout Mountain

By Jack H. Lepa

Resources

If you can read only one book

Author	Title. City: Publisher, Year.
Woodworth, Steven E.	This Grand Spectacle: The Battle of
	Chattanooga. Abilene, TX: McWhiney
	Foundation Press, 1999.

Books and Articles

Author	Title. City: Publisher, Year. "Title," in
	Journal ##, no. # (Date): #.
Connelly, Thomas Lawrence	Autumn of Glory: The Army of
	<i>Tennessee</i> , 1862-1865. 2 vols. Baton
	Rouge: Louisiana State University
	Press, 1967.
Doan, Isaac C.	Reminiscences of the Chattanooga
	Campaign: A Paper Read at the Reunion
	of Company B, Fortieth Ohio Volunteer
	Infantry, at Xenia, O., August 22, 1894.
	Richmond, IN: J. M. Coe's Printery,
	1894.
Fullerton, J. S.	"The Army of the Cumberland at
	Chattanooga," in <i>The Century</i> 35, no. 1
	(May 1887): 136-50.
Grant, Ulysses S.	Personal Memoirs of U. S. Grant. 2 vols.
-	New York: Charles L. Webster &
	Company, 1885, 1886.

Grose, William	The Story of the Marches, Battles and
Grose, William	Incidents of the 36th Regiment Indiana
	Volunteer Infantry. New Castle, IN: The
	Courier Company Press, 1891.
Howard, Oliver O.	"Chattanooga," in <i>The Atlantic Monthly</i> .
	38, no. 226 (August 1876):203-18.
McDonough, James Lee	Chattanooga: A Death Grip on the
	Confederacy. Knoxville: University of
	Tennessee Press, 1984.
Spruill, Matt	Storming the Heights: A Guide to the
	Battle of Chattanooga. Knoxville:
	University of Tennessee Press, 2003.
United States War Department	The War of the Rebellion: A Compilation of
_	the Official Records of the Union and
	Confederate Armies. Washington D. C.:
	Government Printing Office, 1880-1901,
	Series I, volume 31.
Van Horne, Thomas B.	History of the Army of the Cumberland its
	Organization, Campaigns, and Battles, 2
	vols. Cincinnati, OH: Robert Clarke & Co.,
W. 1 (1 C) E	1875.
Woodworth, Steven E.	Six Armies in Tennessee: The
	Chickamauga and Chattanooga
	Campaigns. Lincoln: University of
	Nebraska Press, 1998.
 .	This Grand Spectacle: The Battle of
	Chattanooga. Abilene, TX: McWhiney
	Foundation Press, 1999.

Organizations

Organization Name	Description, Contact information including address, email
Chickamauga and Chattanooga Military	The Chickamauga and Chattanooga Military
Park	Park is operated by the National Park
	Service. The Park is located at 3370
	LaFayette Road Fort Oglethorpe, GA 30742
	(706) 866-9241. The Park is open 6:00 a.m.
	to sunset. Facilities like Cravens House are
	open at different times depending on the
	season. The Park's website is:
	https://www.nps.gov/chch/index.htm

Web Resources

Other Sources

Scholars

Name	Email
Jack H. Lepa	jlepa123@yahoo.com

Topic Précis

After their disastrous defeat at the Battle of Chickamauga on September 19-20, 1863, the surviving troops of the Federal Army of the Cumberland, commanded by Major General William Starke Rosecrans, fled to what they believed to be the safety of the town of The victor of Chickamauga, Confederate General Braxton Chattanooga, Tennessee. Bragg, commander of the Army of Tennessee, followed the Federals to Chattanooga and seized control of most of the high ground around the city turning what the Union troops thought would be a sanctuary into a trap where they would eventually have to surrender or starve. The two most important points of high ground the Confederates occupied were Missionary Ridge to the east and north of the city and a huge rock known as Lookout Mountain. Chattanooga was a small but strategically important city which was needed for control of Central Tennessee. Federal forces at Chattanooga were commanded by Major General Ulysses S. Grant and Confederate forces by General Braxton Bragg. At Lookout Mountain Federal forces were commanded by Major General Joseph Hooker and the Confederates by Major General Carter Stevenson. With 10,000 men under his command Hooker launched an assault on Lookout Mountain, defended by 8,700 Confederates. Formidable natural obstacles supplemented by defensive works made the Confederate position very strong. Hooker launched his attack on November 24, 1863 sending two columns forward with a plan for them attack up the western slope of the mountain and to converge at the Cravens farm about two-thirds of the way up the mountain on a small flat strip of level land, a bench, where the strongest Confederate defenses had been placed. Starting in the morning, the Federal forces advanced relentlessly. By 2:00 p.m. Hooker decided it was time for his tired troops to rest. The Union forces had advanced up the western face of the mountain and pushed the Confederate line back from the Cravens Farm on the bench and while the Confederate line was not broken, their position was no longer tenable. During the night General Stevenson withdrew from Lookout Mountain and formed on the left of the Confederate line along Missionary Ridge in front of Chattanooga. The next day November 24, 1863 the Federal assault at the Battle of Missionary Ridge defeated Bragg's Confederate forces, ended the siege of Chattanooga. The Union victory at Chattanooga opened the way for General Sherman's invasion of Georgia the next summer,

which led to the capture of the important industrial and rail center of Atlanta and his devastating march through Georgia to Savannah.
