

Battle Breakdown: Antietam

Name _____

Instructions: Read the narrative and fill in the chart on the next page.

The Liberators

The Battle of Antietam occurred on September 17, 1862, in Sharpsburg Maryland. The battle was named after a creek in the region. It was the bloodiest one-day battle in American history. As Robert E. Lee and his Army of Northern Virginia attempted to assert the will of the Confederacy in the North, they were followed by Union General George B. McClellan and the Army of the Potomac into Maryland. Lee, believing the majority of Marylanders were being held in the Union against their will, thought he and his army would be regarded as heroes or liberators as he entered the border state. In reality, however, the sentiments of western Marylanders had turned toward the Union, and Lee's Army was regarded with suspicion.

Serendipity Wasted

Before the battle began, Union forces had serendipitously found a copy of Lee's battle plan wrapped around three cigars. The plans indicated that Lee had divided his army and sent brigades to Harper's Ferry, Virginia, and Hagerstown, Maryland. This allowed for Union forces to attack each brigade in isolation, but General McClellan failed to act quickly enough and the opportunity was lost.

McClellan's Indecision is Costly

On September 15, General Robert E. Lee positioned his army of 18,000 in a defensive position behind Antietam Creek in the town of Sharpsburg. McClellan's Army arrived in town the same night with over four times the number of soldiers as Lee's Army. McClellan, however, overestimated the strength of the Confederates, causing him to delay an attack. During the delay, Lee was reinforced by the corps of General Longstreet and Jackson.

Control of the High Ground near the Dunker Church

The Dunker Church today at Antietam National Battlefield

On the morning of September 17th, General McClellan ordered General Joseph Hooker to attack the Confederate left flank for the purposes of occupying the high ground near the Dunker Church. A vicious and violent battle ensued in the cornfield adjacent to the church featuring bayonet charges, hand-to-hand combat, and gun battles at close range. Hundreds of soldiers were killed in this initial combat, and neither side had gained a clear advantage. One brigade, known as the Louisiana Tiger Brigade lost 323 out of 500 men when they were isolated. Hooker's brigade lost 2,500 men in a matter of two hours and historians believe the cornfield at the Antietam Battlefield changed hands at least fifteen times during the morning and afternoon. By the end of the morning, casualties for both sides numbered over 13,000.

Bloody Lane

In the afternoon, Union forces struck the center of the Confederate line in an attempt to divert some of their forces from a patch of forest known as the West Woods. Confederate forces were in a good defensive position atop a hill in an old, sunken road. From the Sunken Road, Confederate forces fired withering rounds into the Union brigades, inflicting terrible casualties. Union forces

eventually exploited a weakness in the Confederate defenses and began to break through. Amidst growing confusion, the Confederates along the Sunken Road fled toward Sharpsburg. Union forces, however, were violently driven back during their pursuit by Longstreet's Brigade. All told, over 5,600 total casualties were recorded along the Sunken Road, which would eventually be called Bloody Lane.

Burnside's Bridge and the Confederate Retreat

Burnside's Bridge Overlooking Antietam Creek

Toward the later afternoon, the battle moved to the southern end of the battlefield, particularly for control of a bridge spanning Antietam Creek that would come to be known as Burnside's Bridge. Union Major General Ambrose Burnside ordered his soldiers to storm the bridge, where they took heavy fire from Confederate gunners. It took three separate attempts before Union soldiers successfully crossed. While Burnside's men crossed the narrow bridge with their artillery and wagons, General Robert E. Lee took the time to reinforce the right flank of his army. Numerous assaults and repulsions marked the remainder of the afternoon. By 5:30 p.m., it was clear there would be no winner. In total, the two sides suffered almost 23,000 casualties, making it the single bloodiest day in American military history. Although Lee expected another Union assault on the 18th, it never came, and an informal truce was established so each side could collect and tend to the injured and dead. On the night of the 18th, Confederate forces left Sharpsburg, crossing the Potomac River back to Virginia.

A Devastating Turn of Events for Robert E. Lee

Despite the fact that neither army was victorious, Union soldiers paraded through the streets of Frederick, Maryland, after the battle. The Confederate foray into Northern territory ultimately proved unsuccessful, delivering a crushing blow to its hope for foreign recognition. President Lincoln, meanwhile, saw Antietam as enough of a Northern victory to have the confidence to issue

the Emancipation Proclamation five days after the battle. This landmark proclamation freed all slaves in “enemy territory” and ensured that slavery would cease to exist if the North were to win the war.

What was the cause of the battle?	
What were the roles of each of the following players?	
General McClellan	
Robert E. Lee	
Joseph Hooker	
Ambrose Burnside	
Abraham Lincoln	
Which side won the battle?	
What was the effect of the battle?	

Answers:

What was the cause of the battle?	
The Battle of Antietam was the first attempt of Robert E. Lee and the Confederate Army to invade the North and bring the fighting there. In addition, Lee believed a victory in Northern territory would secure foreign recognition from England and France.	
What were the roles of each of the following players?	
General McClellan	George McClellan was the Commander of the Union Army, known as the Army of the Potomac at Antietam. His indecision at Antietam proved costly and likely prevented a decisive victory against Lee.
Robert E. Lee	Lee was the Commander of the Army of Northern Virginia. He mistakenly believed that upon entering Maryland, his army would swell with eager Maryland farm boys.
Joseph Hooker	Joseph Hooker commanded a Union brigade that was involved in heavy and violent fighting at the Dunker Church.
Ambrose Burnside	Ambrose Burnside was in command of a unit that finally took a crucial bridge (that would later become known as Burnside's Bridge) after several violent and unsuccessful attempts.
Abraham Lincoln	Abraham Lincoln was the President of the United States. Five days after the battle, he issued the landmark Emancipation Proclamation.
Which side won the battle? It was a draw; although the Confederates were unsuccessful in their objective to win a battle in the North.	
What was the effect of the battle?	
There were several effects of the battle: 1. Abraham Lincoln saw the Union stand at Antietam as a victory of sorts; at least enough of a victory to issue the Emancipation Proclamation. 2. Because of the defeat (or at least lack of victory), Lee was unable to achieve foreign recognition of the Confederacy and was unable to bring suffering to the people of the North.	