

The Civil War

Principal Campaigns and Battles,
1861-1865

From *The Way We Lived in North Carolina*
© 2003 The University of North Carolina Press
Map © North Carolina Department of Cultural Resources
All rights reserved.

MAJOR CAMPAIGNS

Burnside Expedition — January-July 1862

Fort Fisher-Wilmington Campaign — December 1864-February 1865

Campaign of the Carolinas (Sherman & Johnston) — February-April 1865

Stoneman's Raid — March-April 1865

PRINCIPAL BATTLES & ENGAGEMENTS

Roanoke Island — February 7-8, 1862 (Burnside Expedition)

New Bern — March 14, 1862 (Burnside Expedition)

Plymouth — April 17-20, 1864 (Recaptured by Hoke's Confederates)

• **FORT FISHER** — December 24-25, 1864; January 13-15, 1865

(Largest land-sea operations of the Civil War)

Wyse Fork — March 8-10, 1865

Monroe's Crossroads — March 10, 1865

Averasboro — March 16, 1865

• **BENTONVILLE** — March 19-21, 1865

(Largest land battle ever fought in North Carolina)

NOTABLE CLASHES:

BURNSIDE EXPEDITION — 1862

Siege of Fort Macon — March 23-April 26

Gillett's Farm — April 13

South Mills — April 19

Tranter's Creek — June 5

FOSTER'S RAID (GOLDSBORO EXPEDITION) — 1862

Southwest Creek — December 13-14

Kinston — December 14

Whitehall — December 16

Goldsboro Bridge — December 17

D.H. HILL IN EASTERN N.C. — 1863

Attack on New Bern — March 13-14

Siege of Washington — March 30-April 15

PICKETT IN EASTERN N.C. — 1864

Attack on New Bern — February 1-3

WILMINGTON CAMPAIGN — 1865

Sugar Loaf — February 11

Fort Anderson — February 18

Town Creek — February 19-20

Forks Road — February 20

Northeast Station — February 22

① RAILROAD KEY:

1. Wilmington & Weldon
2. North Carolina
3. Atlantic & North Carolina
4. Wilmington, Charlotte, & Rutherfordton
5. Raleigh & Gaston
6. Western North Carolina
7. Richmond & Danville
8. Wilmington & Manchester

MAP BY MARK ANDERSON MOORE

GOLDSBORO TO RALEIGH — 1865
(Sherman & Johnston)

Moccasin Creek — April 10, 1865

Smithfield — April 11, 1865

Stalling's Station — April 12, 1865

Swift Creek — April 12, 1865

Morrisville — April 13, 1865

Raleigh — April 13, 1865

STONEMAN'S RAID

Boone — March 28, 1865

Wilkesboro — March 29, 1865

Shallow Ford — April 11, 1865

Mocksville — April 11, 1865

Yadkin River Bridge — April 12, 1865

Salisbury (Grant's Creek) — April 12, 1865

Morganton (Catawba River) — April 17, 1865

Howard's Gap — April 22, 1865

- ★ Principal Battles and Engagements
- ★ Engagements of the Burnside Expedition
- ★ Destruction of Property during Stoneman's Raid
- Towns under Federal Control in Eastern N.C.
- ✳ Principal Forts

- Stoneman's First Raid into North Carolina
- Stoneman's Second Raid into North Carolina
- Federal Occupation of Goldsboro (Schofield and Terry, in conjunction with Sherman)
- > Federal Approaches for Land-Sea Operations

Sherman's March through
North Carolina