Battle of Shiloh Reading Comprehension 
The Battle of Shiloh, sometimes referred to as the Battle of Pittsburg Landing (in the South), was a major engagement of the Western Theater of the American Civil War that occurred on April 6–7, 1862, in western Tennessee. The Union Army of the Tennessee, led by future president and hero of the Civil War, Ulysses S. Grant, had occupied much of Tennessee after winning the Battles at Forts Henry and Donelson. Confederate forces under Generals P.G.T. Beauregard and Albert Sidney Johnston launched a surprise attack on Grant’s army of nearly 50,000, which was encamped on the west bank of the Tennessee River. The Confederates hoped to drive Grant’s army into nearby swamps before reinforcements could arrive and prevent two major divisions of the Union army from uniting in Tennessee. On the morning of April 6, Johnston’s army launched a surprise attack on Grant. Confederate forces, however, proved inexperienced with inadequate weaponry. 
Furthermore, Johnston and Beauregard differed concerning attack strategy, which led to mass confusion amongst Confederate ranks. Nevertheless, the attack proved effective, as many shocked Union soldiers threw down their weapons and ran. Union Brigadier General William T. Sherman, however, rallied his troops, despite being wounded and having three horses shot out from under him. Confederate forces, however, continued to gain ground, and many acquired more effective weapons from those left behind by dead or fleeing Union soldiers. Meanwhile, Union forces had also been overrun at a portion of the battlefield known as the “Hornet’s Nest.” Confederate forces would ultimately capture as many as 2,400 Union soldiers after surrounding this position, but the brave Union stand allowed General Grant to establish a strong three-mile-long defense line with 50 cannons and several gunboats positioned in the Tennessee River at Pittsburg Landing. During this part of the battle, General Johnston was killed, adding even more confusion in the Confederate ranks. 
By the end of the day, Confederate forces had pushed the Union back along the river but not into the swamps. The Union Army of the Tennessee would fight another day. General Beauregard, however, believed he had Grant exactly where he wanted him, and celebrated a “complete” Confederate victory prematurely. By 4:00 in the morning of April 7, Grant’s army received significant reinforcements, giving them a huge advantage in manpower. Beauregard ignored intelligence that suggested Union reinforcement. On April 7, Beauregard ordered his army to attack Union ranks and drive them entirely into the river. Grant, now reinforced by Don Carlos Buell’s Division of the Ohio and Lew Wallace’s division, launched a devastating surprise counterattack from defensive positions along the river. Beauregard’s Confederates fought bravely but were low on morale and supplies. They were forced to move to positions behind the Shiloh Church and eventually retreated to Corinth, Mississippi. Grant, knowing his soldiers were exhausted, failed to order pursuit of the fleeing Confederates. 
On April 8, Grant sent General Sherman on a mission to find out whether or not the Confederates had made a full retreat. In what came to be known as the Battle of Fallen Timbers, Union forces came upon a Confederate hospital camp. Confederate forces launched a wild attack under Colonel Nathan Bedford Forrest that resulted in the capture of 100 or so Union soldiers before retreating at the sight of the larger Union force. Despite the Union victory, General Grant was vilified in the Northern press for failing to pursue the Confederates. Many called for Grant, who had a reputation for being a drunk, to be removed from command. President Lincoln refused. The Battle of Shiloh left the Confederate strongholds of Memphis and Corinth, Mississippi, vulnerable to Union occupation. Both would fall into Union hands in 1862. The battle resulted in a staggering 24,000 combined casualties, by far the deadliest engagement in American history to that point. 


1.) The Battle of Shiloh is considered… 
a.) a minor battle in the Western Theater of the Civil War. 
b.) a major Confederate victory in the Civil War.
c.) an indecisive victory in the Civil War. 
d.) a major battle in the Western Theater of the Civil War. 
2.) At Pittsburg Landing, Confederate forces hoped to… 
a.) drive the Union Army out of Tennessee. 
b.) drive the Union Army into nearby swamps. 
c.) win the American Civil War.
d.) capture Union artillery firing at them from the Tennessee River. 
3.) After the first day of the battle… 
a.) the Union Army seemed to have the advantage. 
b.) Confederate forces were pinned up against the river. 
c.) the Confederacy seemed to have the advantage. 
d.) General Grant was ready to surrender. 
4.) General P.G.T. Beauregard’s biggest mistake after the first day of the Battle of Shiloh was…
a.) failing to counterattack 
b.) ignoring valuable intelligence 
c.) rejecting reinforcements 
d.) attacking the Union left flank 
5.) Why did Beauregard celebrate prematurely? 
a.) General Johnston had been killed in battle. 
b.) General Sherman had been killed in battle. 
c.) He believed he had the Union Army in a position in which he could destroy them.
d.) Confederate reinforcements arrived at 4:00 A.M. 
6.) On April 7, the Union Army… 
a.) had been seriously weakened 
b.) had gained a tremendous advantage in manpower
c.) had retreated into nearby swamps 
d.) had made plans to evacuate the area 
7.) Which of the following WAS NOT true about the Confederate Army on April 7? 
a.) They were ready to fight another day.
b.) They were exhausted. 
c.) They fought bravely. 
d.) They were outnumbered. 
8.) After the Battle of Shiloh, General Grant was… 
a.) criticized deeply 
b.) considered a hero in the North 
c.) badly injured 
d.) promoted 
9.) The Battle of Shiloh eventually resulted in…
a.) The Union occupation of major Confederate strongholds. 
b.) The Union victory in the Civil War. 
c.) The reelection of Abraham Lincoln. 
d.) The freeing of slaves. 
10.) What can you infer about how President Lincoln felt about General Grant? 
a.) He believed Grant should have been removed from command. 
b.) He believed Grant was a drunk. 
c.) He believed in Grant’s military capabilities. 
d.) It is impossible to tell from the passag
