

Civil War in the Shenandoah Valley

Year	Date	Event
1861	July 21	1 st Manassas – important location as a railroad junction with access to the Shenandoah Valley
1861-62	winter	Gen. Thomas J. Jackson (CS) (inc. 33 rd Virginia Volunteer Infantry) at Winchester
1862	March	Gen. Nathaniel Banks (US) to drive Jackson from Valley Jackson moved south to Strasburg , with Turner Ashby (CS) at the rear harassing the pursuing Union troops
	March 19	skirmish at Strasburg
		when Union stopped pursuing Jackson and diverted to join Gen. George B. McClellan (US), Jackson to attack & prevent them from uniting
	March 23	fight at Kernstown , south of Winchester , Jackson withdrew to Woodstock
	April 1-15	Jackson at Rude's Hill (4 miles north of New Market), Ashby harassing Banks at Woodstock , Edinburg , Banks stopped advancing south at Woodstock
	April 16	Banks advanced to near Columbia Furnace
	April 17	Banks advanced toward Mt. Jackson
	April 18	Banks occupying New Market Jackson retreated to Conrad's Store , near Harrisonburg
		[Strasburg as a strategic point of access to Shenandoah Valley, junction of Manassas Gap Railroad and the Valley Pike]
	April 20	Banks advanced to Harrisonburg
	May 4	Banks to New Market
	May 12	Banks to Woodstock
	May 15	Banks toward Strasburg
	May 18	Jackson and Gen. Richard S. Ewell embark from Mt. Solon toward Banks, Ewell came up Page Valley, Jackson up the Valley Pike
	May 21-23	Jackson reached New Market and turned to join Ewell in Luray , they advanced to the vicinity of Front Royal Ashby attacked Banks from south of Strasburg to distract him from Jackson's advance in Page Valley
	May 24-26	First Battle of Winchester Jackson, with Ashby, attacked Banks' forces which were approaching Strasburg , pursued them to just south of Winchester , drove Union forces beyond Winchester where they continued until crossing Potomac into Maryland, Jackson proceeded to Harper's Ferry
	May 29-30	Banks, reinforced, returning to valley. Jackson retreats south from Harper's Ferry on Valley Pike. Brig. Gen. James Shields (US) holds Front Royal Brig. Gen. John C. Fremont (US) advancing toward Strasburg
	June 1	Fremont occupied Strasburg
	June 2	Ashby slowing Fremont's advance at Woodstock

		Jackson at Rude's Hill
	June 3	Jackson at New Market Ashby slows Fremont advance by burning Shenandoah bridge south of Mt. Jackson
	June 6	Jackson reaches Harrisonburg , continues toward Port Republic near Port Republic Ashby killed in fight with Fremont's cavalry
	June 8-9	Ewell defeated Fremont forces at Cross Keys Jackson defeated Shields forces at Port Republic Jackson's forces continue toward Richmond to aid in defense
	June 12	Fremont's troops camped at New Market , headquarters at Mt. Jackson
	June 19	Fremont's headquarters at Woodstock
	June 20	Fremont at Strasburg
	July 15	Maj. Gen. John Pope's (US) forces (combination of Banks', Fremont's, and McDowell's) had moved east of the Blue Ridge
	c.July 15	CS 12 th Cavalry, company B stationed at Harrisonburg as pickets CS 12 th Cavalry, company K stationed at Mt. Jackson as pickets
	August 6-7	A company B contingent to Mt. Jackson, Woodstock, Strasburg and destroyed an express train at Summit Point
	November	Confederate army rested north of Winchester for several weeks following Antietam
	Nov. 24-25	Jackson's forces marched south to Harrisonburg , then turned east to join Gen. Robert E. Lee's (CS) forces at Culpeper Court House Cavalry brigade under Gen. William E. "Grumble" Jones (CS) moved south to New Market
	Dec. 21	Brig. Gen. Gustave Paul Cluseret (US) attempted to take Strasburg from the west and was fought off by Jones' forces
1863	January 1	Milroy (US) reoccupied Winchester
	January	7 th Virginia Cavalry under Col. R. H. Dulaney (CS) camped near Mt. Jackson 11 th Virginia Cavalry under Col. O. R. Funsten (CS) camped near Edinburg 1 st Maryland Battalion under Major Ridgely Brown (CS) camped at New Market all three served as pickets
	mid-Feb.	Brown and 1 st Maryland moved to Edinburg area
	Feb. 23	1 st Maryland companies A & D camped at Fishers Hill
	Feb. 26	a 1 st Maryland contingent raided federal picket at Kernstown Milroy, of federal force at Winchester , dispatched retaliatory group, resulting in skirmishes with all three CS picket groups at Fishers Hill, Cedar Creek and Middletown – federal forces successfully driven back
	April 25	Milroy dispatched Brig. Gen. Washington L. Elliott (US) into valley, skirmished with and ambushed by Major Samuel Myers' (CS) 7 th Va. Cavalry group at Fishers Hill
	c.June 1	7 th Virginia Cavalry, 11 th Virginia Cavalry and 1 st Maryland Battalion ordered to join Maj. Gen. J.E.B. Stuart's (CS) cavalry near Culpeper
	June 5	7 th , 11 th , and 1 st reviewed by Brig. Gen. Albert G. Jenkins (CS) near Fishers Hill

	June 12	7 th , 11 th , and 1 st joined Gen. Richard S. Ewell's (Stonewall Jackson's successor) forces near Cedarville
	June 13-15	Second Battle of Winchester Ewell drove Maj. Gen. Robert H. Milroy (US) out of Winchester
	July 21	Gen. Lee orders Brig. Gen. John D. Imboden (CS) to use his forces to defend valley
	Sept. 19	1 st New York Cavalry, from Charlestown, skirmished at Strasburg
	Sept. 21	1 st New York Cavalry skirmished at Fishers Hill
	Nov. 16-18	Col. William H. Boyd (US), from Charlestown, skirmished at Woodstock, Edinburg, Mt. Jackson before being repulsed at Rude's Hill
	Dec. 7-11	Capt. Theodore F. Singiser's (US) 20 th Penn. Cavalry group, from Springfield, took and burned Columbia Furnace and returned to Springfield via Woodstock, Strasburg, and Winchester
	Dec. 12	Col. George D. Wells (US), 34 th Mass. Infantry, from W. Virginia, fought with Maj. Charles O'Ferrall's (CS) Battalion of Virginia Cavalry pickets at Strasburg
	Dec. 18	Wells occupied Woodstock
	Dec. 20	Wells occupied Harrisonburg
	Dec. 22	Expecting Confederate reinforcements to oppose his advance to Staunton , Wells withdrew to Strasburg
	Dec.	Gen. Jubal A. Early (CS) given command of all valley troops
1864	Jan.	Gen. Thomas Rosser's (CS) Laurel Brigade camped near Staunton Maj. Gen. Fitzhugh Lee's (CS) Cavalry and McNeill's Partisan Rangers camped from New Market to Orkney Springs
	Jan. 24	Maj. Timothy Quinn's (US) 1 st New York Cavalry group, from Charles Town, skirmished at Strasburg and Pugh's Run
	c.Feb. 15	Federal troops from Martinsburg skirmished at Fishers Hill
	Feb.	Early replaced by Maj. Gen. John C. Breckenridge (CS) for command of valley troops who established his headquarters at Staunton
	c.May 1	Breckenridge dispatched Imboden's cavalry force to Mt. Jackson , anticipating attack by Maj. Gen. Franz Sigel (US)
	May 5	Sigel's army at Winchester , scouts skirmished at Maurertown
	May 8	Sigel to Strasburg , advanced to and camped at Woodstock and Edinburg
	May 13	Col. William H. Boyd (US) and cavalry sent by Sigel encounters Imboden's forces at New Market and are driven back
	May 14	Col. August Moor (US), sent by Sigel, took Rude's Hill and advanced to New Market
	May 14-15	Breckenridge headquarters at Lacey Spring
	May 15	Battle of New Market Sigel retreats to Mt. Jackson
	May 17	Breckenridge moved to Staunton , then east to aid Lee Imboden remained in command in the valley, encamped at Rude's Hill , with

		pickets as far as Strasburg Sigel withdrew to Cedar Creek , leaving Col. Wells with two companies south of Strasburg as pickets
	May 21	Maj. Gen. David H. Hunter (US) assumed command from Sigel
	c.May 23	Wells' forces encamp at Hupp's Hill
	May 26	Hunter advanced through Strasburg to Pugh's Run
	May 29	Hunter advanced through Woodstock and Mt. Jackson , encamping at Rude's Hill
	May 30	Hunter marched south through New Market
	June 2	Hunter reached Harrisonburg
	June 5	Hunter opposed by and defeated Imboden and Gen. Jones at Piedmont General Jones killed in battle
	June 6	Hunter occupies Staunton
	June 12	Hunter occupies Lexington
	June 18	Gen. Jubal Early joined Breckenridge at Lynchburg , starts up valley Hunter, seeing resistance, withdrew west into mountains
	July 2	Early's army encamped at Winchester , extending as far as Harper's Ferry
	July 22	Early's forces encamped at Strasburg , Capon Grade , Fisher's Hill , and Hupp's Hill
	July 24	Gen. George Crook (CS), under Hunter, driven from Kernstown and Winchester Early encamped from Bunker Hill to Winchester
	August 4	Hunter replaced by Maj. Gen. Philip H. Sheridan (US) to head Middle Military Division
	August 11	Sheridan advanced on Winchester Early withdrew to Cedar Creek
	August 12	Early withdrew to Fisher's Hill
	August 13	Sheridan's main camp just north of Cedar Creek , with pickets at Hupp's Hill , skirmished with Early's forces at Strasburg
	August 14	Skirmishes on Three Top Mountain
	August 17	Sheridan withdrew through Newton and Berryville to Halltown Early advanced, skirmishing at Winchester , to Bunker Hill
	Sept. 19-20	<i>Third Battle of Winchester</i> Sheridan drove Early from Winchester Early passed through Newtown to Fisher's Hill
	Sept. 20	Sheridan camped from Hupp's Hill to Cedar Creek , fighting for possession of Strasburg
	Sept. 21	Sheridan takes Strasburg
	Sept. 22	<i>Battle of Fisher's Hill</i> Sheridan commenced clearing the valley of livestock, food, barns, mills, furnaces, and farming implements - dislodged Early from his defensive position at Fisher's Hill , Confederate defeat

	Oct. 6	Sheridan left Harrisonburg to proceed up valley
	Oct. 7	Sheridan at Woodstock
	Oct. 9	Woodstock Races at Round Hill , south of Fisher's Hill Rosser defeated by Gen. Alfred Thomas Torbert (US) and Brig. Gen. George A. Custer (US) (under Sheridan)
	Oct. 10	Sheridan from Strasburg to camp at Cedar Creek
	Oct. 12	Early's forces to Woodstock with pickets up to Pugh's Run
	Oct. 13	Early through Strasburg to Cedar Creek , engaged Union troops before withdrawing back through Strasburg to camp at Fishers Hill , Early headquarters at Round Hill Rosser engaged Custer and Merritt at Back Road on Cedar Creek
	Oct. 19-20	Battle of Cedar Creek Early's forces attacked Sheridan at Cedar Creek , forced him back beyond Middletown Sheridan countered and returned to Cedar Creek Custer continued, taking Strasburg Early to Fisher's Hill
	Oct. 21-31	Early at Rude's Hill
	Nov. 9	Sheridan's forces from Strasburg to Kernstown area
	Nov. 10	Early's troops to Woodstock
	Nov. 11	Confederates skirmish with Union from Middletown up to Newtown
	Nov. 12	Confederates withdrew to Fisher's Hill
	Nov. 13	Confederates at Pence's Hill near Edinburg
	Nov. 14	Confederates back to Rude's Hill
	Nov. 21	Some of Sheridan's forces drove Early's pickets from Mt. Jackson to Rude's Hill
	Dec. 16	Early's forces to Staunton
1865	Feb. 27	Sheridan marched from Winchester to Woodstock
	Feb. 28	Sheridan continued south through Mt. Jackson
	Mar. 2	Sheridan defeated Early's army at Waynesboro
	Mar. 6	Confederate prisoners, being marched to Winchester , camp at Meems Bottom
	April	Col. O'Ferrall, from camp in Edinburg , attacked federal camp at Pugh's Run O'Ferrall reestablished camp at New Market