

Ulysses S. Grant Reading Comprehension

Name: _____

Ulysses S. Grant Biography

Ulysses Simpson Grant was born April 26, 1822, in Point Pleasant, Ohio. Against his father's wishes, Grant entered the US Military Academy and finished in the middle of the class. Like most military school graduates at the time, Grant was sent to Mexico and served under General Zachary Taylor during the Mexican War. In other endeavors before the Civil War, Grant was unsuccessful.

"Unconditional Surrender" Grant

At the outbreak of the Civil War, Ulysses S. Grant was working at his father's leather shop in Illinois. He was appointed by the Illinois governor as the commander of a local militia but soon rose to the rank of brigadier general in the Civil War. Grant's aggressive and bold tactics were a major reason why the Union Army was able to defeat the Confederates. His campaigns in the Mississippi River Valley were legendary and crucial to Union victory. In 1862, Grant led his forces to victories at Fort Henry and Fort Donelson in Tennessee. At Fort Donelson, Grant earned the nickname "Unconditional Surrender Grant." Though less successful at Shiloh, Grant's leadership opened the way for Union occupation of the Mississippi River. Grant went on to take the key port city of Vicksburg and then broke Confederate ranks at Chattanooga.

Grant's Overland Campaign and Lee's Surrender

In 1864, President Lincoln named him general in chief of the Union army. Grant's "Overland Campaign" at such battles as Wilderness, Cold Harbor, and Petersburg took a heavy toll on Lee's Army of Northern Virginia, despite the heavy casualties inflicted upon his forces. Lee's weakened forces held the Confederate strongholds of Petersburg and Richmond for ten months before being overwhelmed by Grant's forces. On April 9, 1865, Ulysses S. Grant received Lee's surrender and the Civil War was over.

Presidency

In 1869, Grant was elected president of the United States. Unlike his military campaigns, his presidency was less than successful and plagued by corruption. Although he presided over Reconstruction in the South, and was a great advocate of African-Americans, Grant was seen associating with prospectors who tried to corner the market in gold. When he realized their plan, he authorized the Treasury to sell enough gold to ruin the plan, but the damage had already been done to business. After the presidency, Grant joined a financial firm that ultimately went bankrupt and was left virtually destitute. In 1885, he died of throat cancer shortly after writing his personal memoirs. His works ultimately made \$450,000 for his family. Grant is currently honored on the fifty-dollar bill of the United States.

1. Which statement about Grant is supported by the passage?

- a) He finished at the top of his class in military school.
- b) His military pursuits prior to the Civil War were largely successful.
- c) He was born in Connecticut.
- d) He fought in the Mexican War.

2. Which best describes Grant's battle strategies when leading?

- a) Meek
- b) Daring
- c) Spontaneous
- d) Ruthless

3. Which statement is false?

- a) Grant became President of the United States three years after the end of the Civil War.
- b) His personal memoirs raised over 500,000 dollars for his family.
- c) He led his forces to victory at Fort Donelson at age 40.
- d) He was less than 60 years old when he died.

4. Infer why Grant was nicknamed "Unconditional Surrender Grant."

- a) His battle strategies produced decisive victories
- b) His tactics often caused the Union army to retreat
- c) He was extremely valuable to Taylor during the Mexican War
- d) He was equally successful and victorious in every battle he led

5. Prospectors during Grant's presidency tried to "corner the market" in gold. Infer what this means.

- a) Establish a monopoly
- b) Buy up all the silver
- c) Overthrow Grant's presidency
- d) Steal from jewelry shops

6. Which statement best describes Grant's presidency?

- a) Less renowned than his military campaigns
- b) Riddled with corruption
- c) Both of the above
- d) None of the above

7. Which event happened last?

- a) Grant receives Lee's surrender.
- b) Grant fights in the Mexican War.
- c) Grant's financial firm goes bankrupt.
- d) Grant leads the Union to victory at Fort Henry.

-----Key-----

1. (d)
2. (b)
3. (c)
4. (a)
5. (a)
6. (c)
7. (c)