Chapter 20-21 Identifications: Civil war
Identify the following. Be as specific as possible, and include names, dates, and relevant facts as appropriate. Be sure to explain the significance of the person or term. Read pages 434-478
	See Key Concept 5.2 & Sub Concept II:

A) Both the Union and the Confederacy mobilized their economies and societies to wage the war even while facing considerable home front opposition.

B) Lincoln and most Union supporters began the Civil War to preserve the Union, but Lincoln’s decision to issue the Emancipation

Proclamation reframed the purpose of the war and helped prevent the Confederacy from gaining full diplomatic support from European powers. Many African Americans fled southern plantations and enlisted in the Union Army, helping to undermine the Confederacy.

C) Lincoln sought to reunify the country and used speeches such as the Gettysburg Address to portray the struggle against slavery as the fulfillment of America’s founding democratic ideals.

D) Although the Confederacy showed military initiative and daring early in the war, the Union ultimately succeeded due to improvements in leadership and strategy, key victories, greater resources, and the wartime destruction of the South’s infrastructure. SEQ TB1 \r 0 \h

 SEQ TB1 \r 0 \h
1. Election of Lincoln, Why Secession, seq NL_a \r 0 \h Confederate States of America, Fort Sumter
2. Border States, Importance of them, How Lincoln kept them in the Union (ie Suspension of habeaus corpus, slavery issue)
3. Conscription Act, Enrollment Act, NY Draft Riots
4. Advantages and disadvantages of North & South, Anaconda plan
5. First Battle of Bull Run, "Stonewall" Jackson
6. the Trent affair, "cotton diplomacy"

7. Battle of Antietam
8. Confiscation Act, Emancipation Proclamation, Why important? Not?
9. Ulysses S. Grant, Battle of Vicksburg
10. Battle of Gettysburg, Robert E Lee

11. William T. Sherman, Total War, Fall of Atlanta
12. Republican laws passed: Homestead Act, National Bank Act, Pacific Railroad Act
13. Politics in the War: Copperheads, War Democrats, Radical Republicans
14. Assassination of Lincoln
QUESTIONS TO CONSIDER:

1. Which states were Border States and how did they influence Lincoln’s statements and actions?

2. At the outbreak of war, what advantages did the South have and what advantages did the North have?

3. What were the advantages of the South during the Civil War? What were the advantages of the North? What advantage proved most important to each side? What were the disadvantages of each side? Which disadvantage proved most troublesome to each side?

4. Why did the South believe they would be able to enlist foreign intervention and why were they unable to do so?

5. Identify the significance of the Border States to both the North and the South, and examine how they influenced decisions of the Union and the Confederacy.

6. How justified were Lincoln’s wartime abridgments of civil liberties and his treatment of the Copperheads?

7. Discuss the effects of the Civil War on the homefront, North and South, including ways the war affected women.

8. What did the Emancipation Proclamation do and how did it affect the Union cause?

9. Discuss different interpretations of the Civil War. Point out how its meaning has varied according to changes in North-South and black-white relations.

10. Use Lincoln’s First Inaugural Address, Gettysburg Address, Emancipation Proclamation, and Second Inaugural Address to examine the changing interpretations that he gave to secession, the Union, and the issue of slavery.

11. Why did the North win the Civil War? How might the South have won?

12. Rank the following battles in order of importance and justify the ranking: Antietam, Gettysburg, and Vicksburg.

13. Should the Civil War be seen primarily as a war to save the Union or as a war to free the slaves? Why? What name would you give to the conflict?

