Chapter Guide for Chapter Fifteen

APUSH

Created by J. Hackler

SECESSION AND THE CIVIL WAR
SUMMARY: create one

NOTE: Chart the following battles/events

Name

date

 outcome, significance
Ft.Sumter

1861

start of the Civil War – the South starts the war

Bull Run

Monitor/ Merrimac

New Orleans

Antietam

Vicksburg

Gettysburg

Sherman's March

Wilderness

Appomattox

THE EMERGENCE OF LINCOLN

What were Lincoln's beliefs about slavery and why did he attack Douglas' beliefs?

"The Railsplitter"

Paraphrase Lincoln "powerful statement" about the war

"government of the people, by the people, for the people, shall not perish from the earth."
This quote is from the "Gettysburg Address". The entire "Gettysburg Address" is found at the end of this Chapter Guide. I recommend you read the GA at least five times, slowly. I will, without a doubt, ask you to explain its meaning, not only the surface meaning but also the deeper, more symbolic, meaning.

THE STORM GATHERS (421)

What two things had to happen before the crisis turned into war?

Was the North's position foreordained?

The Deep South Secedes

South Carolina - first - Dec 20, 1860

before Lincoln's inauguration/ before the start of Civil War

SC seceded because the Union was a "compact." Explain.

How did South Carolina justify their actions?

cooperationists
Deep South states follow - see MAP 422

Upper South - not sure

Confederate States of America

v - confederate

"fire eaters"

Only justification for southern independence?

The Failure to Compromise

v - lame duck

Crittenden compromise - interesting maneuver, but it not a big deal

And the War Came

LITHOGRAPH - Currier and Ives

Fort Sumter - Charleston harbor - note the spelling - not summer or sumpter

April 12, 1861

Why did Lincoln want to make sure the South started the war?

CSA capital?

Border states - what is each state's response to the war?

- not mentioned in text - West Virginia - becomes a state in 1863

* What was the key reason why Southerners and Southern states seceded?

ADJUSTING TO TOTAL WAR (426)

"total war"

Prospects, Plans and Expectations

CHART the plusses and minuses for the North and the South

North

South

Based on your chart, although the North seemed to have more of everything, how

did the South expect to win?

What was the South's strategy for victory?

MAP - Why was Tennessee such an important state for the CSA?

What does an "offensive defense" mean?

Anaconda Policy
 actually has four parts to it. 1,2,3 mentioned in the text and #4=capture the capital.

Although the CSA had no real navy, what geographical feature of

the Confederacy blunted the impact of that deficiency?

Mobilizing the Home Fronts
FEATURE ESSAY: SOLDIERING IN THE CIVIL WAR

"War is hell"

v - bounties

v -conscription

Johnny Reb vs. Billy Yank

*** Stephen Crane The Red Badge of Courage

add the info about the N and S economy/ agriculture (430) to the North/South chart.

v - hardtack

greenbacks
v - inflation

Political Leadership: Northern Success and Southern Failure

How much democracy and individual freedom could be permitted during a time of war?

v - martial law

v - writ of habeas corpus ???

significance of suspending the writ?

Add to chart - difference between Lincoln and Davis

Early Campaigns and Battles

*Manassas (southern term) = Bull Run (northern term for same battle)

General Ulysses S. Grant

New Orleans

*Merrimac (S) vs. Monitor (N)

General Robert E. Lee

Army of the Potomac

*Antietam

PICTURE - look how tall Lincoln is or how short his officers were.

The Diplomatic Struggle

Could France and England be persuaded to join the CSA side or stay with the USA?

v - belligerency

With regard to foreign aid, what's the difference between calling something a "war"

versus a "domestic insurrection"?

CSA Alabama
Mason and Slidell

Why did "King Cotton diplomacy" fail?

FIGHT TO THE FINISH (437)

The Coming of Emancipation

Why did the North fight the Civil War? this is always the major reason.

Radical Republicans - favor what?

How did different groups feel about the concept of emancipation of the slaves? (437)

Emancipation Proclamation (EP)
no response from the south

what happened to N enlistment?

EP does not extend to what states?

Now the USA is fighting for a second cause

v - contraband

African Americans and the War

200,000 - vital contribution

equal?

PAINTING (439) - the 54th Massachusetts Colored Regiment

*13th Amendment does what?

"The Great Emancipator"

The Tide Turns

Enrollment Act

New York Riot of 1863

Copperheads (it's a poisonous snake)

beliefs of Copperheads

* Vicksburg

* Gettysburg

We will carefully read "the Gettysburg Address" see below

- hint: you will need to know what it means - what it really means.

July 4 - three reasons to celebrate in north

Last Stages of the Conflict

General William Sherman

Where was his path of destruction?

What were Lincoln's chances of re-election in the summer of 1864?

significance of the taking of Atlanta

Election of 1864

"liberty and Union"

v - scorched-earth

* Appomattox Courthouse - this is the full name of the village

April 9, 1865

April 14, assassination

Effects of the War

How had the Civil War changed the nation? (7)

Sanitary Commission

v - philanthropic

v - homestead act

How had a limited government changed?

CONCLUSION: AN ORGANIZATIONAL REVOLUTION (446)

"organizational revolution" - significance

Why did the North win?

What did its victory mean?

The Civil War, therefore, was a catalyst for what?

Not in the text, but the war changed the United States into The United States – do you understand the difference?

dates to know
1860

1861

1863

1865

 FRQ - was the South's defeat inevitable?

"The Gettysburg Address" November 19, 1863

Four score and seven years ago, our fathers brought forth upon this continent a new nation: conceived in liberty, and dedicated to the proposition that all men are created equal. Now we are engaged in a great civil war, testing whether that nation, or any nation so conceived and so dedicated, can long endure. We are met on a great battlefield of that war. We have come to dedicate a portion of that field as a final resting place for those who here gave their lives that that nation might live. It is altogether fitting and proper that we should do this. But, in a larger sense, we cannot dedicate, we cannot consecrate, we cannot hallow this ground. The brave men, living and dead, who struggled here, have consecrated it, far above our poor power to add or detract. The world will little note, nor long remember, what we say here, but it can never forget what they did here. It is for us the living, rather, to be dedicated here to the unfinished work which they who fought here have thus far so nobly advanced. It is rather for us to be here dedicated to the great task remaining before us - that from these honored dead we take increased devotion to that cause for which they gave the last full measure of devotion - that we here highly resolve that these dead shall not have died in vain - that this nation, under God, shall have a new birth of freedom, and that government of the people, by the people, for the people, shall not perish from the earth.
The greatest orator of the day, Edward Everett, delivered the principal address in a little over two hours. The crowd then listened to the Baltimore Glee Club sing an ode. Lincoln's speech, all 268 words, was over almost before the crowd realized it had started. Lincoln stepped down hearing only a small applause. He thought the speech was a failure. The next day, he received a letter from Mr. Everett, which said, "I should be glad if I could flatter myself that I came as near to the central idea in two hours as you did in two minutes."

