Chapter 15—Crucible of Freedom: Civil War, 1861-1865

	
	Leaders
	When
	Where?
	Results
	Other

	1st Bull Run
	McDowell vs.

 Beauregard
	July

1861
	Virginia
	South won
	Replace McDowell w/ McClellan

	Shiloh
	Grant/Sherman vs. Johnston/Beauregard
	April

1862
	Mississippi
	North won
	

	2nd Bull Run
	Pope vs.

Lee/Jackson
	August

1862
	Virginia
	South won
	South crossed Potomac, invade MD

	Antietam
	McClellan vs.

Lee
	Sept.

1862
	Maryland
	North won
	Caused Emancipation Proc, McClellan fired for Burnside

	Fredericksburg
	Burnside vs.

Lee
	Dec.

1862
	Virginia
	North won
	Huge casualties

	Chancellorsville
	Hooker vs.

Lee/Jackson
	May

1863
	Virginia
	South won
	S. was outnumbered, still won,

Jackson accidentally killed

	Vicksburg
	Grant vs.

Pemberton
	May

1863
	Mississippi
	North won
	

	Gettysburg
	Meade vs.

Lee
	July

1863
	Pennsylvania
	North won
	1/3 of Lee’s army was killed

	Chickamauga
	Rosecrans vs.

Bragg
	Sept.

1863
	Tennessee
	North won
	

	Shenandoah Valley
	Sheridan vs.

Early
	Sept.

1864
	Virginia
	North won
	

	Five Forks
	Grant vs.

Lee
	April

1865
	Virginia
	North won
	Confederates fled Richmond, Union took over

	Appomattox Court House
	Grant/Sheridan vs.

Lee
	April

1865
	Virginia
	North won
	Caused Confederate surrender

Recruitment and Conscription:

· 2 million served the union, 800000 for the Confederacy. All armies were raised locally at first
· South started conscription law—required able-bodied white men from 18-35 to serve for three years
· Ran out of food/supplies due to cash crop farming and blocked railroads—start Impressment Act, allowed officers to take food and slaves for use by the army
· North had enough supplies, but not enough men. Enrollment act forced men 20-45 to join but allowed for exceptions and substitutions
Financing the War:

· Used war bonds for money—future generations pay back later in specie
· Lincoln’s Legal Tender act printed $150 mil. worth of greenbacks that were legal tender
· Confederate money was not legal tender—no confidence in money, overprinting caused inflation
· The North’s National Bank Act said a bank could get a charter and issue national bank notes
Political Leadership in Wartime:

· Jefferson Davis had problems with his VP, Alexander Stephens: independence vs. slavery/states’ rights
· Lincoln had problems with N. Dems: against conscription, banks, abolition
· Radical Republicans (Salmon Chase, Sumner) wanted emancipation and didn’t want to readmit South
· North was more politically united: too few rivalries in South
Securing the Union’s Borders:

· Lincoln suspended habeas corpus (can only punish with just cause), made Maryland/Delaware stay

· Armed Union supporters in Kentucky, Confeds invaded, but Gen. Grant took over—came in Union

· Kentucky, Missouri, W. Virginia, Maryland, Delaware were slave states but in the Union

· Taney said Lincoln had too much power, but Lincoln defended himself with Constitution

Armies, Weapons, and Strategies:

· North had to protect long border lines, more men stayed home, had to use railroads

· Submarine, repeating rifle, Gatling gun, smoothbore muskets were all used

· Defensive soldiers with rifles could fire before closing w/ enemy, not close enough for bayonets

· Foot soldiers became most important, relied on trenches for protection

· The element of SURPRISE was still important !
· Winfield Scott’s Anaconda Plan—blockade the southern coast, come down from Mississippi R

The Soldiers’ War:

· Soldiers volunteered for their honor, to become a man

· Conditions were rough—food/supply shortages, worse in South

· Soldiers were poorly trained

· War convinced Northern soldiers to become anti-slavery, saw how bad it actually was

Ironclads and Cruisers- The Naval War:

· North’s superior navy allowed them to blockade Southern coast

· Monitor vs. Merrimac—unsure who technically won

· South depended on exporting, could never make enough ships to beat America’s navy

The Diplomatic War:

· South attempted to gain foreign allies—Napoleon in France (want colony in Mexico), Britain (dependent on South for cotton)
· Sent James Mason to England, John Slidell to France. Their ship, the Trent, was taken over by Union navy, but Lincoln released the prisoners
· Neither Britain or France would recognize the Confederacy—they overestimated the power of their “cotton diplomacy”
· In making the war about ending slavery, Lincoln gained heavy support from England
From Confiscation to Emancipation:

· First Confiscation Act—allowed the seizure of all property that aided in the Confederate rebellion
· Lincoln was cautious about slavery; South was protected by Constitution, Union included some proslavery Democrats and two slave states
· Radical Republicans wanted immediate emancipation, Congress passed Second Confiscation Act—seizure of the property of all people in rebellion, slaves who came to Union were automatically free
· Lincoln wanted to focus on preserving the Union, not ending slavery
· After Antietam, 1863, Emancipation Proclamation was issued: all slaves in rebel states were freed
· Meant to injure Confederacy- threaten property, heighten dread, sap its morale
· Enabled Blacks to join the Union army
Crossing Union Lines:

· Blacks worked in army camps as cooks, laborers, etc, but spent most of their money on food/clothes

· Freedman scouts/spies helped break down prejudice amongst soldiers

· The Freedmen’s Bureau helped, educated, and employed former slaves, also leased them confiscated Southern lands

Black Soldiers in the Union Army:

· Large-scale enlistment of blacks began after the Emancipation Proclamation—186,000 total
· Were commonly objected to due to racism, but some whites accepted them
· Blacks had a higher mortality rate (mostly due to illness)
· Confederacy treated slaves taken in battle as property, rather than prisoners of war
· Whites soldiers earned $16.50 month… Blacks got $10
Slavery in Wartime:

· Was enormous fear of slave uprisings in the South
· If given chance of freedom vs. loyalty to masters, blacks chose freedom
· Commonly refused work or damaged masters’ property
The War’s Economic Impact- The North:

· Textile industry suffered. Clothes, guns, railroads did well
· Republicans, with a huge majority, passed:
· Pacific Railroad Act—transcontinental railroad from Omaha to San Francisco
· Homestead Act—Gave 160 acres of public lands to settlers after 5 years’ residence
· Morill Land Grant Act—Gave states money to form universities that taught agriculture/mechanic
· High tariffs, excise taxes, and inflation hurt the common people
The War’s Economic Impact- The South:

· Halted industrial growth due to destruction of railroads/factories
· Heavy inflation and food shortages due to army impressment of food, decreased amount of food-producing farms, and the continuation of cotton growing
· Women had to produce supplies like cloth and candles at home
· Trading of cotton and supplies between the “loyalist” south & north flourished
Dealing with Dissent:

· States’ rights advocated called Davis’s government a despotism; yeomen in the west/upper south were loyal to Union
· North was divided between Republicans, “War Democrats”, and “Peace Democrats” (aka Copperheads). Democrats most prevalent in border states, Midwest, and Northeastern cities
· Irish working-class rebelled against the Enrollment Act in the New York draft riots—didn’t want to compete with slaves
The Medical War:

· Women volunteers helped with soldiers’ medical care/well-being for the United States Sanitary Commission
· Nurses assisted on and off battlefields
· Armies were filled with disease—gangrene, typhoid, malaria, dysentery—which doctors blamed on miasma theory
The War and Women’s Rights:

· Women took men’s jobs, nursed, worked in mills/government offices
· Women’s rights advocates tried to link black rights and women’s rights
· Stanton, Anthony made the Woman’s National Loyal League, petitioned to abolish slavery, gain women’s suffrage
· More job openings did not mean women gained equal wages
The Eastern Theater in 1864:

· Grant was in charge of Union military—thought North should attack on all fronts
The Election of 1864:

· Radical Republicans didn’t want Lincoln to be reelected
· National Union Party made by Repubs, replaced Lincoln’s VP with Andrew Johnston, a Unionist Democrat
· Lincoln vs. McClellan—Lincoln won due to the success at Atlanta
· National Union party endorsed an amendment to abolish slavery—13th amendment passed in 1865
Sherman’s March Through Georgia:

· Sherman planned to use total war while marching from Atlanta to Savannah
· Burned Atlanta, sent troops to end Hood’s Tennessee campaign, marched to Savannah with slaves following
· Destroyed everything along the way: railroads, gins, crops, etc.
· Went to South Carolina, burned Columbia, and released prisoners
Toward Appomattox:

· Appomattox caused Lee to surrender April 9, 1865
· John Wilkes Booth shot and killed Lincoln six days later. Seward was also stabbed by an accomplice
· Andrew Johnson became president after Lincoln’s assassination
T he Impact of the War:

· Deadliest war in American history—620,000 died
· Ruined Southern economy
· 3.5 million slaves were freed
