206
Chapter 20: Girding for War: The North and the South, 1861–1865

Chapter 20: Girding for War: The North and the South, 1861–1865
205

CHAPTER 20
Girding for War: The North and the South, 1861–1865

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART I: Reviewing the Chapter
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h Checklist of Learning Objectives
After mastering this chapter, you should be able to:
1

 seq NL_a \r 0 \h .
Explain how the South’s firing on Fort Sumter galvanized the North and how Lincoln’s call for troops prompted four more states to join the Confederacy.
2

 seq NL_a \r 0 \h .
Explain why the slaveholding Border States were so critical to both sides and how Lincoln maneuvered to keep them in the Union.
3

 seq NL_a \r 0 \h .
Indicate the strengths and weaknesses of both sides at the onset of the war, what strategies each pursued, and why the North’s strengths could be brought to bear as the war dragged on.
4

 seq NL_a \r 0 \h .
Describe the contest for European political support and intervention, and explain why Britain and France finally refused to recognize the Confederacy.
5

 seq NL_a \r 0 \h .
Compare Lincoln’s and Davis’s political leadership during the war.

6

 seq NL_a \r 0 \h .
Describe Lincoln’s policies on civil liberties and how both sides mobilized the military manpower to fight the war.
7

 seq NL_a \r 0 \h .
Analyze the economic and social consequences of the war for both sides.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Glossary
To build your social science vocabulary, familiarize yourself with the following terms.
1

 seq NL_a \r 0 \h .
balance of power The theory and practice of distributing political and military strength evenly among several nations so that no one of them becomes too strong or dangerous. “They could gleefully transplant to America their ancient concept of the balance of power.”
2

 seq NL_a \r 0 \h .
moral suasion The effort to move others to a particular course of action through appeals to moral values and beliefs, without the use of economic incentives or military force. “In dealing with the Border States, President Lincoln did not rely solely on moral suasion. . . .”
3

 seq NL_a \r 0 \h .
martial law The imposition of military rule above or in place of civil authority and law during times of war and emergency. “In Maryland he declared martial law where needed. . . .”
4

 seq NL_a \r 0 \h .
ultimatum A final proposal or demand, as by one nation to another, that if rejected, will likely lead to war. “The London Foreign Office prepared an ultimatum. . . .”
5

 seq NL_a \r 0 \h .
loophole(d) Characterized by small exceptions or conditions that enable escape from the general rule or principle. “These vessels were not warships within the meaning of the loopholed British law. . . .”
6

 seq NL_a \r 0 \h .
merchant marine The ships and manpower of a nation devoted to waterborne commerce and trade, as distinct from naval vessels and personnel devoted to military purposes. “Confederate commerce-destroyers . . . captured more than 250 Yankee ships, severely crippling the American merchant marine. . . .”
7

 seq NL_a \r 0 \h .
arbitration The settlement of a dispute by putting the mandatory decision in the hands of a third, neutral party. (Mediation is using the services of a third party to promote negotiations and suggest solutions, but without the power of mandatory decision making.) “It agreed in 1871 to submit the Alabama dispute to arbitration. . . .”
8

 seq NL_a \r 0 \h .
appropriation A sum of money or property legally authorized to be spent for a specific purpose. “He directed the secretary of the treasury to advance $2 million without appropriation. . . .”
9

 seq NL_a \r 0 \h .
habeas corpus In law, a judicial order requiring that a prisoner be brought before a court at a specified time and place in order to determine the legality of the imprisonment (literally, “produce the body.”) “He suspended the precious privilege of the writ of habeas corpus. . . .”
10

 seq NL_a \r 0 \h .
arbitrary Governed by indeterminate preference or whim rather than by settled principle or law. “Jefferson Davis was less able than Lincoln to exercise arbitrary power. . . .”
11

 seq NL_a \r 0 \h .
quota The proportion or share of a larger number of things that a smaller group is assigned to contribute. “. . . with each state assigned a quota based on population.”
12

 seq NL_a \r 0 \h .
greenback In the United States, popular term for paper currency, especially that printed before the establishment of the Federal Reserve System in 1913; named for the original color of the printed money. “Greenbacks thus fluctuated with the fortunes of Union arms. . . .”
13

 seq NL_a \r 0 \h .
bond In finance, an interest-bearing certificate issued by a government or business that guarantees repayment to the purchaser on a specified date at a predetermined rate of interest. “. . . the Treasury was forced to market its bonds through the private banking house of Jay Cooke and Company. . . .”
14

 seq NL_a \r 0 \h .
graft The corrupt acquisition of funds, through overt theft or embezzling or through questionably legal methods such as kickbacks or insider trading. “But graft was more flagrant in the North than in the South. . . .”
15

 seq NL_a \r 0 \h .
profiteer One who takes advantage of a shortage of supply to charge excessively high prices and thus reap large profits. “One profiteer reluctantly admitted that his profits were ‘painfully large.’ ”
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h True-False
Where the statement is true, circle T; where it is false, circle F.
1.
T
F
Lincoln deliberately decided to provoke a war by sending strong military reinforcements to Fort Sumter.
2.
T
F
In order to appease the Border States, Lincoln first insisted that the North was fighting only to preserve the Union and not to abolish slavery.

3.
T
F
The South’s advantage in the Civil War was that it only had to fight to a stalemate on its own territory, while the North had to fight a war of conquest against a hostile population.

4

 seq NL_a \r 0 \h .
T
F
The North generally had superior military leadership, while the South struggled to find successful commanders for its armies.

5

 seq NL_a \r 0 \h .
T
F
In the long run, Northern economic and population advantages effectively wore down Southern resistance.

6

 seq NL_a \r 0 \h .
T
F
The antislavery feelings of many in the British working class restrained the pro-Confederate sympathies of the British aristocracy and government.
7

 seq NL_a \r 0 \h .
T
F
Northern pressure eventually forced the British Navy to stop the Alabama from raiding Union shipping.

8

 seq NL_a \r 0 \h .
T
F
The French Emperor Napoleon III took advantage of America’s Civil War to invade Mexico and install his puppet Emperor Maximilian as the ruler there.
9.
T
F
Abraham Lincoln’s lack of political experience in high administrative office made him less effective in leading public opinion than the highly experienced Confederate president Jefferson Davis.

10

 seq NL_a \r 0 \h .
T
F
The Civil War draft reflected the North’s commitment to fighting a war based on the ideal of equal treatment of citizens from all economic conditions.

11

 seq NL_a \r 0 \h .
T
F
Lincoln’s temporary violations of civil liberties were strongly opposed by Congress.

12

 seq NL_a \r 0 \h .
T
F
The North effectively financed its Civil War effort through an income tax, higher tariffs, and the sale of federal government bonds.

13

 seq NL_a \r 0 \h .
T
F
The South in effect used severe inflation as a means of financing its war effort.

14

 seq NL_a \r 0 \h .
T
F
Northern women effectively supported the Union cause through hospital and relief work in ways that southern women were prevented from doing.
15.
T
F
Despite losing the Civil War, the South emerged with its basic agricultural and transportation infrastructure fairly intact.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
Lincoln’s plan for the besieged federal forces in Fort Sumter was to SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
order the soldiers there to open fire on the surrounding Confederate army.

b

 seq NL_1_ \r 0 \h .
send about 3,000 soldiers and marines to reinforce the fort.

c

 seq NL_1_ \r 0 \h .
make a symbolic show of support and then withdraw the forces.

d

 seq NL_1_ \r 0 \h .
send U.S. naval forces to gain control of Charleston Harbor.
e

 seq NL_1_ \r 0 \h .
send supplies for the existing soldiers but not to add new reinforcements.

2

 seq NL_a \r 0 \h .
The firing on Fort Sumter had the effect of SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
pushing ten other states to join South Carolina in seceding from the Union.

b

 seq NL_1_ \r 0 \h .
causing Lincoln to declare a war to free the slaves.

c

 seq NL_1_ \r 0 \h .
strengthening many Northerners’ view that the South should be allowed to secede.

d

 seq NL_1_ \r 0 \h .
arousing enthusiastic Northern support for a war to put down the South’s rebellion.
e

 seq NL_1_ \r 0 \h .
making the North aware that the Civil War would be long and costly.

3

 seq NL_a \r 0 \h .
The four states that joined the Confederacy only after Lincoln’s call for troops to suppress the rebellion in April 1861 were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Florida, Louisiana, Texas, and Oklahoma.

b

 seq NL_1_ \r 0 \h .
Virginia, Arkansas, Tennessee, and North Carolina.

c

 seq NL_1_ \r 0 \h .
Missouri, Maryland, Kentucky, and Delaware.

d

 seq NL_1_ \r 0 \h .
South Carolina, North Carolina, Virginia, and Mississippi.

e

 seq NL_1_ \r 0 \h .
Tennessee, Kentucky, West Virginia, and North Carolina.
4

 seq NL_a \r 0 \h .
Lincoln at first declared that the war was being fought SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
only to save the Union and not to free the slaves.

b

 seq NL_1_ \r 0 \h .
in order to end slavery everywhere except the Border States.
c

 seq NL_1_ \r 0 \h .
in order to restore the Missouri Compromise.

d

 seq NL_1_ \r 0 \h .
only to punish South Carolina for firing on Fort Sumter.

e

 seq NL_1_ \r 0 \h .
only to restore federal control over the forts and arsenals in the South.
5

 seq NL_a \r 0 \h .
Which of the following was not among the Border States? SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Missouri

b

 seq NL_1_ \r 0 \h .
Kentucky

c

 seq NL_1_ \r 0 \h .
Oklahoma

d

 seq NL_1_ \r 0 \h .
Maryland

e

 seq NL_1_ \r 0 \h .
Delaware

6

 seq NL_a \r 0 \h .
The term Butternut region refers to the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
mountain areas of the South that remained loyal to the Union.

b

 seq NL_1_ \r 0 \h .
Border States, especially Kentucky and Missouri, that contained large numbers of Confederate supporters.

c

 seq NL_1_ \r 0 \h .
areas of the upper Midwest that supplied a large portion of the committed Union volunteers.

d

 seq NL_1_ \r 0 \h .
areas of southern Pennsylvania and New York that supported the war but hated the draft.

e

 seq NL_1_ \r 0 \h .
areas of southern Ohio, Indiana, and Illinois that opposed an antislavery war.

7

 seq NL_a \r 0 \h .
In the Indian Territory (Oklahoma), most of the Five Civilized Tribes SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
supported the Confederacy and sent warriors to fight for it.

b

 seq NL_1_ \r 0 \h .
supported a war for the Union but not a war against slavery.

c

 seq NL_1_ \r 0 \h .
sent many young warriors to fight for the Union cause.

d

 seq NL_1_ \r 0 \h .
tried to stay neutral in the “white man’s war.”

e

 seq NL_1_ \r 0 \h .
used the Civil War to reassert their independence.
8

 seq NL_a \r 0 \h .
Among the significant advantages the Confederacy possessed at the beginning of the Civil War was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
a stronger and more balanced economy.

b

 seq NL_1_ \r 0 \h .
a stronger navy.

c

 seq NL_1_ \r 0 \h .
better-trained officers and soldiers.

d

 seq NL_1_ \r 0 \h .
a larger reserve of manpower.

e

 seq NL_1_ \r 0 \h .
better political leadership.

9

 seq NL_a \r 0 \h .
Among the advantages the Union possessed at the beginning of the Civil War was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
better preparation of its ordinary soldiers for military life.

b

 seq NL_1_ \r 0 \h .
a continuing influx of immigrant manpower from Europe.

c

 seq NL_1_ \r 0 \h .
more highly educated and experienced generals.

d

 seq NL_1_ \r 0 \h .
the ability to fight a primarily defensive war.

e

 seq NL_1_ \r 0 \h .
strong support from the British and French aristocracy.

10

 seq NL_a \r 0 \h .
The response to the Civil War in Europe was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
almost unanimous support for the North.

b

 seq NL_1_ \r 0 \h .
support for the South among the upper classes and for the North among the working classes.

c

 seq NL_1_ \r 0 \h .
almost unanimous support for the South.

d

 seq NL_1_ \r 0 \h .
support for the South in France and Spain and for the North in Britain and Germany.

e

 seq NL_1_ \r 0 \h .
support for the North in the large cities and for the South in rural areas.

11

 seq NL_a \r 0 \h .
The South’s weapon of King Cotton failed to draw Britain into the war on the side of the Confederacy because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the British discovered that they could substitute flax and wool for cotton.

b

 seq NL_1_ \r 0 \h .
the British proved able to grow sufficient cotton in their own land.

c

 seq NL_1_ \r 0 \h .
the British found sufficient cotton from previous stockpiles and from new sources like Egypt and India.

d

 seq NL_1_ \r 0 \h .
the threat of war with France distracted British attention for several years.

e

 seq NL_1_ \r 0 \h .
Confederate smugglers evaded the Union blockade and delivered sufficient cotton supplies to Britain.
12

 seq NL_a \r 0 \h .
The U.S. minister in London warned that the United States would declare war against Britain if

a

 seq NL_1_ \r 0 \h .
the British navy did not help to sink the Confederate raider Alabama.

b

 seq NL_1_ \r 0 \h .
Confederate agents continued to use Canada as a safe base for raids into the North.

c

 seq NL_1_ \r 0 \h .
the British did not withdraw their support for French intervention in Mexico.

d

 seq NL_1_ \r 0 \h .
the British aristocracy continued to express public support for the Confederacy.

e

 seq NL_1_ \r 0 \h .
the British government delivered the Laird ram warships it had built to the Confederacy.

13

 seq NL_a \r 0 \h .
Lincoln argued that his assertion of sweeping executive powers and suspension of certain civil liberties was justified because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
he was confident that Congress and the Supreme Court would approve his actions.
b

 seq NL_1_ \r 0 \h .
the South had committed even larger violations of the Constitution.

c

 seq NL_1_ \r 0 \h .
during wartime, a president has unlimited power over the civilian population.

d

 seq NL_1_ \r 0 \h .
he had plainly stated that he would take such steps during his campaign for the presidency.

e

 seq NL_1_ \r 0 \h .
it was necessary to set aside small provisions of the Constitution in order to save the Union.

14

 seq NL_a \r 0 \h .
Many of the new millionaires who emerged in the North during the Civil War SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
committed their personal fortunes to the Union cause.

b

 seq NL_1_ \r 0 \h .
made their fortunes by providing poorly made, shoddy goods to the Union armies.

c

 seq NL_1_ \r 0 \h .
made their highest profits by selling captured cotton to British textile manufacturers.

d

 seq NL_1_ \r 0 \h .
earned public distrust by secretly advocating a negotiated settlement with the Confederacy.

e

 seq NL_1_ \r 0 \h .
paid the largest portion of the taxes that financed the Union war effort.

15

 seq NL_a \r 0 \h .
Northern women made particular advances during the Civil War by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
advocating the right to vote for both African Americans and women.

b

 seq NL_1_ \r 0 \h .
entering industrial employment and providing medical aid for soldiers on both sides.

c

 seq NL_1_ \r 0 \h .
pushing for women to take up noncombatant roles in the military.

d

 seq NL_1_ \r 0 \h .
upholding the feminine ideals of peace and reconciliation.

e

 seq NL_1_ \r 0 \h .
operating farms and shops while their men were away fighting the war.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h C. seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description.

1.

The four original Border States where secession failed but slavery still survived

2.

The federal military installation in Charleston Harbor against which the first

shots of the Civil War were fired
3.

A British ship from which two Confederate diplomats were forcibly removed

by the U.S. Navy, creating a major crisis between London and Washington

4.

Confederate navy warship built in Britain that wreaked havoc on Northern

shipping until it was finally sunk in 1864

5.

Ironclad warships that were kept out of Confederate hands by Minister

Adams’s stern protests to the British government

6.

Constitutional protection against arbitrary arrest and imprisonment that was

suspended by President Lincoln on the grounds that the Union was at risk of

destruction
7.

Violent protests by largely Irish working class citizens against being forced to

serve in a war against slavery that they opposed
8.

Popular term for the paper currency that was issued by the wartime Union

government to help finance the war
9.

Financial institution set up by the wartime federal government to sell war

bonds and issue a stable paper currency
10.

Federal law of 1862 that offered free land in the West to pioneers willing to

settle on it, even during the Civil War
11.

Union agency organized by Dr. Elizabeth Blackwell and others to provide field

hospitals, supplies, and nurses to U.S. soldiers.
12.

New profession that Clara Barton and others first opened to many women

during the Civil War
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h D. seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .

Napoleon III

2

 seq NL_a \r 0 \h .

Charles Francis Adams

3

 seq NL_a \r 0 \h .

Thomas J. Jackson
4

 seq NL_a \r 0 \h .

Maximilian

5

 seq NL_a \r 0 \h .

Sally Tompkins
6

 seq NL_a \r 0 \h .

Jay Cooke
7

 seq NL_a \r 0 \h .

Abraham Lincoln

8

 seq NL_a \r 0 \h .

Jefferson Davis

9

 seq NL_a \r 0 \h .

Elizabeth Blackwell

10

 seq NL_a \r 0 \h .

Clara Barton seq NL_1_ \r 0 \h
	a

 seq NL_1_ \r 0 \h .
American envoy whose shrewd diplomacy helped keep Britain neutral during the Civil War

b

 seq NL_1_ \r 0 \h .
An Old World aristocrat, manipulated as a puppet in Mexico, who was shot when his puppet-master deserted him

c

 seq NL_1_ \r 0 \h .
An inexperienced leader in war but a genius at inspiring and directing his nation’s cause

d

 seq NL_1_ \r 0 \h .
Leader whose conflict with states’ rights advocates and rigid personality harmed his ability to mobilize and direct his nation’s war effort

e

 seq NL_1_ \r 0 \h .
Head of a major New York bank that marketed war bonds for the Union government at a profit
f

 seq NL_1_ \r 0 \h .
Slippery French dictator who ignored the Monroe Doctrine by intervening in Mexican politics

g

 seq NL_1_ \r 0 \h .
Robert E. Lee’s brilliant military assistant for much of the Civil War whose nickname symbolized his strength and determination
h

 seq NL_1_ \r 0 \h .
Helped transform nursing into a respected profession during the Civil War

i

 seq NL_1_ \r 0 \h .
Leading organizer of medical services for the South, who was made a captain in the Confederate army for her efforts
j

 seq NL_1_ \r 0 \h .
First woman physician, organizer of the United States Sanitary Commission

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h E. seq NL1 \r 0 \h Putting Things in Order
Put the following events in correct order by numbering them from 1 to 5.

1.

Secretary of State Seward threatens to send an American army against the French-

installed government of Mexico.
2.

Napoleon III’s puppet emperor is removed from power in Mexico under threat of

American intervention.

3.

The firing on Fort Sumter unifies the North and leads to Lincoln’s call for troops.

4.

The Alabama escapes from a British port and begins wreaking havoc on Northern

shipping.

5.

Charles Francis Adams’s successful diplomacy prevents the Confederacy from

obtaining two Laird ram warships.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h F. seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1.
 SEQ NL_a \r 0 \h ___
South Carolina’s assault on Fort Sumter

2.

Lincoln’s first call for troops to suppress the rebellion
3.

Lincoln’s careful use of moral suasion, politics, seq NL_a \r 0 \h and military force

4.

The large Northern advantage in human resources
5.

The North’s naval blockade and industrial superiority

6.

The British aristocracy’s sympathy with the South

7.

American minister C. F. Adams’s diplomacy

8.

British expansion of cotton growing in colonial Egypt and India
9.

The class-biased unfairness of the Civil War draft

10.

Lincoln’s belief that the Civil War emergency required drastic action

	a

 seq NL_1_ \r 0 \h .
Enabled textile mills to keep functioning despite the Civil War and expanded Britain’s share of global markets
b

 seq NL_1_ \r 0 \h .
Enabled Northern generals to wear down Southern armies, even at the cost of many lives

c

 seq NL_1_ \r 0 \h .
Unified the North and made it deter seq NL_1_ \r 0 \h mined to preserve the Union by military force

d

 seq NL_1_ \r 0 \h .
Eventually gave the Union a crucial economic advantage over the mostly agricultural South

e

 seq NL_1_ \r 0 \h .
Deterred the British from recognizing and aiding the Confederacy

f

 seq NL_1_ \r 0 \h .
Caused four more Upper South states to secede and join the Confederacy

g

 seq NL_1_ \r 0 \h .
Kept the Border States in the Union

h

 seq NL_1_ \r 0 \h .
Led the British government toward actions that aided the Confederacy and angered the Union

i

 seq NL_1_ \r 0 \h .
Led to riots by underprivileged Northern whites, especially Irish Americans

j

 seq NL_1_ \r 0 \h .
Led to temporary infringements on civil liberties and Congress’s constitutional powers

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h G. seq NL1 \r 0 \h Developing Historical Skills
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Interpreting Tables
Tables convey a great deal of data, often numerical, in concise form. Properly interpreted, they can effectively aid historical understanding.

The following questions will help you interpret some of the tables in this chapter.

1

 seq NL_a \r 0 \h .
Manufacturing by Sections, 1860 SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Compare the number of manufacturing establishments in the South and New England. Now compare the amount of invested capital, the number of laborers, and the product value of these same two sections. What do you conclude about the character of the manufacturing establishments in the South and New England?

b

 seq NL_1_ \r 0 \h .
Approximately how many laborers were employed in the average Southern manufacturing establishment? About how many in the average New England establishment? How many in the average establishment in the middle states?

2

 seq NL_a \r 0 \h .
Immigration to United States, 1860–1866 SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
From which country did immigration decline rather sharply at the end as well as at the beginning of the Civil War?

b

 seq NL_1_ \r 0 \h .
From which country did immigration rise most sharply after the end of the Civil War?

c

 seq NL_1_ \r 0 \h .
From which country did the coming of the Civil War evidently cause the sharpest decline in immigration?

d

 seq NL_1_ \r 0 \h .
How was immigration affected by the first year of the Civil War? How was it affected by the second year of war? By the third? How long did it take for immigration from each country to return to its prewar level?

3

 seq NL_a \r 0 \h .
Number of Men in Uniform at Date Given
a

 seq NL_1_ \r 0 \h .
In what period did the absolute difference in military manpower between the two sides increase most dramatically?

b

 seq NL_1_ \r 0 \h .
What was the approximate manpower ratio of Union to Confederate forces on each of the following dates: July 1861, March 1862, January 1863, and January 1865?

c

 seq NL_1_ \r 0 \h .
What happened to the military manpower ratio in the last two years of the war?

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned
1

 seq NL_a \r 0 \h .
Why did Lincoln decide only to send supplies to Fort Sumter, rather than abandoning it or militarily reinforcing it? How did this decision prove to work to his political advantage? What would have been the consequences had he pursued one of the other two strategies?
2

 seq NL_a \r 0 \h .
Why did Lincoln’s call for federal troops after the firing on Fort Sumter cause such a furious reaction in the South and lead four more states to secede? Would those states have stayed in the Union had Lincoln not called out troops to suppress the original seven-state Confederacy?
3

 seq NL_a \r 0 \h .
Why were the Border States absolutely critical to the Union cause in 1861–1862? How did Lincoln use both political strategy and force to keep the Border States from joining the Confederacy? Was the use of martial law and other harsh means necessary?
4

 seq NL_a \r 0 \h .
Which of the advantages that the Confederacy enjoyed at the beginning of the Civil War was the greatest and provided the largest opportunity for the South to successfully win its independence? Did the South fail to exploit its initial advantages to the extent it could have, or were the North’s advantages, finally, just greater?
5

 seq NL_a \r 0 \h .
How close did the United States and Britain really come to going to war over British sympathy and aid for the Confederacy? Do you agree with most historians that British intervention would probably have secured Confederate independence?
6

 seq NL_a \r 0 \h .
Compare Abraham Lincoln and Jefferson Davis as political and military leaders of their two countries during the Civil War. How did their personal strengths and weaknesses to some extent reflect the character of the North and of the South, respectively?
7

 seq NL_a \r 0 \h .
How did the North and the South each address their economic and human resources needs? Given the South’s economic and manpower disadvantages from the beginning, did it make the most effective use of the resources it did possess?
8

 seq NL_a \r 0 \h .
What changes did the Civil War bring about in civilian society, North and South? How did the war particularly affect women?

9

 seq NL_a \r 0 \h .
Some historians have called the Civil War “the Second American Revolution.” What was revolutionary about the political, social, and economic conduct of the war?

10

 seq NL_a \r 0 \h .
Some historians have argued that the North’s inherent superiority in manpower and industrial strength made its victory in the Civil War inevitable from the beginning. Do you agree or disagree? Why?

Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

