214
Chapter 21: The Furnace of Civil War, 1861–1865

Chapter 21: The Furnace of Civil War, 1861–1865
215

CHAPTER 21
The Furnace of Civil War, 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 .
Describe the consequences for both sides of the North’s defeat at the First Battle of Bull Run.
2

 seq NL_a \r 0 \h .
Outline Union’s original military strategy and how Lincoln was forced to adjust it during the course of the War.

3

 seq NL_a \r 0 \h .
Explain the critical importance of the failed Peninsula Campaign and the Battle of Antietam in changing the Civil War from a limited war for the Union into a total war against slavery.
4

 seq NL_a \r 0 \h .
Describe the role that African Americans played during the war.

5

 seq NL_a \r 0 \h .
Explain why the battles of Gettysburg in the East and Vicksburg in the West decisively turned the tide toward Union victory and Confederate defeat.
6

 seq NL_a \r 0 \h .
Describe the politics of the War in both North and South, and the end of the South’s hope for winning independence through a defeat of Lincoln in the election of 1864.
7

 seq NL_a \r 0 \h .
Describe the end of the war and list its final consequences.

 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 .
intelligence In military affairs or diplomacy, specific information and analysis regarding an adversary’s forces, deployments, production, and so on. “He consistently but erroneously believed that the enemy outnumbered him, partly because . . . his intelligence reports were unreliable.”
2

 seq NL_a \r 0 \h .
reconnaissance Operations designed specifically to observe and ferret out pertinent information about an adversary. “. . . ‘Jeb’ Stuart’s cavalry rode completely around his army on reconnaissance.”
3

 seq NL_a \r 0 \h .
proclamation An official announcement or publicly declared order. “Thus, the Emancipation Proclamation was stronger on proclamation than emancipation.”
4

 seq NL_a \r 0 \h .
flank The side of an army, where it is vulnerable to attack. “Lee . . . sent ‘Stonewall’ Jackson to attack the Union flank.”
5

 seq NL_a \r 0 \h .
court-martial A military court, or a trial held in such a court under military law. “Resigning from the army to avoid a court-martial for drunkenness, he failed at various business ventures. . . .”
6

 seq NL_a \r 0 \h .
garrison A military fortress, or the troops stationed at such a fortress, usually designed for defense or occupation of a territory. “Vicksburg at length surrendered . . . , with the garrison reduced to eating mules and rats.”
7

 seq NL_a \r 0 \h .
morale The condition of courage, confidence, and willingness to endure hardship. “One of his major purposes was . . . to weaken the morale of the men at the front by waging war on their homes.”
8

 seq NL_a \r 0 \h .
pillaging Plundering, looting, destroying property by violence. “. . . his army . . . engaged in an orgy of pillaging.”
9

 seq NL_a \r 0 \h .
tribunal An agency or institution (sometimes but not necessarily a court) constituted to render judgments and assign punishment, especially in the military. “But he was convicted by a military tribunal in 1863 for treasonable utterances. . . .”
10

 seq NL_a \r 0 \h .
running mate In American politics, the candidate for the lesser of two offices when they are decided together—for example, the U.S. vice presidency. “Lincoln’s running mate was ex-tailor Andrew Johnson. . . .”
 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

 seq NL_a \r 0 \h .
T
F
The South’s victory in the First Battle of Bull Run gave it a great advantage in morale during the first year of the Civil War.
2

 seq NL_a \r 0 \h .
T
F
General George McClellan’s Peninsula Campaign failed through a combination of his own excessive caution and Robert E. Lee’s vigorous attacks.
3

 seq NL_a \r 0 \h .
T
F
The failed Peninsula Campaign forced the Union to turn toward a total war designed to crush the entire South.
4

 seq NL_a \r 0 \h .
T
F
The Battle of Antietam was a turning point of the war because it prevented British and French recognition of the Confederacy and enabled Lincoln to issue the preliminary Emancipation Proclamation.

5

 seq NL_a \r 0 \h .
T
F
Lincoln’s decision to turn the Civil War into a war to abolish slavery greatly enhanced his political standing in the North.
6

 seq NL_a \r 0 \h .
T
F
Black soldiers often faced execution as escaped slaves if they were captured during battle.
7

 seq NL_a \r 0 \h .
T
F
Lee’s invasion of Pennsylvania in 1863 was intended to win the war by encouraging the Northern peace movement and bringing foreign intervention on behalf of the Confederacy.

8

 seq NL_a \r 0 \h .
T
F
The Northern victories at Vicksburg and Gettysburg effectively spelled doom for the Confederacy’s efforts to win its independence on the battlefield.

9

 seq NL_a \r 0 \h .
T
F
In the final year of the conflict, Grant and Sherman waged a total war that aimed to destroy the South’s economy and morale as well as defeat its armies.
10

 seq NL_a \r 0 \h .
T
F
The Northern Democrats were deeply divided between War Democrats who supported the war effort and Peace Democrats who sought a negotiated settlement with the South.
11

 seq NL_a \r 0 \h .
T
F
At the Democratic party convention of 1864, the openly antiwar Copperheads enjoyed little influence.
12

 seq NL_a \r 0 \h .
T
F
A series of Union military victories just before the election of 1864 guaranteed Lincoln’s victory over McClellan and ended the South’s last hope.
13

 seq NL_a \r 0 \h .
T
F
Lee’s turn to defensive tactics in the last year of the war forced Grant into an offensive strategy that caused enormous casualties in direct frontal assaults on Confederate lines.
14

 seq NL_a \r 0 \h .
T
F
Lincoln’s assassination added to northern bitterness and determination to punish the South.
15

 seq NL_a \r 0 \h .
T
F
In terms of percentage of soldiers killed, the Civil War was the second deadliest war in American history after World War II.
 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 .
A major effect of the First Battle of Bull Run was to SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
convince the North that it would not be that difficult to conquer Richmond.
b

 seq NL_1_ \r 0 \h .
increase the South’s already dangerous overconfidence.

c

 seq NL_1_ \r 0 \h .
demonstrate the superiority of Southern volunteer soldiers over Northern draftees.

d

 seq NL_1_ \r 0 \h .
cause a wave of new Southern enlistments in the army.

e

 seq NL_1_ \r 0 \h .
lead Lincoln to consider abandoning Washington and moving the government elsewhere.
2

 seq NL_a \r 0 \h .
The primary weakness of General George McClellan as a military commander was his SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
inability to gain the support of his troops.

b

 seq NL_1_ \r 0 \h .
tendency to rush into battle with inadequate plans and preparation.

c

 seq NL_1_ \r 0 \h .
lack of confidence in his own abilities.

d

 seq NL_1_ \r 0 \h .
excessive caution and reluctance to use his troops in battle.

e

 seq NL_1_ \r 0 \h .
tendency to rely on artillery and cavalry rather infantry troops.
3

 seq NL_a \r 0 \h .
After the failed Peninsula Campaign, Lincoln and the Union turned to a SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
new strategy based on total war against the Confederacy.

b

 seq NL_1_ \r 0 \h .
new strategy based on an invasion through the mountains of western Virginia and Tennessee.

c

 seq NL_1_ \r 0 \h .
strategy of defensive warfare designed to protect Washington, D.C.

d

 seq NL_1_ \r 0 \h .
reliance on the navy rather than the army to win the war.

e

 seq NL_1_ \r 0 \h .
strategy based on encouraging political divisions within the South.

4

 seq NL_a \r 0 \h .
The Union blockade of Confederate ports was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
initially leaky but eventually effective.

b

 seq NL_1_ \r 0 \h .
challenged by the powerful navies of Britain and France.

c

 seq NL_1_ \r 0 \h .
immediately effective in capturing Confederate blockade-running ships.

d

 seq NL_1_ \r 0 \h .
largely ineffective in shutting off the sale of Confederate cotton in Europe.

e

 seq NL_1_ \r 0 \h .
more effective on the Atlantic coast than along the Gulf coast.

5

 seq NL_a \r 0 \h .
Antietam was one of the crucial battles of the Civil War because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
it ended any further possibility of Confederate invasion of the North.

b

 seq NL_1_ \r 0 \h .
it was the last chance for the Confederates to win a major battle.

c

 seq NL_1_ \r 0 \h .
it fundamentally undermined Confederate morale.

d

 seq NL_1_ \r 0 \h .
the death of Lee’s greatest general, Stonewall Jackson, crippled his military effectiveness.
e

 seq NL_1_ \r 0 \h .
it prevented British and French recognition of the Confederacy.
6

 seq NL_a \r 0 \h .
Officially, the Emancipation Proclamation freed only slaves SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
who had fled their masters and joined the Union Army.

b

 seq NL_1_ \r 0 \h .
under control of the rebellious Confederate states.

c

 seq NL_1_ \r 0 \h .
in the Border States and in areas under Union Army control.

d

 seq NL_1_ \r 0 \h .
in Washington, D.C.

e

 seq NL_1_ \r 0 \h .
whose masters were loyal to the Confederacy.

7

 seq NL_a \r 0 \h .
The political effects of the Emancipation Proclamation were to SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
bolster public support for the war and the Republican party.

b

 seq NL_1_ \r 0 \h .
increase conflict between Lincoln and the radical wing of the Republican party.

c

 seq NL_1_ \r 0 \h .
turn the Democratic party from support of the war toward favoring recognition of the Confederacy.

d

 seq NL_1_ \r 0 \h .
weaken support for the Union among British and French public opinion.

e

 seq NL_1_ \r 0 \h .
strengthen the North’s moral cause but weaken the Lincoln administration in the Border States and parts of the North.

8

 seq NL_a \r 0 \h .
The thousands of black soldiers in the Union Army SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
added a powerful new weapon to the antislavery dimension of the Union cause.

b

 seq NL_1_ \r 0 \h .
were largely prevented from participating in combat.

c

 seq NL_1_ \r 0 \h .
were enlisted primarily to compensate for the military advantage that the South enjoyed because of slavery.
d

 seq NL_1_ \r 0 \h .
saw relatively little direct military action during the war.

e

 seq NL_1_ \r 0 \h .
were enthusiastic but relatively ineffective in combat.

9

 seq NL_a \r 0 \h .
Lee’s primary goal in invading the North in the summer of 1863 was to SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
capture major Northern cities like Philadelphia and Pittsburgh.

b

 seq NL_1_ \r 0 \h .
deflect attention from “Stonewall” Jackson’s movements against Washington.

c

 seq NL_1_ \r 0 \h .
strengthen the Northern peace movement and encourage foreign intervention in the war.

d

 seq NL_1_ \r 0 \h .
cut off Northern supply lines and damage the Union’s economic foundations.

e

 seq NL_1_ \r 0 \h .
drive through to Canada and thus split the North in two.
10

 seq NL_a \r 0 \h .
Grant’s capture of Vicksburg was especially important because it SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
quelled Northern peace agitation and cut off the Confederate trade route across the Mississippi.

b

 seq NL_1_ \r 0 \h .
ended the threat of a Confederate invasion of southern Illinois and Indiana.

c

 seq NL_1_ \r 0 \h .
blocked the French army in Mexico from moving to aid the Confederacy.

d

 seq NL_1_ \r 0 \h .
destroyed Southern naval power.

e

 seq NL_1_ \r 0 \h .
enabled the North to completely suppress the South’s cotton trade with Europe.

11

 seq NL_a \r 0 \h .
Lincoln dealt with the leading Copperhead, Clement Vallandigham, by
a

 seq NL_1_ \r 0 \h .
banishing him to Canada.

b

 seq NL_1_ \r 0 \h .
persuading the Democratic party to repudiate him.

c

 seq NL_1_ \r 0 \h .
drafting him into the Union army.

d

 seq NL_1_ \r 0 \h .
using Union troops to harass him into silence.

e

 seq NL_1_ \r 0 \h .
convicting him of treason in a military tribunal and then shipping him to the South.

12

 seq NL_a \r 0 \h .
Andrew Johnson, Lincoln’s vice-presidential running mate in 1864, was a SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Copperhead.

b

 seq NL_1_ \r 0 \h .
War Democrat.

c

 seq NL_1_ \r 0 \h .
conservative Republican.

d

 seq NL_1_ \r 0 \h .
radical Republican.

e

 seq NL_1_ \r 0 \h .
Peace Democrat.
13

 seq NL_a \r 0 \h .
Lincoln’s election victory in 1864 was sealed by Union military successes at SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Gettysburg, Antietam, and Vicksburg.

b

 seq NL_1_ \r 0 \h .
the Wilderness, Lookout Mountain, and Appomattox.

c

 seq NL_1_ \r 0 \h .
Bull Run, the Peninsula, and Fredericksburg.

d

 seq NL_1_ \r 0 \h .
Mobile, Atlanta, and the Shenandoah Valley.

e

 seq NL_1_ \r 0 \h .
Chancellorsville, the Wilderness, and Cold Harbor.

14

 seq NL_a \r 0 \h .
Sherman’s march “from Atlanta to the sea” was especially notable for its SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
tactical brilliance against Confederate cavalry forces.

b

 seq NL_1_ \r 0 \h .
effective use of public relations to turn Southern sympathies against the Confederacy.

c

 seq NL_1_ \r 0 \h .
brutal use of total war tactics of destruction and pillaging against Southern civilian populations.

d

 seq NL_1_ \r 0 \h .
impact in inspiring Northern public opinion to turn against slavery.

e

 seq NL_1_ \r 0 \h .
commitment to emancipate slaves and bring them into the Union army.

15

 seq NL_a \r 0 \h .
As the Democratic Party nominee in 1864, General George McClellan SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
denounced Lincoln as a traitor and called for an immediate end to the war.

b

 seq NL_1_ \r 0 \h .
repudiated the Copperhead platform that called for a negotiated settlement with the Confederacy.

c

 seq NL_1_ \r 0 \h .
indicated that, if elected president, he would take personal command of all Union armies.

d

 seq NL_1_ \r 0 \h .
called for waging a total war against the civilian population in the South.

e

 seq NL_1_ \r 0 \h .
effectively attacked Lincoln’s constant turnover of top Union generals.

 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.

First major battle of the Civil War, in which untrained Northern troops and

civilian picnickers fled back to Washington (either battle name acceptable)
2.

McClellan’s disastrously unsuccessful attempt to end the war quickly by a

back-door conquest of Richmond

3.

Key battle of 1862 that forestalled European intervention to aid the

Confederacy and led to the Emancipation Proclamation

4.

Document that proclaimed slaves in territories in rebellion to be free and

guaranteed a fight to the finish

5.

Constitutional amendment, passed eight months after the Civil War, that

permanently ended slavery throughout the United States.
6.

Crucial Confederate fortress on the Mississippi whose fall to Grant in 1863 cut

the South in two

7.

Pennsylvania battle that ended Lee’s last hopes of achieving victory through an

invasion of the North

8.

Campaign through Georgia that stirred southern hatred by waging total war

against the southern civilian economy and morale
9.

Northern Democrats who openly opposed the Civil War and sympathized with

the South

10.

Edward Everett Hale’s fictional story of treason and banishment, inspired by

the actual wartime banishing of Copperhead Clement Vallandigham

11.

Georgia city captured and burned by Sherman just before the election of 1864

12.

The temporary 1864 coalition of Republicans and War Democrats that backed

Lincoln’s re-election

13.

Washington site where Lincoln was assassinated by John Wilkes Booth on

April 14, 1865

14.

Virginia site where Lee surrendered to Grant in April 1865

15.

English law under which Britain became a modern democracy, influenced by

the Union victory in 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 .

Bull Run

2

 seq NL_a \r 0 \h .

George McClellan

3

 seq NL_a \r 0 \h .

Robert E. Lee

4

 seq NL_a \r 0 \h .

Antietam

5

 seq NL_a \r 0 \h .

Thomas J. “Stonewall” Jackson

6

 seq NL_a \r 0 \h .

George Pickett

7

 seq NL_a \r 0 \h .

Ulysses S. Grant

8

 seq NL_a \r 0 \h .

Gettysburg

9

 seq NL_a \r 0 \h .

Vicksburg

10

 seq NL_a \r 0 \h .

William T. Sherman

11

 seq NL_a \r 0 \h .

Clement Vallandigham

12

 seq NL_a \r 0 \h .

Salmon P. Chase

13

 seq NL_a \r 0 \h .

The Wilderness

14

 seq NL_a \r 0 \h .

Andrew Johnson

15

 seq NL_a \r 0 \h .

John Wilkes Booth
	a

 seq NL_1_ \r 0 \h .
Daring Southern commander killed at the Battle of Chancellorsville

b

 seq NL_1_ \r 0 \h .
Southern officer whose failed charge at Gettysburg marked “the high water mark of the Confederacy”

c

 seq NL_1_ \r 0 \h .
Ruthless Northern general who waged a march through Georgia

d

 seq NL_1_ \r 0 \h .
Fortress whose capture split the Confederacy in two

e

 seq NL_1_ \r 0 \h .
Site where Lee’s last major invasion of the North was turned back

f

 seq NL_1_ \r 0 \h .
Gentlemanly top commander of the Confederate army

g

 seq NL_1_ \r 0 \h .
Site of one of Grant’s bloody battles with the Confederates near Richmond in 1864

h

 seq NL_1_ \r 0 \h .
Crucial battle in Maryland that staved off European recognition of the Confederacy

i

 seq NL_1_ \r 0 \h .
Ambitious secretary of the treasury who wanted to replace Lincoln as president in 1864

j

 seq NL_1_ \r 0 \h .
Fanatical actor whose act of violence actually harmed the South

k

 seq NL_1_ \r 0 \h .
Union commander who first made his mark with victories in the West

l

 seq NL_1_ \r 0 \h .
Southern War Democrat who ran as Lincoln’s Union party vice-presidential candidate in 1864

m

 seq NL_1_ \r 0 \h .
Notorious Copperhead, convicted of treason, who ran for governor of Ohio while exiled to Canada

n

 seq NL_1_ \r 0 \h .
Union general who repudiated his party’s Copperhead platform and polled 45 percent of the popular vote in 1864

o

 seq NL_1_ \r 0 \h .
Site of two important Civil War battles, the first a Union defeat in very early days 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 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.

Within one week, two decisive battles in Mississippi and Pennsylvania almost

ensured the Confederacy’s eventual defeat.

2.

Defeat in a battle near Washington, D.C., ends Union military complacency.

3.

A militarily indecisive battle in Maryland enables Lincoln to declare that the

Civil War has become a war on slavery.

4.

The Civil War ends with the defeated army granted generous terms of

surrender.

5.

In both Georgia and Virginia, determined Northern generals wage bloody and

destructive total war against a weakened but still-resisting South.

 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 ___
Political dissent by Copperheads and jealous Republicans

2.

A series of Union military victories in late 1864

3.

The assassination of Lincoln

4.

Grant’s Tennessee and Mississippi River campaigns

5.

The Battle of Bull Run

6.

The Battle of Antietam

7.

The Battle of Gettysburg

8.

Grant’s final brutal campaign in Virginia

9.

The Emancipation Proclamation

10.

The growing Union manpower shortage in 1863

	a

 seq NL_1_ \r 0 \h .
Enabled Lincoln to issue the Emancipation Proclamation and blocked British and French intervention

b

 seq NL_1_ \r 0 \h .
Split the South in two and opened the way for Sherman’s invasion of Georgia

c

 seq NL_1_ \r 0 \h .
Deprived the nation of experienced leadership during Reconstruction

d

 seq NL_1_ \r 0 \h .
Made it difficult for Lincoln to prosecute the war effectively

e

 seq NL_1_ \r 0 \h .
Helped lead to the enlistment of black fighting men in the Union Army

f

 seq NL_1_ \r 0 \h .
Ended the South’s effort to win the war by aggressive invasion

g

 seq NL_1_ \r 0 \h .
Guaranteed that the South would fight to the end to try to save slavery

h

 seq NL_1_ \r 0 \h .
Forced Lee to surrender at Appomattox

i

 seq NL_1_ \r 0 \h .
Led some southerners to believe they would win an easy victory

j

 seq NL_1_ \r 0 \h .
Ensured Lincoln’s reelection and ended the South’s last hope of achieving independence by political means

 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 Painting
Paintings may depict historical subjects and, in the process, convey information about an artist’s interpretation of an event, a problem, or a whole society. Answer these questions about the Winslow Homer painting Prisoners from the Front. (p. 508)

1

 seq NL_a \r 0 \h .
Study the clothing carefully. Who is in what kind of uniform, and who is not? What is the artist suggesting about the economic and military condition of the two sides? What is suggested about the condition of civilians in the two sections?

2

 seq NL_a \r 0 \h .
Describe the posture and facial expressions of the five main figures. What kind of attitude does each suggest?

3

 seq NL_a \r 0 \h .
Look at the weapons in the painting and at the distance between the Northern officer and the Confederates. What does Homer seem to be suggesting about the relations between the sections after 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 H. seq NL1 \r 0 \h Map Mastery
 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 Map Discrimination
Using the maps and charts in Chapter 21, answer the following questions.

1

 seq NL_a \r 0 \h .
Main Thrusts, 1861–1865: Which two states of the Southeast saw little of the major fighting of the Civil War?

2

 seq NL_a \r 0 \h .
Emancipation in the South: In which four states were the slaves all freed by state action—without any federal involvement?

3

 seq NL_a \r 0 \h .
Emancipation in the South: Which two states kept slavery until it was finally abolished by the Thirteenth Amendment to the Constitution?

4

 seq NL_a \r 0 \h .
The Mississippi River and Tennessee, 1862–1863: On what three rivers were the major Confederate strategic points that Grant successfully assaulted in 1862–1863?

5

 seq NL_a \r 0 \h .
Sherman’s March, 1864–1865: What major secessionist South Carolina city was not in the direct path of Sherman’s army in 1864–1865?

6

 seq NL_a \r 0 \h .
Grant’s Virginia Campaign, 1864–1865: What major battle of Grant’s final campaign was fought very close to the Confederate capital city?

 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 Map Challenge
Using the maps in this chapter, write a brief essay explaining Union military strategy in 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 Part III: Applying What You Have Learned
1

 seq NL_a \r 0 \h .
Why did both sides initially expect the Civil War to be relatively short? How did this expectation shape their strategy and actions? How did the strategies and meaning of the war change as it became increasingly long and bloody?
2

 seq NL_a \r 0 \h .
Why was George McClellan such a popular and politically influential general, despite his military weaknesses and failures? Why did Lincoln support him for so long despite McClellan’s contempt for him? Should Lincoln have fired McClellan much earlier than he did?
3

 seq NL_a \r 0 \h .
Why was Lincoln so slow to declare the Civil War as a fight against slavery? Was he wise to move slowly, or could an early Emancipation Proclamation have undermined the Union cause?

4

 seq NL_a \r 0 \h .
Which should be viewed is the single most critical turning point in the War: a) the Battle of Antietam in September 1862, b) Gettysburg and Vicksburg in July 1863, or c) Atlanta, Mobile, and the Shenandoah Valley in fall 1864. Defend your answer.

5.
Why was the enlistment and successful use of black soldiers such a radical and important development in affecting Americans’ view of the Civil War and race. Why did the use of black soldiers stir such fury in the South—including establishing the policy of executing captured black soldiers?
6

 seq NL_a \r 0 \h .
What qualities made Ulysses S. Grant so successful, when all the numerous generals Lincoln had earlier tried had largely failed?
7.
Compare Grant and Lee as commanders of their respective armies. Is the traditional view of Lee as the “greatest general of the Civil War,” despite his defeat, a justified one? Why or why?

8

 seq NL_a \r 0 \h .
What were the causes and consequences of Sherman’s and Grant’s turn toward total war in the conquest of the South? Was Sherman’s aim of destroying southern civilian morale a fundamentally immoral one? In what ways is it fair to call the Civil War “the first modern war”?

9

 seq NL_a \r 0 \h .
Why did peace sentiment remain fairly strong in the North right up until Lincoln’s victory in the election of 1864? Was Lincoln too harsh in dealing with the Copperheads or not harsh enough?
10

 seq NL_a \r 0 \h .
Were the costs of the Civil War worth the results to the nation as a whole? What issues were settled by the war, and what new problems were created?

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

