Social Studies
Unit 1- Civil War

Notes

Vocabulary

See attachment (notecards)
Notes

Chapter 5 Lesson 3 (pgs. 156-159)

Compromise and Conflict
Time Period: 1820-1860

Would Slavery Spread?
· New land became available to settlers because of the Louisiana Purchase and the Mexican War

· The government had to decide which states would be slave states and which states would be free states, they tried to keep the number of each equal

· Henry Clay, the Great Compromiser, tried to keep arguments over slavery from dividing the nation

Compromises in Congress
· The North wanted more representatives in Congress, to pass more laws against slavery

· The South wanted more slave states

· Missouri Compromise of 1820 allowed Missouri to join the Union as a slave state and Maine was able to join as a free state. Congress also created a line, everything south of the line was considered a slave state
· Compromise of 1850 allowed settlers in some areas to make decisions (politically, or having to do with politics and the government) for themselves, also known as popular sovereignty
· Kansas-Nebraska Act, in 1854, gave popular sovereignty to Kansas and Nebraska, after both sides (people who wanted slavery and people who were against slavery) battled for control, Kansas became a free state in 1861.

The Growing Crisis

· Problems in the 1850s made the split between North and South worse

· The Fugitive Slave Law was part of the compromise of 1850, it upset many northerners because it said that any slave who escaped to the North had to be returned to slavery. It also said that citizens had to help catch them, many northerners refused to help.
· Harriet Beecher Stowe wrote Uncle Tom’s Cabin about the suffering that the slaves experienced. The book made northerners even more upset over slavery, but many southerners felt it wasn’t a correct view of what slaves went through. This added to the arguments between the North and South

· Dred Scott asked the courts in 1857 for his freedom. He pointed out he once lived in free states (Illinois and Wisconsin), but the courts said slaves were property. This made many northerners and abolitionists worry that slavery would spread all over.

· John Brown’s Raid on the U.S. Army post at Harpers Ferry, Virginia, in 1859, happened because he wanted to rebel, or fight back against, slavery. He was accused of treason and was hanged. This event further separated the North and South. The North though of him as a hero, but the South thought he was a violent man.
Lesson Summary
Chapter 5, Lesson 4 (pgs. 164-169)

Civil War Begins

Time Period: 1854-1861

Abraham Lincoln

· John Brown’s raid made many people in the south worry that a slave rebellion would happen

· Many southerners thought secession was the only way to protect their rights and to continue with slavery

· Northerners were upset by the Dred Scott case and decided to create the Republican party to help try to keep slavery out of areas.

· Abraham Lincoln was part of the Republican party and an important leader in the U.S.

Lincoln’s Early Years
· He grew up on a farm, helping his dad.

· Became a lawyer, served on the Illinois state legislature for 8 years, and 1 term in the U.S. Congress.

Lincoln’s Campaigns
· Lincoln ran against Stephen Douglas for the Senate, Lincoln argued that the country could not survive if it were divided. They need to either all be slave states or all free states.
A Divided Nation

· Lincoln lost the senate race to Douglas

· Lincoln ran as the republican representative in the 1860 Presidential election against Stephen Douglas (the Northern Democrats choice) and John Breckinridge (the Southern Democrats choice)
· 10 southern states didn’t even have Lincoln as a choice on their ballots

· Lincoln won

· Southern states worried Lincoln would make the government too strong and he would try to end slavery

Secession Begins

· 11 southern states left the Union to form their own government

· South Carolina was first, December 20, 1860

· Mississippi, Florida, Alabama, Georgia, Louisiana, and Texas did the same

· February 4, 1861 delegates (from those southern states) met to form the Confederacy, giving the states more power than the central government

· Jefferson Davis was elected president of the Confederacy

Attack on Fort Sumter

· Charleston, South Carolina

· State militia surrounded Fort Sumter to gain control of it, but Lincoln did not want to surrender it

· Confederate leaders thought that was an act of war and began shooting cannons at Fort Sumter, on April 12, 1861, after 34 hours the soldiers surrendered

· This marked the beginning of the Civil War
· Lincoln sent soldiers to fight

· Arkansas, North Carolina, Tennessee, and Virginia decided to help the confederacy instead of Lincoln

Lesson Summary

Chapter 6, Lesson 1 (pgs. 176-181)

A Nation at War

Time Period: 1861-1863

North Against South
· 11 southern states formed the Confederacy

· 4 states (Missouri, Kentucky, Maryland, and Delaware) stayed n the Union

· Slave states that stayed in the union were called border states
· North’s (Union’s) Advantages: 22 million people lived in the North, North had more factories for making weapons and supplies, they had more railroads to transport good and people

· South’s (Confederacy’s) Advantages: soldiers were fighting on their land- so they knew it better, excellent military leaders (General Robert E. Lee)

Plans for War

· Union’s plan: 1. block southern seaports to stop trade 2. the navy would take control of the Mississippi River 3. Union army would attack East and West at same time
· Confederacy’s plan: 1. fight off northern attacks, they knew people in the North didn’t support the war and they would give up if they lost too many battles 2. get help from Britain and France (they needed southern cotton)

The War in the East

· July 21, 1861, First Battle of Bull Run, the Union wanted to capture the Confederacy’s capital (Richmond, Virginia)
· Thomas Jonathan “Stonewall” Jackson led the confederacy to a victory

· The battle made both sides realize the war would not end soon
The War’s Leaders
· General Robert E. Lee defeated two Union attacks at Richmond
· Stonewall Jackson beat several armies at Shenandoah Valley

· Lee tried to invade Maryland, but was stopped at the Battle of Antietam (the deadliest day of the war)

The War in the West
· Ulysses S. Grant (Union leader) captured several Confederate forts on the way into Tennessee (Including: Battle of Shiloh)

· Union navy sailed up Mississippi River and attacked New Orleans

· Only town they had trouble capturing was Vicksburg, Mississippi—the Confederacy could shoot down at ships from cliffs

The Governments Respond

· Jefferson Davis (President of the Confederacy) had to start a draft in order to have enough people fighting in the war

· The South struggled because the Union was blocking their ports and they could not easily get supplies

· Abraham Lincoln (President of the Union) had to start a draft as well, but received opposition from those who were against the war and those who could not pay to get out of the draft

Turning Points
· January 1, 1863, Lincoln created the Emancipation Proclamation freeing enslaved people
· The confederacy ignored the law

· War changed from trying to save the Union to trying to end slavery in the South

Vicksburg and Gettysburg

· In 1863, General Grant surrounded Vicksburg and after attacking them for 6 weeks, they surrendered—the Union now controlled the Mississippi River

· General Lee tried to attack the Union again, but was stopped at Gettysburg, after 3 days Lee’s weakened army had to retreat and the Union was gaining momentum

· Later President Lincoln gave his Gettysburg Address discussion the purpose of the Civil War

Lesson Summary
Chapter 6, Lesson 2 (pgs. 184-187)

The Human Face of War

Time period: 1861-1865

The Soldier’s Life
· Soldiers thought it would be exciting, but soon realized it was scary and boring at times in camp
· They read, sang, and wrote letters to pass time

· The food was also not good

Who were the Soldiers?

· Started out with soldiers that were white and born in America

· Union allowed African Americans and immigrants (from Germany, Ireland and Italy)

· Both sides allowed American Indians to help

· Young boys were drummer boys to send signals

· Women out dress up like boys or be spies

Casualties of War

· Deadliest war is American History
· Disease killed twice as many people as fighting

· Women helped take care of sick and wounded

· Clara Barton later founded American Red Cross

On the Home Front

· Women took on new tasks in the home front while the men were gone

· They sewed uniforms, made bandages, raised money, etc

· Photography allowed those not close to the war in the North to see what it was really like

The Southern Home Front

· Farms became battlefields

· Cities, homes, and barns were destroyed

· Not enough to eat (both at home and for soldiers)

· Confederate government money became worthless because if inflation

· Flour was $6 in 1861 and $1,000 in 1865

· Women started attacking shops in search of food

· Many enslaved people did not know about Emancipation Proclamation until the end of the war

· June 19, 1865, news reached Texas about the Emancipation Proclamation, this became known as Juneteenth, and is still celebrated today

Lesson Summary

Chapter 6 Lesson 3 (pgs. 190-193)

The War Ends

Time Period: 1864-1865

Union Victories

· The Union tried to force the South to surrender by destroying the southerners’ resources

· President Lincoln made Ulysses S. Grant as commander of the Union army to help the North destroy the South’s ability to fight

· Grant went into Virginia to capture Richmond, and General William Tecumseh Sherman led the Union in Tennessee headed toward Atlanta, GA

The Atlanta Campaign

· Began in May of 1864

· Atlanta was a major hub for supplies, factories, and railroads

· Confederates defended the land all summer, until September

· Sherman sent a telegraph saying “Atlanta is ours, and fairly won”

· This helped Lincoln for support during the election

Sherman’s March to the Sea

· Sherman left Atlanta and headed toward Savannah, known as the “March to the Sea”—they destroyed everything in their path that the southerners would need
· Sherman used total war (the strategy of destroying an enemy’s resources) as a way to get southerners to give up

· After heading to Savannah, they headed north destroying more

Grant and Lee

· Grant’s attacks in Virginia wore down Lee’s army and forced it to surrender

· Grant was fighting on his way toward Richmond, Virginia

· In June of 1864, Lee and Grant fought for almost a year trying to defeat each other

Lee’s Surrender

· The Union was able to give Grant steady supplies to fight and more soldiers to help in battle

· The Confederacy wasn’t able to give Lee more soldiers or supplies

· Many confederate soldiers began to desert the army, or leave it without permission

· By April 1865, Lee’s army could not defend Richmond any longer

· Lee’s Army was chased west to a town called Appomattox Court House
· April 9, 1865, Grant and Lee met at a home in Appomattox Court House

· Lee surrendered and Grant sent 25,000 meals to the Confederate soldiers

· They ended things peacefully with the Union soldiers saluting the Confederates as they walked past

· By late June all fighting had stopped and the war was over

Lesson Summary
