The Civil War
The Civil War was a terrible, bloody war fought mainly over the issue of slavery. It divided the nation and resulted in the death of more Americans than all other wars combined. The Union, with advantages such as greater organization and prosperity, eventually won, but not before 620,000 Americans died and thousands of fields, homes, and entire towns were destroyed.
secession: Slavery fueling the states’ rights issue along with the loss of Congress and Northern opposition to the new Fugitive Slave Law made the election of 1860 the straw that broke up the union. By March 1861, Lincoln’s inauguration South Carolina, Mississippi, Florida, Alabama, Georgia, Louisiana, and Texas had seceded.
•South’s advantages in the Civil War: The Confederate States of America had a strong advantage in the fact that they were fighting a defensive war in familiar territory, but it also had advantages buried deep within its much stronger military tradition. Southerners came from a rural rather than urban environments and therefore had more men experienced in the use of firearms and horses. This allowed the Confederacy to produce a more able corps of officers, such as Robert E. Lee. 
Tredegar Iron Works: guided by Joseph Reid to success during a time when the economy in the North and South began to plunge because of their increased divergence. It became the nation’s fourth largest producer of iron products. During the Civil War the company contributed to the Confederacy cause. 
•North’s advantages in the Civil War: The Union clearly had more military potential with its larger population of 22 million. In addition to that, the Union had more advantages in terms of material goods such as money and credit, factories for manufacturing war goods, food production, mineral resources, and an established railroad system to transport these material resources. The North in comparison with the South in these areas makes the North seem more advantageous.
Fort Sumter: Fort Sumter is a fort in Charleston harbor, South Carolina and it was the site of the first conflict of the Civil War on Apr. 12, 1861. The Confederates under Beauregard bombarded the fort and were eventually victorious, but the fort was eventually retaken by Union forces in 1865. 
Bull Run: On July 16, General McDowell began to move on Confederate General Beauregard at Manassas Junction. McDowell attacked Beauregard’s soldiers, with aid from the forces of Johnston, near the bridge over Bull Run River and drove them to the Henry House Hill, but Jackson checked the advance and routed the raw Union troops. 
Monitor and the Merrimac: March 8, 1862 was the date of first naval battle between ironclad ships. The Confederate ironclad frigate Merrimac had sunk the Cumberland and defeated the Congress in Hampton Roads but was forced to withdraw March 9 after an engagement with the Union’s ironclad Monitor, built by John Ericsson. 
Lee: Commanding the Army of N. Virginia, he took the offensive in the 7 Days Battle and beat the Union army at the 2nd battle of Bull Run. Lee repulsed Union advances at the battles of Fredericksburg and Chancellorsville and Grant’s assaults in the Wilderness Campaign. Lee surrendered to Grant at Appomattox Courthouse. 
Jackson: At the 1st battle of Bull Run Jackson earned his nick name when he and his brigade stood "like a stone wall." Serving under Lee, Jackson flanked the Union army to set up the Confederate victory at the second battle of Bull Run. At Chancellorsville Jackson again flanked the Union army but was mortally wounded by his own troops. 
Grant: In 1862 he captured Fort Henry and Fort Donnellson in Tennessee, barely escaped defeat at the Battle of Shiloh and ended Confederate control of the Mississippi in Vicksburg. Commanding in the West, he thoroughly defeated Bragg at Chattanooga. He directed the Union army in the Wilderness Campaign and he received Lee’s surrender.
McClellan: He was criticized for over caution in the unsuccessful Peninsular Campaign and removed from command. Called on again in 1862, he checked Lee in the Antietam Campaign, but he allowed the Confederates to withdraw across the Potomac and was again removed. He would run for president in 1864.
Sherman: He fought in the Vicksburg and Chattanooga campaigns and he undertook the Atlanta Campaign. He burned Atlanta and set off, with a force of 60,000, on his famous march to the sea, devastating the country. After capturing Savannah, he turned north through S. Carolina, and received the surrender of General Johnston. 
Meade: He made himself known in 1862 at Seven Days Battle and the battles of Bull Run, Antietam, and later at Fredericksburg and Chancellorsville. He commanded of the Army of the Potomac from 1863, and won the battle of Gettysburg, but he was criticized for not following up his victory.
Vicksburg: It was a battle fought for control of the Mississippi River. By late 1862, the Union controlled all of the river except for the 200 miles south of Vicksburg. In May of 1863 U.S. Grant opened siege, and after 6 weeks the Confederates surrendered. Vicksburg’s fall completed the encirclement of the Confederacy. 
Gettysburg: It was Lee’s second invasion of the North. Meade and Lee met just west of Gettysburg. First, the Union was pushed to Cemetery Hill. Then the South took the Peach Orchard but was repulsed. On July 3 Lee ordered George E. Pickett’s division forward in its infamous disastrous charge against the Union center. 
Antietam: In September 1862, trying to invade Maryland and Pennsylvania, Lee sent Jackson to capture Harpers Ferry, but Lee’s own advance was halted by McClellan, who attacked him at Antietam Creek, Maryland., on September 17, the so-called bloodiest day of the war. It was a Union victory only in that Lee’s advance was stopped. 
Appomattox: Confederate Gen. Robert E. Lee surrendered to Union Gen. U.S. Grant at Appomattox Courthouse on April 9, 1865. The surrender at Appomattox virtually ended the Civil War, but the rest of the Confederate forces did not surrender until May 26 at Shreveport, Louisiana. 
Jefferson Davis: He left Washington after the secession of Mississippi. As president of the Confederacy, he assumed strong centralized power, and weakened the states’ rights policy for which the South had seceded. He had many disputes with Confederate generals, and Lee surrendered without his approval. 
Alexander Stephens: He was a U.S. congressman from Georgia and was opposed to secession but he remained loyal to Georgia when the state seceded. He was elected vice president of the Confederacy, and he was against many of the policies of President Davis. After the war he was interned for several months.
cotton versus wheat: Efforts by the Confederate government during the Civil War to convince planters to grow to wheat instead of cotton received little success. While some planters heeded the government’s pleas, many clung to the belief that cotton would never fail them. As a result, food shortages plagued the Confederacy.
Copperheads: Copperheads were Northerners who sympathized with the South during the Civil War. The term Copperheads was also used to label all Democratic opponents of Lincoln. The group was led by Clement L. Vallandigham and was especially strong in the states of Illinois, Indiana, and Ohio.
Congressman Clement L. Vallandigham: Vallandigham was the leader of the Copperheads during the Civil War. He was briefly imprisoned in 1863 for maintaining in a speech that the war was being fought to free African-American and enslave whites. The 1864 Democratic platform reflected his pro-Southern views.
suspension of habeas corpus: Writs of habeas corpus are court orders requiring that the a cause of imprisonment be demonstrated before a person is jailed. This basic civil liberty was suspended by both Lincoln and Davis during the war to deal with dissent. Lincoln used it to intimidate border states into rejecting secession.
Republican legislation passed in Congress after Southerners left: banking, tariff, homestead, railroad: After the South seceded, northerners in Congress enacted legislation such as the Pacific Railroad Act authorizing a transcontinental railroad and the Homestead Act granting free land in the west. Acts such as these had been blocked by southerners.
Homestead Laws: The Homestead laws were laws passed in Congress in 1862. They permitted almost any American citizen to acquire a homestead of up to 160 acres of land in the West, on the condition that the homesteader cultivates the land for 5 years. This allowed poor farmers to obtain land in the west and increased westward expansion.
Northern blockade: During the Civil War, the north attempted to establish a blockade of all Southern ports in order to stop the flow of essential supplies to the Confederacy. The Union navy was fairly weak, so at first the blockade was not as effective as northerners had hoped it would be and blockade-running was a common way for Southerners to obtain supplies
Anaconda Plan: The Anaconda Plan was a Union strategy in the Civil War calling for the establishment of a naval blockade around the Confederacy to prevent the importation of supplies from Europe. It was slowly implemented and only partially successful, but the blockade did contribute to the Northern victory.
Submarine: Four submersible vessels were built during the American Civil War by the Confederates for use against the federal fleet. One of these submarines successfully dragged a mine through the water to sink a northern ship, but sunk itself as well. Submarines were used only to a limited degree in the Civil War, and they were far from perfected.
Black Soldiers: It was not until late in the Civil War that African American soldiers were allowed to participate in combat, and when they were, they suffered a far higher mortality rate than white troops. Despite the many hardships that it entailed, military service was a source of pride for blacks because it symbolized their freedom.
Gatling Gun: The Gatling gun was one of the earliest machine guns, but it was the most effective of early models. The Gatling gun was created a man by the name Gatling, who intended to make war so horrible that it would make peace. This weapon contributed to the high number of casualties in the Civil War.
Rifle: An improved rifle was one of the important technological advancements that transformed the Civil War. They were able to hit targets more accurately at large distances than previous guns, making open fields a hazard, so that trench warfare became a necessity. This also contributed to the high number of casualties during the war.
conscription, draft riots: The Federal Militia Act of 1862 and the Confederate Conscription Act of 1862 allowed for conscription, but contained many loopholes. Riots in 1863 by anti-conscription protesters and impeded the process of drafting soldiers, but the establishment of a draft prompted volunteering.
•Emancipation Proclamation: The Emancipation Proclamation was an executive order ending slavery in the Confederacy. It was issued by President Lincoln after the battle of Antietam. The Emancipation Proclamation only freed slaves residing in the territories in rebellion against the government of the United States. This proclamation had the dual purpose of injuring the Confederacy and preventing Great Britain from entering the war in support of the Confederacy. It also pushed the border states toward abolishing slavery.
Charles Francis Adams: Adams was an American diplomat who, as ambassador during the Civil War, helped to keep the British from recognizing the Confederacy. In the Trent affair, he was instrumental in averting hostilities between the two nations, although he failed to stop the sailing of the Alabama, a raider built in Great Britain for the Confederacy.
Alabama claims: There were a series of claims for indemnity made by the United States upon Great Britain in 1862. The claims were for compensation for damages inflicted on Union property by a Confederate steamship built by the British, the Alabama. The claims were not resolved until the Treaty of Washington in 1871.
Trent Affair: In Nov., 1861, A Union captain stopped and boarded a British vessel, the Trent, and removed Mason and Slidell, two Confederate emissaries who were on board and he interned them in Boston. President Lincoln released Mason and Slidell, but the issue increased tension between the Union and Britain.
Laird rams: The Laird rams were two double-turreted, ironclad steamers, built by a company in England for the Confederate navy. The United States threatened war if these ships were released to the South, so the British purchased them for the royal navy. This was another source of diplomatic tension during the Civil War.
"continuous voyage": The concept of "continuous voyage" involves the idea that a voyage intended for an enemy port, regardless of the number of stops made before arrival in the port, contains contraband. During the Civil War the Union embraced this idea, seizing ships traveling from England to the West Indies with the final destination of Confederate ports. 
election of 1864: In 1864, a number of Republicans sought to prevent Lincoln’s re-nomination. In order to balance Abraham Lincoln’s Union ticket with a Southern Democrat, the Republicans nominated Andrew Jackson for vice president. Lincoln was able to overcome Democratic candidate George McClellan and win a second term in office.
financing of the war effort by the North and the South: In order to pay for the Civil War, both the Confederate and Union governments were forced to sell public lands and tax. The fear that heavy taxation would cause unrest and corrode support of their cause, the governments issued bonds and, in the North, greenbacks. This led to high inflation.,
[bookmark: _GoBack]Clara Barton: Clara Barton, a Union nurse during the Civil War, was known as "the Angel of the Battlefield." She not only helped the war effort by nursing; she also helped the Union obtain medical supplies. After the War, Barton worked for the International Red Cross in the Franco-Prussian War, and organized the American Red Cross, which she headed until 1904.
