Chapter 20

Girding for War

The North and the South

Terms to Know:

Fort Sumter

Border States

West Virginia

Trent Affair

Alabama
Laird rams
Dominion of Canada

writ of habeas corpus

New York draft riots

Morrill Tariff Act

Greenbacks

National banking System

Homestead Act

U.S. Sanitary Commission

People to Know

Charles Francis Adams
Napoleon III

Maximilian

Jefferson Davis

Elisabeth Blackwell

Clara Barton

Sally Tomkins

Questions:
1. Why did Lincoln have to slip into Washington for his inauguration in the middle of the night? (p. 434)

2. What was Lincoln’s inaugural speech like? What did it mean when he said, “physically speaking, we cannot

 separate?” (P. 434)

3. What questions and controversies were created with secession? (p 435)

4. Why would Europe be delighted with a dis-United States? (p. 435)

5. What did the South do with federally held forts when they seceded? What two forts were still under control of the

 United States? (p. 435)

6. What dilemma or choices did Fort Sumter present to Lincoln? What decision did Lincoln make in trying to solve

 the Fort Sumter dilemma? (p. 435)

7. What happened in April 12, 1861? Why did the South Carolinians fire? How did the North respond to the

 bombardement of Fort Sumter? (p. 4350

8. How did Lincoln respond to the attack at Fort Sumter? What id he declare on April 9 and 27? (p. 436)

9. How did the states of Virginia, North Carolina, Arkansas, and Tennessee respond to the North’s call for 75,000

 militiamen? (p. 436)

10. Why was it important to the North that the border states of Delaware, Maryland, Kentucky, Missouri, and West

 Virginia did not secede? What advantages would they bring to the South? (p. 436-437)

11. How did Lincoln deal with the border states of Maryland and Missouri? Why did Lincoln refrain from saying that

 the aims of the war was to rid the United States of slavery and he said he was fighting to save the Union? (p. 437)

12. Who did the Five Civilized Tribes side with in the war? What did the South do to ensure their loyalty? Who did

 the Plain Indians side with during the war? (p. 438)

13. How was the Civil War a brothers’ war? What was interesting about Mary Todd Lincoln’s family? (p. 438)

14. What clear advantages did the South have at the onset of the war? What two generals valiantly led the South?

 What was interesting about Robert E. Lee and Lincoln? (p. 438)

15. What advantages did Southern soldiers have over the North? (p. 438)

16. How did being an agricultural society hinder the South? How were they able to manage to be relatively well-

 equipped with weapons? What did they have a shortage of? What role did transportation play in hindering he

 South? (p. 438)

17. What was the North’s greatest advantage? How did the Union’s control of the sea aid them in the war effort? (p.

 439)

18. Who had more manpower: the North or the South? What helped the North’s population to increase during the

 war? What percentage of the Union army was foreign-born? (p. 442)

19. What issue did Lincoln have with the Union Army’s leadership? What man did he eventually uncover that would

 be instrumental in leading the Union Army? (p. 443)

20. Overall, who had the greater advantage: the North or the South? What are some of the might-have-beens or ifs in

 regards to the beginning of the Civil War? (p. 443)

21. What did most successful revolutions always have, according to the textbook? Did the South obtain this? Why

 were many of Europe’s ruling class sympathetic to the Confederate cause? (p. 443)

22. How did the common people of Britain and France view the war and whose side did they root for? Why? What

 book helped sway their opinions? (p. 443)

23. What did King Cotton fail to convince the British to join the Confederate War effort? (p. 443)

24. How was “cotton famine” relieved in Britain in the alter years of the Civil War? (p. 444)

25. How did King Grain and King Corn prove to be more valuable to the North than King Cotton was to the South?

 (p. 444)

26. What was the issue in 1863 with Laird rams? How did the British government solve the issue? What did the

 British government do in 1873 in regards to the Alabama?(p. 346)

27. Who were the green-shirted men who launched attacks into Canada in 1866 and 1870? Why did they attack?

 What happened with Canada in 1867? What was one reason for this? (p. 346)

28. What did Napoleon III do in 1863? Who did he place in charge of Mexico? What did Seward threaten in 1865?

 (p. 346)
29. What difficulties did the Confederate states have with their Constitution? How did this constant fight over states

 rights affect President Davis? (p. 346)

30. In what ways was Lincoln superior to Davis as a President and how did the stability of the North benefit him? (p.

 346)

31. What did Lincoln do that was in violation of the Constitution? Why did Congress allow most of this to happen and

 why did Lincoln believe he had to do it? (p. 447)
32. What did Congress pass in 1863 for the first time? Why were the provisions so unfair to the poor? Where was the

 draft particularly damned? What happened in New York in 1863? (p. 448)

33. What percent of Union soldiers were volunteers? Who were ‘Bounty Brokers” and substitute brokers?” How many

 deserters did the North have during the war? (p. 348)

34. Why did many in the Confederate States claim that it was “a rich man’s war but poor man’s fight?”

35. In what ways was the North able to create additional revenue during the war? At what levels did the Morrill Tariff

 Act put the tariffs? (p. 449)
36. What were greenbacks? How many did the Union print? What outstripped both taxes and greenbacks as a money

 raiser? What was the National Banking System and how long did it last? (p. 449)

37. What obstacles prevented the South from raising much revenue? What did the Confederate government print to

 create money? What was the inflation rate in the South compared to the North? (p. 449)

38. In regards to the economy, what happened to the economy in the North during the war and after? What class

 emerged as a result of the war? How did this happen? (p. 450)

39. What machines changed the way things were manufactured? How did the mechanical reaper aid the war effort? (p.

 450)

40. In what ways did the war change the role of women? What roles did women play in the war? What did Clara

 Barton, Dorthea Dix, and Sally Tomkins do during the war? (p. 450-451)

41. What percent of the national wealth did the South have before and after the war? What other devastating effects

 did the war have on the Southern economy? In the end, who won: The Northern Captains of Industry or the

 Southern Lords of the Manor? (p. 451-452)
