

Name ___________________________

Date ________________ Pd ________

Southern Secession & the Civil War

I. Session & the Outbreak of the Civil War
A. Lincoln’s election in 1860 led to secession but secession did not necessarily mean a civil war:

1. Dec 20, 1860, South Carolina seceded, followed by 6 other states in the Deep South by Feb 1861

2. The Upper South did not immediately secede & “lame-duck” Buchanan did nothing

3. The South justified secession on old arguments: states’ rights & protection of liberty

4. On Feb 4, 1861, Confederate States of America (CSA) was formed & Jefferson Davis was elected president
5. Moderate Republicans offered the Crittenden Compromise but it was rejected
B. And the War Came

1. On April 13,1861, shots at Fort Sumter, SC convinced the slave-holding border states to secede
2. The Civil War was not technically between the slave & free states because of the slave-holding border states
II. Advantages & Disadvantages of the North & South at the Beginning of the Civil War
A. Northern advantages included more people, more industry, more railroads but had to invade the South to win
B. Southern advantages included using a defensive strategy, better military leaders, & possible allies in Europe
C. Plans & Expectations

1. Jefferson Davis chose an “offensive defense” strategy for South with strategic attacks into the North
2. Northern “Anaconda Plan” employed a naval blockade, take Mississippi River, divide the West from South

D. Political Leadership

1. Northern Success—Lincoln expanded his executive powers to keep order
2. Southern Failures—Davis focused on military, neglected the economy, & was opposed by governors

E. South hoped “cotton diplomacy” would get England & France to join the Southern cause; but it did not work

III. Fighting the Civil War
A. From 1861 to 1862, the South won due to better leadership under Lee & its defensive strategy
B. Key early battles:
1. 1st Bull Run (Manassas, VA) in July 1861 was the first battle of the Civil War
2. Antietam in Sept 1862 convinced England & France not to support the CSA
3. The Civil War was the 1st “total war”: new weapons, new roles for women, & new battle plans
4. Both North & South used conscription by 1862 & faced inflation due to excessive printing of “greenbacks”
C. The Coming of Emancipation

1. In 1861, the North only was fighting to preserve the Union, but by mid-1862, pressure for emancipation grew

2. Lincoln issued the Emancipation Proclamation on Jan 1, 1863 & pushed for the 13th Amendment
a. Freed the slaves in the Confederate states

b. No slaves freed in U.S.

3. By 1863, both sides faced morale problems: poor economy in South & draft riots & “Copperheads” in North
D. By 1863, the tide of the war changed in favor of the North (1863 was the turning-point year of the Civil War):
1. More industry, railroads, soldiers, & black soldiers
2. Vicksburg allowed North to take the Mississippi River

3. The Union gained its 1st victory in eastern theater at Gettysburg; Lincoln issued the Gettysburg Address
4. Sherman began his “March to the Sea” & destroyed anything of value in the South
E. Lincoln won re-election in 1864 after fall of Atlanta convinced Republicans that war could be won
F. Grant forced Lee to surrender at Appomattox Courthouse on April 9, 1865 ending the fighting
G. Lincoln was assassinated on April 14, 1865
IV. Effects of the War

A. Social changes: most US casualties ever, new roles for women, no more slavery, less nativism
B. Political Changes:
1. Established supremacy of national government over the states

2. Republicans passed new laws: tariff, railroad land grants, Homestead Act, Morrill Act, & new banking system
V. Conclusions

Emancipation Proclamation by Abraham Lincoln (January 1, 1863)
By the President of the United States of America:

A Proclamation.

Whereas, on the twenty-second day of September, in the year of our Lord one thousand eight hundred and sixty two, a proclamation was issued by the President of the United States, containing, among other things, the following, to wit:

"That on the first day of January, in the year of our Lord one thousand eight hundred and sixty-three, all persons held as slaves within any State or designated part of a State, the people whereof shall then be in rebellion against the United States, shall be then, thenceforward, and forever free; and the Executive Government of the United States, including the military and naval authority thereof, will recognize and maintain the freedom of such persons, and will do no act or acts to repress such persons, or any of them, in any efforts they may make for their actual freedom…
…Now, therefore I, Abraham Lincoln, President of the United States, by virtue of the power in me vested as Commander-in-Chief, of the Army and Navy of the United States in time of actual armed rebellion against authority and government of the United States, and as a fit and necessary war measure for suppressing said rebellion,…order and designate as the States and parts of States wherein the people thereof respectively, are this day in rebellion against the United States, the following, to wit:

Arkansas, Texas, Louisiana, (except the Parishes of St. Bernard, Plaquemines, Jefferson, St. Johns, St. Charles, St. James, Ascension, Assumption, Terrebonne, Lafourche, St. Mary, St. Martin, and Orleans, including the City of New-Orleans) Mississippi, Alabama, Florida, Georgia, South-Carolina, North-Carolina, and Virginia, (except the forty-eight counties designated as West Virginia, and also the counties of Berkley, Accomac, Northampton, Elizabeth-City, York, Princess Ann, and Norfolk, including the cities of Norfolk & Portsmouth); and which excepted parts are, for the present, left precisely as if this proclamation were not issued.

…I do order and declare that all persons held as slaves within said designated States, and parts of States, are, and henceforward shall be free; and that the Executive government of the United States, including the military and naval authorities thereof, will recognize and maintain the freedom of said persons.

And I hereby enjoin upon the people so declared to be free to abstain from all violence, unless in necessary self-defence; and I recommend to them that, in all cases when allowed, they labor faithfully for reasonable wages.

And I further declare and make known, that such persons of suitable condition, will be received into the armed service of the United States to garrison forts, positions, stations, and other places, and to man vessels of all sorts in said service.

And upon this act, sincerely believed to be an act of justice, warranted by the Constitution, upon military necessity, I invoke the considerate judgment of mankind, and the gracious favor of Almighty God…

