[image: image1.wmf][image: image2.wmf]

Course: What is an American?

Unit: Disagreement

Lesson: The Civil War

We here highly resolve . . . that government of the people, by the people, for the people, shall not perish from the earth.

Abraham Lincoln, 1863

Competency Objectives:
Learners will understand the causes and aftereffects of the Civil War.

Suggested Criteria for Success:
Learners will identify causes of the Civil War, northern and southern viewpoints, Confederate and Union states and leaders.

Students will participate in a secession activity.

Learners will participate in an Emancipation role play.

Learners will explain “government of the people, by the people, for the people.”

Suggested Vocabulary:
section

sectionalism

economy

industrial

agricultural

plantation

farm

slavery

tobacco

cotton

secede

Confederacy

Union

reconstruction

Gettsyburg Address

Robert E. Lee

Ulysses S. Grant

Abraham Lincoln

Emancipation Proclamation

vote

Suggested Materials:
 pens or pencils and paper

 large map of the United States

 handouts

(1) attached reading on The Civil War

(2) The Gettysburg Address http://www.law.ou.edu/hist/getty.html
(3) United States maps that students can use to fill in the original 13 states and add new states up to 1861. (http://www.theodora.com/maps . Click on U and choose United States. The map to color is an outline map.) Acknowledge as indicated at http://www.theodora.com/maps/mapuse.html.

 a copy of a teacher-selected letter(s) from the Civil War that can be chosen at http://jefferson.village.virginia.edu/vshadow2/cwlettersbrowse.html
Suggested Resources:
North Carolina joined the Confederacy. If you have a chapter of Sons/Daughters of the Confederacy in your area, there may be a Confederate re-enactor who will visit your class in uniform. You may also have a Confederate memorial, battlefield, cemetery, or museum nearby that the class can visit.

Explore the many resources in the following two sites. Be sure to type The 100 Questions in the Search box of either site. Choose the result titled 100 Civics Questions and Answers (English version).

http://www.uscis.gov/portal/site/uscis/citizenship Citizenship Resource Center for the United States Citizenship and Immigration Services (USCIS).

http://www.uscis.gov/portal/site/uscis Homepage USCIS. Explore all the resources.

Go to http://www.eduref.org

. Click on the tab that says Lesson Plans, than on Social Studies, U.S. History, Civil War, and Civil War: Emancipation Experience for a printer-friendly lesson plan by Bryan I. Yamishita. Another lesson plan, Role Playing the Civil War, is available at this same location.

http://www.usflag.org/confederate.stars.and.bars.html Confederate Stars &Bars

If you can’t access this site directly, go to http://www.usflag.org and use the search function. Enter confederate stars and bars and click on Go. Scroll down the list to find http://www.usflag.org/confederate.stars.and.bars.html.
http://en.wikipedia.org/wiki/Flags_of_the_Confederate_States_of_America Flags of the Confederacy
http://www.infoplease.com/spot/confederate3.html Confederate Flags of the Old South
http://www.infoplease.com/spot/confederate2.html Confederate Flags of the New South
http://www.moc.org/site/PageServer The Museum of the Confederacy
http://www.moc.org/site/PageServer?pagename=ce_col_flags Flags
http://www.moc.org/site/PageServer?pagename=ce_main What We Offer
http://www.law.ou.edu/hist/getty.html Gettysburg Address

http://www.loc.gov/exhibits/gadd/. Gettysburg Address

For The Emancipation Proclamation, go to http://www.nps.gov and click on History and Culture (left side of screen). Explore the links to People, Places, Stories, and Collections.

http://www.eyewitnesstohistory.com/appomatx.htm Surrender at Appomattox, 1865

http://jefferson.village.virginia.edu/vshadow2/cwlettersbrowse.html Searchable Civil War Letters.

http://www.calendarzone.com/Historic Scroll down and click on Civil War Daily. Enter a day and year to see what occurred on one that day of the war.

Suggested Methods:
Lecture/Discussion, Map Work, Journal Work

Some Suggested Steps

Causes. Use the attached reading assignment The Civil War. Read the part on Sectionalism.

Secession. Use the attached reading that begins with Secession. Have the students do map work. Start with building America. Review the colonies, and then review the addition of states through 1850. How many years did it take to settle the first 13 colonies? How many years did it take to add 13 more colonies? Add the three new colonies that joined the Union prior to the start of the Civil War. These are Minnesota (May 11, 1858), Oregon (February 14, 1859), and Kansas (January 29, 1861).

Now ask learners to look at the secession dates in the footnote on Sectionalism and remove (blacken) the colonies that seceded. How long did it take for 13 colonies to secede?

The War. Periodically your students will see representations of the Confederate Battle Flag and may run into strong feelings about it. Teach your class about the Confederate Flag, using reference materials of your choice. At http://www.usflag.org/confederate.stars.and.bars.html you will find a series of the flags used during the war, ending with the Confederate Navy Jack, now recognized in popular culture as the Confederate Flag.

Use the part of the attached reading that covers the War. You may also enjoy sharing with your class selections from http://jefferson.village.virginia.edu/vshadow2/cwlettersbrowse.html

. This site has searchable Civil War letters that give a picture of life during the war. For brevity and simplicity, you will need to choose paragraphs rather than whole letters, but these writings show the life of the people during the war. (Look at Letters from Augusta County, Virginia, P.H. Powers, May 4, 1864.)

Emancipation Proclamation. Use the materials from http://www.eduref.org to illustrate the emancipation experience: see Suggested Resources above for directions to locate the lesson plan Civil War: Emancipation Experience by Bryan I. Yamishita.

Abraham Lincoln and the Gettysburg Address. Lincoln saw the war as a fight not only to save the Union, but also to establish freedom and equality for all under the law. Distribute handouts of the Gettysburg Address. Read and discuss. What does Lincoln mean by government of the people, by the people, for the people? Write your answer in your Journal. Does this phrase still apply to government in America today?

The Decisions that Saved America.

 “With malice toward none, with charity for all, with firmness in the right as God gives us to see the right, let us strive on to finish the work we are in; to bind up the nation’s wounds; to care for him who shall have borne the battle, and for his widow and his orphan – to do all which may achieve and cherish a just and lasting peace, among ourselves, and with all nations.”

Lincoln’s Second Inaugural Address, March 4, 1865

What decisions allowed the North and the South to reunite? Did the North hang the leaders of the South? Did the South retreat and wage guerilla warfare for years to come? What is meant by “a generous peace?” Why did the North and South never go to war again? What might have been different if Lincoln had not been shot five days after Lee surrendered to Grant? How was the end of the Civil War different from many other wars in our world?

Reconstruction. Do the attached reading on Reconstruction. Ask the students how they think the Southern states felt during Reconstruction. Why? Was Reconstruction a good thing? Why or why not?

Journal Work. Abraham Lincoln had a difficult job as President. Do you know who the President is today? Think about what it would be like to be president. Choose one of the following two activities and write in your Journal:

1) If I were President I would - - -. You may write from a present-day or an historical point in time.

2) Write a letter to the President. You may write to the current President or to Abraham Lincoln.

The Civil War

Sectionalism. People were loyal to the section of the United States where they lived. The economy of each section was different.

· The North was industrial, with banking, shipping, manufacturing.

· The South was agricultural, with large plantations.

· The West was agricultural, with small independent farmers.

Economic differences led the sections of the country to disagree about many things. These differences eventually led to the Civil War.

The plantation economy of the South used slaves to grow tobacco and cotton. In 1860 one of every seven Americans was a slave. Northern states did not allow slavery. Slavery was the most emotional of the economic issues in the war.

The North and South had different ideas about the Union of American states. The North had more political power and made laws that hurt the agricultural South. The North believed the South had to obey the laws of the Union. The South believed it had joined the Union and it could secede from (leave) the Union.

Another problem for the South was the election of Abraham Lincoln as President of the United States. Lincoln was a northerner who opposed slavery.



Check your reading. Tell which section of the country (North, South, or West)

	_____ grew cotton and tobacco
	_____ had the most political power

	_____ had independent farmers
	_____ wanted to preserve the Union

	_____ seceded from the Union
	_____ used slaves

	_____ had factories
	_____ seceded from the Union

	_____ did not allow slavery
	_____ was the newest part of the country

Who was elected President of the United States just before the Civil War?

a. George Washington b. Abraham Lincoln c. Patrick Henry d Ulysses S. Grant

Secession. South Carolina seceded from the Union four days after Lincoln was elected. Mississippi, Florida, Alabama, Georgia, Louisiana, and Texas followed. This group of states formed the Confederate States of America with Jefferson Davis as President. They were joined by Virginia, Arkansas, North Carolina, and Tennessee, for a total of 13 Confederate States.

The War. The first shot of the Civil War was fired at Fort Sumpter, South Carolina. The war was fought from 1861 – 1864. The Northern states were called the Union. The Southern states were the Confederacy. There were great leaders on both sides. Robert E. Lee led the grey-clad Rebels of the South. Ulysses S. Grant led the North. The North had more men and supplies (the industry to build weapons, the railroads to transport troops and supplies, most of the nation’s financial resources, and control of the Navy).

Gettysburg Address. In 1863 the North won a bloody victory at Gettysburg, Pennsylvania. President Lincoln dedicated the battlefield as a cemetery for those who died there. In the Gettsyburg Address, he called America “a nation conceived in liberty and dedicated to the proposition that all men are created equal.” He asked the living to honor the cause of those who fought and give the nation “a new birth of freedom so that government of the people, by the people, for the people should not perish from the earth.”

*South Carolina (December 20, 1860), Mississippi(January 9, 1861), Florida (January 10,1861), Alabama (January 11, 1861), Georgia (January19, 1861), Louisiana (January 26, 1861), Texas (February 1, 1861), Virginia (April 17, 1861) , Arkansas (May 6, 1861), North Carolina (May 20, 1861), and Tennessee (June 8, 1861).



Check your reading. Tell which section of the country (North or South)

	_____ Union
	_____ lost the war

	_____ Robert E. Lee
	_____ had more men and supplies

	_____ was where the first shot was fired
	_____ Confederacy

	_____ Ulysses S. Grant
	_____ won the war

	_____ wore blue uniforms
	_____ wore grey uniforms

Find six states that seceded from the union.

	_____ Massachusetts
	_____ Mississippi
	_____ North Carolina

	_____ Virginia
	_____ South Carolina
	_____ Maryland

	_____ Texas
	_____ Pennsylvania
	_____ Georgia

Emancipation Proclamation. President Lincoln issued the Emancipation Proclamation, effective January, 1863, to free the slaves in all the Confederate states. After the war ended, the 13th Amendment was added to the Constitution to prohibit slavery.

Surrender. The North won the war in 1865 when General Lee surrendered to General Grant at Appomattox, Virginia.

Reconstruction. Five days after the war ended, Lincoln was at the theater when he was shot and killed by an actor named John Wilkes Booth. Vice-President Andrew Johnson became President. Congress established five military districts in the South, each led by a Union general. The 13th, 14th, and 15th Amendments were added to the Constitution to help the blacks live as free men. The 14th Amendment made all blacks citizens. The 15th Amendment gave blacks the right to vote. Reconstruction finally ended in 1877.



Check your reading. Match the following correctly.

	_____ 13th Amendment
	a. Ulysses S. Grant

	_____ 14th Amendment
	b. freed slaves in the Confederate states

	_____ 15th Amendment
	c. reunited the South with the Union under military rule

	_____ Reconstruction
	d. prohibited slavery

	_____ Emancipation Proclamation
	e. made blacks citizens

	_____ Northern General
	f. Robert E. Lee

	_____ Southern General
	g. gave blacks the right to vote

Put a check mark beside the correct answer

	President Lincoln

 was killed in a theater

 died in the Civil War

 died of natural causes

	The South Surrendered

 at Appomattox, Virginia

 at Gettysburg, Pennsylvania

 at Fort Sumpter, South Carolina

� EMBED MS_ClipArt_Gallery ���

PAGE
1
The Civil War

_1107236806

