

Leaders of the Civil War

Objective

- ❖ By the end of the lesson, SWBAT describe the roles of various Civil War leaders.

Lightning Round Review

- ❖ 1. What was the first battle of the Civil War?
- ❖ 2. What happened during the Atlanta Campaign?
- ❖ 3. Where did the Civil War end?

Abraham Lincoln

- ❖ Abraham Lincoln was the **President of the United States** during the **Civil War**.
- ❖ He was the leader of the **Union/North**

Abraham Lincoln

- ❖ Lincoln is remembered as one of the greatest presidents of all time because he signed the **Emancipation Proclamation**.
- ❖ The Emancipation Proclamation freed the slaves in the North.
- ❖ Lincoln was assassinated after the Civil War by someone that was mad that he freed the slaves and was against the Confederacy.

Ulysses S. Grant

- ❖ Ulysses S. Grant was the lead **general** of the **Union Army**.
- ❖ He was in charge of the entire **Union army (North)**

Ulysses S. Grant

❖ **Grant was the general from the Union Army who was there when General Robert E. Lee (Confederate Army) surrendered at Appomattox Courthouse**

Jefferson Davis

❖ Jefferson Davis was the **President of the Confederate States of America (South)**

Jefferson Davis

- ❖ **Jefferson** was a slave owner, and wanted **slavery to exist!**
- ❖ Would Jefferson like abolitionists?

Robert E. Lee

❖ **Robert E. Lee**
was the lead
General of the
Confederate
Army.

Robert E. Lee

❖ Robert E. Lee was in charge of the **Confederate Army** during the **Battle of Gettysburg!**

❖ Robert E. Lee surrendered to **Ulysses S. Grant** at the **Appomattox Courthouse**

Thomas “Stonewall” Jackson

- ❖ **Thomas “Stonewall” Jackson was one of the best Confederate Generals.**
- ❖ He helped the South get off to such a strong start at the start of the Civil War.

Thomas “Stonewall” Jackson

- ❖ **Stonewall** was the genius general during the Battle of Bull Run. He helped trick the Union, and the **Confederate army won the battle.**
- ❖ **Stonewall Jackson** was accidentally shot by someone from his own army - he **died eight days later.**
- ❖ Many think that if Jackson would have survived, then then the **South might have won the war.**

