

PrepUS History

Unit 5 – The Civil War

Study Guide

At the end of each unit you have the choice of taking a comprehensive exam or completing a project and a 20-question multiple-choice exam. The following study guide and project option is provided so you may make an informed decision on whether to take the exam or complete the project. The project must be handed in the day of the exam or you will be required to take the exam.

Suggestions for studying for your exam:

1. Find a quiet place without distractions for you to study.
2. Reread the homework, handouts, and notes you completed on this unit.
3. Go through the list of information on the study guide (below), writing out an identification of each item.
4. Quiz yourself or have someone quiz you on the items at least once the night before the exam.
5. ***PLEASE TAKE NOTE:*** If you write out identifications of the items on your study guide, you will most likely earn a higher score on your exam and you may turn this in on the day of the exam to earn up to 5 extra credit points. (It must be turned in on the day of the exam to receive credit.) Both students who take the comprehensive exam and students who complete the project have the ability to complete the study guide for extra credit.
6. Your exam or due date for the project will be as follows:
Black 5-6 Class: Monday, March 9th (next Monday)
Orange 1-2 Class: Tuesday, March 10th (next Tuesday)

You should be able to identify/describe/explain the following:

the map of the Union and Confederacy

cotton's role in the Civil War
Harriet Jacobs
Nat Turner's rebellion
slave importation abolished
Middle Passage
Missouri/Maine Compromise
36°30'
Mexican Session
popular sovereignty
Fugitive Slave Law
Kansas-Nebraska Act
Stephen Douglas
transcontinental railroad
Bleeding Kansas
"Beecher's Bibles"
John Brown
Pottowatomie Creek
Dred Scott
Lincoln-Douglas debates
Harper's Ferry
Election of 1860
Border States
Northern & Southern advantages
& disadvantages
Fort Sumter
Anaconda Plan
naval blockade
Peninsula Campaign
Battle of Bull Run
Confederate capital

the "Ninety-Day War"
Stonewall Jackson
Gen. George B. McClellan
Gen. Robert E. Lee
Battle of Shiloh
Battle of Antietam Creek
Battle of Fredericksburg
Gen. Ambrose Burnside
"Fighting Joe" Hooker
abolitionist
gradual emancipationist
American Colonization Society
William Lloyd Garrison
Frederick Douglass
Underground Railroad
passengers, conductors,
engineers, stations
Harriet Tubman
Harriet Beecher Stowe
Uncle Tom's Cabin
Sojourner Truth
Emancipation Proclamation
Battle of Chancellorsville
Battle of Gettysburg
Joshua Chamberlain
20th Maine, Little Round Top
Lion of the Round Top
Gettysburg Address
Ulysses S. Grant
Vicksburg, MS

Sherman's March to the Sea
total war
Appomattox Court House
Proclamation of Amnesty and
Reconstruction
Wade-Davis Bill
Radical Republicans
Freedmen's Bureau
Oliver Otis Howard
Lincoln's Assassination
John Wilkes Booth
black codes
Jim Crow laws
sharecropping
tenant farming
13th, 14th, 15th Amendments
disenfranchisement
residency requirement
understanding clause
grandfather clause
poll tax
Eight Box Ballot Act
Scalawags
Carpetbaggers
Election of 1876
Hayes/Tilden
Compromise of 1877
Plessy v. Ferguson

PrepUS History
Unit 5 – The Civil War
Project Option

Introduction

What would it have been like to have your family split apart by the Civil War? This project will give you the opportunity to write about national political events and how they affected individuals on both sides of the conflict.

Task

Your assignment will be to write letters from the perspective of both a Union and a Confederate supporter. These letters will contain information about the war and about the period of Reconstruction that followed the war. You will write from two different perspectives for each of the series of events (Union and Confederate). The letters should contain information about the events as well as how a supporter of either the Union or Confederacy would feel about them. The letters should also contain other thoughts, feelings, and ideas of the individual.

Format

Each letter must be legibly hand written with correct spelling and grammar including personal reactions to the assigned topics. The letters should be addressed, “Dear Mom” and include dates accurate to the time the letter would have been written. You may **NOT** use slang or racial epithets (even though they might have been in use at the time). In place of one content area (two letters) you may write a poem or draw a picture that addresses the required topics. Be sure to write a sentence or two to explain the picture or poem (maybe “this picture depicts the bodies at Gettysburg, thousands of soldiers died and afterwards we were so demoralized....”). You should be creative with the presentation of the letters: some may be wrinkled or appear blood stained or dirty, but please do not burn the edges (VERY messy for me!). If you wish, you may include more drawings or poems for extra credit.

Criteria

The letters should contain the writers’ personal reactions to the following events and issues:

Content for the first 2 letters:	the attack on Fort Sumter	April 12, 1861
	Northern and Southern Advantages	
	Battle of Bull Run (Richmond, VA)	July 21, 1861
Contents for second 2 letters:	Battle of Antietam (MD)	September 17, 1862
	Battle of Gettysburg (PA)	July 3, 1863
Contents for third 2 letters:	Emancipation Proclamation	January 1, 1863
	Lee Surrenders to Grant: Appomattox	April 9, 1865
	Lincoln’s Assassination	April 14, 1865
Contents of fourth 2 letters:	the two Reconstruction Plans	
	Freedman’s Bureau	
	Life in the South: sharecroppers, tenant farmers, scalawags, carpetbaggers, etc.	

You must also hand in a rubric completed and signed by a proofreader

Due Date:	Orange 1-2 Class:	Friday, March 6th (next Friday)
	Black 5-6 Class:	Monday, March 10th (next Monday)

Please Note: If at any time you are confused about what you’re supposed to be doing, please be sure to ask me, whether that means finding me at school, emailing, or calling or texting me (653-7828)!

PrepUS History
Unit 5 – The Civil War
Project Rubric

Content	(80 points)	Possible Points	Points Earned
Content Area #1			
Northern Perspective			
the attack on Fort Sumter	4		
Northern & Southern Advantages	4		
Battle of Bull Run	4		
Southern Perspective			
the attack on Fort Sumter	4		
Northern & Southern Advantages	4		
Battle of Bull Run	4		
Content Area #2			
Northern Perspective			
Battle of Antietam (MD)	4		
Battle of Gettysburg (PA)	4		
Southern Perspective			
Battle of Antietam (MD)	4		
Battle of Gettysburg (PA)	4		
Content Area #3			
Northern Perspective			
Emancipation Proclamation	4		
Lee Surrenders: Appomattox	4		
Lincoln's Assassination	4		
Southern Perspective			
Emancipation Proclamation	4		
Lee Surrenders: Appomattox	4		
Lincoln's Assassination	4		
Content Area #4			
Northern Perspective			
Freedman's Bureau	4		
Southern life: sharecroppers, tenant farmers, scalawags, carpetbaggers	4		
Southern Perspective			
Freedman's Bureau	4		
Southern life: sharecroppers, tenant farmers, scalawags, carpetbaggers	4		
Format	(20 points)		
effort, attractiveness, neatness	10		
creative, colorful, neat, exhibits good effort	10		
Project Grade			