The Civil War

I. The Union Homefront

A. Mobilization and Finance

1. First conscription – can buy way out, Lincoln asks for more troops before Congress meets

2. Increased tariffs, income tax, sold bonds, printed currency “greenbacks”

3. War profiteers – industry/manufacturing make a lot of money – some corrupt

B. Suspension of Civil Liberties/Ignoring the Constitution

1. Lincoln thought better to save United States than follow Constitution

A. Blockade, increased army, $2 million to 3 men for army purchases – none of this in Constitution

2. Needs to keep border states

A. Suspends habeus corpus – don’t tell why arrested

B. “supervised” voting – colored ballots – march past armed guards

C. Newspapers/editors influenced/pressured

C. Election of 1864 – Republican Party becomes Union Party for a bit

1. “bayonet vote” – some soldiers return to vote - 49 times/others vote on front

2. Sherman captures Atlanta – gives boost to cause
II. Southern Homefront – President Jefferson Davis declared martial law – suspended habeus corpus
A. Confederate Constitution – can’t have strong fed. gov’t when some states still want to threaten secession

B. Mobilization and Finance – must have conscription – leads to class conflict – poor serve

1. Tariffs hard to collect due to blockade – money made through bonds

2. Prints a lot of money with no value – extreme inflation

III. Foreign Affairs/Diplomacy – must gain European support (South) keep Europe out (USA)

A. Trent Affair – Union takes two diplomats off ship for Britain – looks bad

B. Some Canadians working with South to bomb Northern cities

C. Napoleon III takes opportunity to ignore Monroe Doctrine and take over Mexico

IV. Military strategy – Mississippi River, Capitals, Blockade “Anaconda”, Attrition, Wait

V. Ending Slavery – Confiscation Act – army seizes property of South – slaves

A. Emancipation Proclamation – after Antietam – frees none – only in seceding states

B. Freedmen’s Bureau – gov’t sponsored agency – goes South to educate blacks

C. Thirteenth Amendment – frees slaves

VI. Major effects – slavery banned, secession issue finally ended, industry can now expand

A. Industry/North decides future path of nation – no longer aristocracy/agrarian

B. Role of Central Government expanded

1. 13th, 14th, 15th Amendments – first amendments that don’t take power away

2. Taxation – printing currency – National Banking System

3. Standing army

4. Freedmen’s Bureau – American sponsored welfare program – precedent

C. Labor Saving Devices – change occupations – move to petroleum/coal jobs

1. Labor moves West looking for jobs

D. Women – took jobs of men – gov’t workers

1. Fighting – spies, impersonating men

2. Nurses – Clara Barton – starts Red Cross later

3. Raised money for cause – soldiers – organized bazaars/fairs/made goods to sell
