

The Civil War Era: 1857-1877
A Teaching Unit for PK-6 Students

 Prepared By: Rachel Dillard msdillard.wmwikis.net
 Brian Fries brianfries.wmwikis.net
 Kim Lincoln klincoln.wmwikis.net
 Ker ry Murphy ker rymurphy.wmwikis.net
 Heidi Simon-Craft heidisimoncraft.wmwikis.net

Submitted as Partial Requirement for ED E05

Elementary and Middle Social Studies Curriculum and Instruction
Professor Gail McEachron, Fall 2010

Contents

 Historical Narrative
 Map/Globe Skills Lesson: Virginia Civil War Landmarks, Simon-Craft
 Critical Thinking and the Arts: Civil War Art, Fries & Dillard
 Civic Engagement: Civil War Biographies, Murphy
 Global Inquiry: Civil War Homefront, Lincoln
 Artifact #1: Art Piece, Lincoln
 Artifact #2: Unpublished Document, Dillard
 Artifact #3: Published Document, Simon-Craft
 Artifact #4: Oral History, Murphy
 Assessments: Objective and Essay
 Bibliography
 Appendix A: National and State Standards
 Expenses

Introduction
 The time period from 1857-1877 was one of incredible conflict and change in the United

States of Americ�D�������7�K�H���Q�D�W�L�R�Q���Z�D�V���Q�R�W���\�H�W�����������\�H�D�U�V���L�Q�W�R���L�W�V���H�[�L�V�W�H�Q�F�H���E�H�I�R�U�H���W�K�H���L�V�V�X�H���R�I���V�W�D�W�H�V�¶��

right to sovereignty threatened to tear it apart. The sovereignty question revolved around the

need for a massive labor force in the southern states, and philosophical concerns regarding the

ownership of human beings. Eventually, disagreements over the status (slave or free) of newly-

admitted states to the Union would result in the secession of 11 southern states from the Union to

form the Confederate States of America. Four brutal years of fighting followed, resulting in over

600,000 Americans being killed (MacDonald, 1988).

 Virginia Standards of Learning for at least six grade-levels relate to aspects of the Civil

War. Kindergarten, first grade, and third grade requires that students learn about famous

Americans, to include Abraham Lincoln, while first grade also requires map and globe skills

such as relative location and identifying state and national capitals on a map. The Virginia

Studies and U.S. History courses require an extremely in-depth study of the Civil War, including

the events that led to war, major battles, and Reconstruction. A more comprehensive list of

pertinent standards can be found in Appendix A.

Key Ideas and Events

Though the writers of the Constitution worked arduously to develop a frame of

government that was virtuous and democratic, the issue of slavery was one that persisted in

dividing the country. For example, Dred Scott was a slave born in Virginia who was

transplanted to Missouri. Scott sued his owner John Emerson for his freedom in 1857 on the

grounds that they had lived in states and territories in which slavery was illegal. The Supreme

Court ruled in Dred Scott v. Sanford that persons of African heritage that had been brought to the

U.S. and held as slaves and their descendants were not protected under the constitution and were

not citizens. The case also stated that Congress cannot prohibit slavery and that slaves could not

sue in a court of law. This decision was a disheartening blow to the abolition movement and

further divided the South from the North (Davidson, Gienapp, Heyrman, Lytle, & Stoff, 2002).

The Kansas-Nebraska Act of 1854 divided the territories for which the legislation was

named and designated Nebraska as a free state through the process of popular sovereignty.

Popular sovereignty was a precedent from which states claimed autonomy from the nation as a

whole. Kansas was never officially admitted as a slave state though it was obvious to all that it

was destined to r�H�W�D�L�Q���V�O�D�Y�H�U�\�������7�K�H���W�H�U�U�L�W�R�U�\���Z�D�V���P�D�G�H���L�Q�I�D�P�R�X�V���D�V���³�%�O�H�H�G�L�Q�J���.�D�Q�V�D�V�´���E�\���V�X�F�K��

men as abolitionist John Brown, who traveled to Kansas with his sons from Ohio to apply

pressure to those calling for Kansas to be made a slave state. John Brown was involved in a

number of battles such as the bloodbath at Osawatomie and the brutal massacre of proslavery

families settled on Pottawatomie Creek when he hacked them to death with broadswords. After

Pottawatomie, Brown evaded capture by federal authorities and settled in Maryland. He

gathered support for the raid he was planning for the federal arsenal at Harpers Ferry, VA. He

marched on the Ferry in 1859 in the middle of the night and captured local slave owners, but he

was disappointed in the lack of support from the local slaves. The marines stormed the fire

engine house in which Brown and the remainder of his men were trapped the following morning,

�H�Q�G�L�Q�J���W�K�H���D�E�R�O�L�W�L�R�Q�L�V�W�¶�V���D�W�W�H�P�S�W���W�R���V�L�Q�J�O�H-handedly end slavery in America (McPherson, 1992).

Along with societal views towards state sovereignty, the political landscape was

instrumental in the progression toward secession. The outcome of the 1860 election was what

southerners feared most: Abraham Lincoln was 16th President of the United States, having

defeated Democratic candidate Stephen Douglas. Lincoln carried the free northern states but his

name was absent from ballots in ten of the southern states. In less than two months after the

election, South Carolina seceded from the union with six more following by February 1861

(Davidson et al, 2002).

On April 12, 1861, Confederate troops opened fire on Ft. Sumter, South Carolina, to

prevent the resupply of the fort by Union ships. These were the first shots of the Civil War and

led President Lincoln to immediately call for 75,000 men to volunteer as soldiers in the Union

army. In the months to come, 4 more states, including Virginia, would join the 7 that had

previously seceded to form the Confederate States of America under President Jefferson Davis

(Robertson, 1992).

 The first major battle of the war occurred at Manassas Junction, Virginia, on July 21,

1861. Under pressure for a quick end to the war from Lincoln and the public, Union general

Irvin McDowell marched his army from Washington, D.C., south into Virginia. He was met by

the victorious Confederate commander at Fort Sumter, General P.G.T. Beauregard, and his army

�R�I�����������������P�H�Q�������,�Q���D���E�D�W�W�O�H���Z�D�W�F�K�H�G���E�\���V�F�R�U�H�V���R�I���S�L�F�Q�L�F�N�L�Q�J���R�Q�O�R�R�N�H�U�V�����%�H�D�X�U�H�J�D�U�G�¶�V���&�R�Q�I�H�G�H�U�D�W�H��

routed the Union troops, forcing a retreat ba�F�N���W�R���:�D�V�K�L�Q�J�W�R�Q�������/�L�Q�F�R�O�Q�¶�V���G�H�V�L�U�H���R�I���D���V�Z�L�I�W���H�Q�G���W�R��

the war was not satisfied and McDowell was replaced in November with General George

McClellan, who created the 150,000-man Army of the Potomac, the largest army in history

outside of Europe (MacDonald, 1988).

 The year 1862 dawned with General Ulysses S. Grant winning a number of small, but

�Y�L�W�D�O�����E�D�W�W�O�H�V���L�Q���W�K�H���Z�D�U�¶�V���Z�H�V�W�H�U�Q���W�K�H�D�W�H�U�����W�D�N�L�Q�J���F�R�Q�W�U�R�O���R�I���W�K�H���2�K�L�R���5�L�Y�H�U�������0�D�U�F�K���E�H�J�D�Q���Z�L�W�K���D��

naval battle between two ironclad warships, the U.S.S. Monitor and C.S.S. Virginia, and ended

with McClellan launching his Peninsular Campaign directed at Richmond, Virginia. The two-

day battle of Shiloh in Tennessee in early April ended with more casualties than in all prior

American wars combined and marked a resounding defeat for Grant. On June 1, 1862, General

Robert E. Lee took command of the Confederate Army of Northern Virginia and promptly

�L�Q�Y�D�G�H�G���W�K�H���1�R�U�W�K�����D�W�W�D�F�N�L�Q�J���8�Q�L�R�Q���I�R�U�F�H�V���D�W���+�D�U�S�H�U�¶�V���)�H�U�U�\�����:�H�V�W���9�L�U�J�L�Q�L�D�����D�Q�G���6�K�D�U�S�V�E�X�U�J����

Maryland. The latter battle, on September 17, 1862, would be the bloodiest day in United States

history; in less than 24 hours of fighting, there were 26,000 casualties between the two armies

(Catton & McPherson, 1996).

 In May 1863, Lee showed his tactical brilliance at Chancellorsville by defeating a larger

�8�Q�L�R�Q���I�R�U�F�H�������8�Q�I�R�U�W�X�Q�D�W�H�O�\���I�R�U���W�K�H���6�R�X�W�K�����*�H�Q�H�U�D�O���7�K�R�P�D�V���³�6�W�R�Q�H�Z�D�O�O�´���-�D�F�N�V�R�Q�����K�H�U�R���R�I���)�L�U�V�W��

Manassas and perhaps an even better tactician than Lee, was mortally wounded by one of his

own men during the fighting. Without Jackson, �/�H�H�¶�V���L�Q�Y�D�V�L�R�Q���R�I���W�K�H���1�R�U�W�K���L�Q���-�X�O�\���I�D�L�O�H�G���D�W��

Gettysburg, Pennsylvania, and the tide of the war turned against the South (Phillips, 1999). At

the same time, Grant completed his takeover of the Mississippi River in the west, splitting the

South in two and sealing its fate. The Union began its war of attrition in 1864, laying siege to

numerous Confederate cities, including Atlanta, Petersburg, and Richmond (Lee, 1987). After

the capital was captured in early April 1865, General Lee surrendered the Army of Northern

Virginia to General Grant on April 9, 1865, effectively ending the major fighting of the War

Between the States (Bolotin & Herb, 1995).

When the Civil War ended in April 1865, the great task facing the United States was the

reunion of the war torn nation. The two major issues facing the nation were how to assimilate

freed slaves into society and how to reunify and move forward as a country. The Southern states

needed to be readmitted to the United States, but many politicians felt that their betrayal should

be harshly punished. President Lincoln favored a more lenient track, but his assassination on

April 14, 1865, prevented that from occurring. Vice President Andrew Johnson took office and

implemented his Proclamation of Amnesty, which required 50% of voters in a former

Confederate state to swear loyalty to the United States and accept the newly-ratified 13th

Amendment, which prohibited slavery and indentured servitude in the United States. The

proclamation also required Presidential pardons for former Confederate leaders and wealthy

Southerners. Once these conditions were met, the Southern states could regain control of their

governments and the country could move towards unity (Peacock, 2003).

However, the new governments were often led by former Confederate leaders and they

implemented various discriminatory laws, including the Black Codes, which limited the legal

and economic rights of African Americans (Mintz, 2007). In an attempt to assimilate African

Americans into the society to which they had long been denied access, the United States

�J�R�Y�H�U�Q�P�H�Q�W���W�R�R�N���D�F�W�L�R�Q�����7�K�H���)�U�H�H�G�P�D�Q�¶�V���%�X�U�H�D�X���Z�D�V���H�V�W�D�E�O�L�V�K�H�G���L�Q���0�D�U�F�K�������������E�\���&�R�Q�J�U�H�V�V���W�R��

provide assistance to newly freed African Americans. The organization provided emergency

services throughout the south, including legal services and schools for formerly enslaved people

and for poor whites (Mintz, 2007).

In 1867, Congress passed the Reconstruction Act, which divided the former Confederacy

into five military zones and saw it occupied by Federal soldiers. The ratification of the

Fourteenth Amendment in 1868 provided for due process and equal protection under the law for

all citizens. This amendment also provided that state laws cannot override federal laws (Mintz,

2007). The Fifteenth Amendment tried to secure voting rights for African American males,

although Southern states found ways to continue to disenfranchise African Americans. Federal

troops occupied the South until 1877, when newly elected President Hayes withdrew them,

ending the Reconstruction Era and officially bringing a tumultuous twenty years of American

history to a close.

Men, Women, Youth & Children

Though the Civil War dramatically changed the way of life for both the North and the

South, the effects on both nations were quite different. During this time, social roles changed

rapidly for slaves, elites, and the common poor alike. Children were also not spared from the

effects of a divided nation, as war crept into the very fabric of their everyday lives.

In the industrialized North many women and children had already experienced some

factory work. Because of this, the shift to increased out-of-the-home work for women to aid in

the war effort was less traumatic than that of their Southern counterparts. Union women

organized aid societies to create and supply their troops with needed war supplies, including

food, clothing, and money. Some also chose to work tirelessly as nurses caring for the wounded,

sick, and dying (Women in the Civil War, 2010). One of the most notable women involved in the

war effort was Clara Barton, who eventually founded the American Red Cross. Shortly after the

start of the war, Barton lobbied in earnest to bring her expertise and medical supplies to the

battlefield, and after almost a year was given permission to do so. As the war carried on, she

followed the soldiers from battle to battle caring for those in need on both sides, and became

�N�Q�R�Z�Q���D�V���³�W�K�H���$�Q�J�H�O���R�I���W�K�H���%�D�W�W�O�H�I�L�H�O�G�´�����$�P�H�U�L�F�D�Q���&�L�Y�L�O���:�D�U����������������

 �,�Q���W�K�H���6�R�X�W�K�H�U�Q���V�W�D�W�H�V�����P�D�Q�\���H�O�L�W�H���Z�K�L�W�H���Z�R�P�H�Q���Z�H�U�H�Q�¶�W���Dccustomed to manual labor or

the running of businesses and plantations, and many suffered greatly during the social upheaval

caused by the Civil War. These Southern women went from being models of dependent

femininity to workers, protectors, and providers (Faust, 1996). Some, however, gave their all for

the war effort, and like their Union counterparts, provided vital supplies and medical care while

suffering from the regional disadvantage of having less money and fewer resources than their

opponents in the North.

The children on both sides of the divide were also deeply affected by the war, albeit in

differing ways. Though a large number of children felt the emotional effects of war when their

fathers and brothers left to fight, another group yearned to join as well, many not fully

understanding the gravity of the situation. In the North, the idea of war was almost a fantastic

adventure, one where they could escape their humdrum life or simply embrace the patriotic

energy in their towns. It didn't quite hold the same fear as it did for children in the South, where

their towns and homes were actively being invaded and savaged. Regardless of their reasons, a

large number of children on both sides were able to slip into the army and gain positions as

drummer boys, scouts, messengers, hospital orderlies, and actual fighting soldiers. These

children witnessed firsthand the atrocities and brutality of war (Mintz, 2007).

African Americans were perhaps the most affected social group during this time period.

At the beginning of the Civil War, slavery was well established in the South and the Southern

economy largely depended on the massive labor force provided by enslaved workers. When

most of the white males in the South joined the Confederate Army early in the war, the slaves

stayed behind on plantations and farms to continue with their labor. Southern political and

military leaders debated for years whether to allow blacks to serve as soldiers; only in March of

1865 were two black units formed (Robertson, 1992).

While slavery was illegal in the North, African Americans were still not regarded as

equal. They were prohibited from serving as soldiers until the Emancipation Proclamation of

1862. After it was issued, African Americans were eligible to enlist in the Union Army and

many African American companies were established and fought valiantly despite inequities in

pay. In 1864, the War Department authorized equal pay for all soldiers regardless of race. By

the end of the war in 1865, more than 186,000 African American soldiers had joined the Union

Army. Many of these troops were recruited by noted abolitionists and former slaves Frederick

Douglass and Harriet Tubman (Africans in America, 1999).

Closing and Legacy

The Civil War was a trying time for the new nation and whether America would unify

�D�J�D�L�Q���U�H�P�D�L�Q�H�G���X�Q�F�O�H�D�U���G�X�U�L�Q�J���W�K�H���Z�D�U�¶�V���H�D�U�O�\���\�H�D�U�V�������7�K�H�U�H���Z�D�V���F�R�Q�V�L�G�H�U�D�E�O�H���O�R�V�V���R�I���O�L�I�H���R�Q���E�R�W�K��

sides and the conflict tore apart families, friends, and states. The technological and tactical

advances of the conflict changed the nature of warfare in the United States. The Reconstruction

period altered the political and social landscape of the United States and set a precedent for post-

slavery American race relations, prompting the beginnings of the civil rights struggle. Congress

tried to take a lead in extending the rights of white citizens to African Americans, but state

governments and societal norms continued to limit equal opportunities for black men and

women. The Reconstruction era is also marked by the beginning of the Industrial age, as

factories began to spring up throughout the nation and railroads sought to connect them to the

markets they served (Linton & Arnolds, 2010). In conclusion, the period of American history

from 1857-1877 was one of incredible violence, enormous change for people from all walks of

life, and reunification of the United States.

LESSON #1

CONTEXT:
Grade Level: First Grade Name of lesson: Civil War Landmarks
Length of time: One hour Number of students:
Class space: Plan preparer: Heidi Craft

STANDARDS:
State Standards: 1.4 The student will develop map skills by a) recognizing basic map symbols,
including references to land, water, cities, and roads; b) using cardinal directions on maps;
c)identifying the shapes of the United States and Virginia on maps and globes; d)locating
Washington, D.C., the capital of the United States, and Richmond, the capital of Virginia, on a
United States map.

BEHAVIORAL OBJECTIVES:

1. Given an unlabeled map of the US, students will identify the state of Virginia and use the
appropriate symbols and labels to indicate Richmond and Washington D.C.

2. Using a key, students will glue symbols onto a map of Virginia with major Civil War
landmarks labeled. The symbols will correspond properly to the locations (i.e. ships on
water, cannons on land, buildings on cities, carts on roads).

RESOURCES: Document Camera, unlabeled map of United States, map of United States with
capitals (maps attached); handouts of maps shown above, crayons, sheet of red star stickers;
scissors, glue sticks, symbol sheets.

CONTENT AND INSTRUCTIONAL STRATEGIES:

Introduction(Anticipatory Set)
Show unlabeled map of United States, ask students if they know what it shows. Show map of
United States with capitals marked, and point out Virginia, Richmond, and Washington, D.C.
Ask what is special about these locations, and point out the star used to mark them. Explain that
the star means that they are in charge of the state/nation and making rules. Then ask, if we were
going to label someone in the classroom with a star, who would it be? (Teacher.)
Content Focus
(Instructional Input) Show outline map of Virginia. Again, point out the star and emphasize
concept of what it means. Give students handouts of the two outline maps. On the map of the
US, ask them to color Virginia in any color they like, tracing the outline in a different color. Tell
students that many years ago, some states wanted to leave the US and be their own country, and
Virginia was one of those states. Explain that there was a war over whether states could leave,
and that there are very important things in Virginia that each side wanted and fought over, and
we are going to put symbols on our maps to show where some of those things are. Tell students
to turn handouts over. Using document camera, point out the key and what it shows.
(Modeling) Model putting cut out of ship on box labeled water battle, and cart on box pointing
to roads. Then, pass out symbol sheets (attached) and ask students to cut out the symbols. Tell
students to use the key to figure out which symbols to glue where, and to start working
(Independent Practice). They can work with table groups on this part if they want to, but all

sheets must have symbols glued onto them. Students who finish finding and coloring Virginia
early may label and color other states they know, but only states they know.

Closure
Remind students what we learned about star symbols and where Richmond is. Explain that when
the states separated, Richmond was the capital of all the states that left the USA, just like
Washington D.C. is now. Pass out red stars for them to stick to their Virginia maps over the star
representing Richmond.

EVALUATION:
Formative: Responses to what map is, what it represents; student responses to who would get
star and why. Teacher should also be circulating during activities to ensure all students are
following along and participating.
Summative:
Worksheets where students glued symbols, whether symbols are placed correctly.
Which state students colored on individual handouts, multiple choice question.

1. A capital city is:
a) a big city
b) a city where choices are made that affect a whole state or country.
c) a city whose name is starts with a capital letter

BACKGROUND INFORMATI ON:

Students have done activities with simple maps before and read a map using a key, but this is the
first time they have put symbols from a key onto a map.
Terms and definitions:
Differentiation:
�6�W�X�G�H�Q�W�V�¶���W�D�E�O�H���J�U�R�X�S�V���D�U�H���D�V�V�L�J�Q�H�G���V�R���W�K�D�W���H�D�F�K���K�D�V���D���P�L�[���R�I���D�E�L�O�L�W�L�H�V������Students have been
working all year on being helpful friends to each other, and should be assisting each other within
table groups as needed.

LESSON #2
CONTEXT:
Grade Level: 3rd Name of lesson: Civil War Paintings and Music
Length of time: 1 hour Number of students: 24
Class space: Whole-group and small group Plan preparer: Rachel Dillard and Brian Fries
STANDARDS:
State:
-Virginia Social Studies 3.11: The student will explain the importance of the basic principles that
form the foundation of a republican form of government by
a) describing the individual rights to life, liberty, and the pursuit of happiness; and equality under
the law;
c) recognizing that Veterans Day and Memorial Day honor people who have served to protect
�W�K�H���F�R�X�Q�W�U�\�¶�V���I�U�H�H�G�R�P�V��
-Virginia Visual Arts 3.13: The student will discuss how history, culture, and the visual arts
influence each other.
-Virginia Visual Arts 3.17: The student will identify how works of art reflect times, places, and
cultures.
-Virginia Visual Arts 3.23: The student will express informed judgments about works of art.
National:
-National Council for the Social Studies 2: Time, Continuity, and Change: Social studies
programs should include experiences that provide for the study of the past and its legacy.
BEHAVIORAL OBJECTIVES:
-Given modeling by the teacher, students will identify historical figures and concepts in 3
paintings of the Civil War.
-Given modeling by the teacher, students will answer close-ended and open-ended questions
about various Civil War paintings and then create their own art.
RESOURCES:
-�³����th �$�P�H�Q�G�P�H�Q�W���3�D�V�V�H�G�´�����³�9�H�W�H�U�D�Q�V���R�I���*�H�W�W�\�V�E�X�U�J�´�����³�'�U�X�P�P�H�U���%�R�\�´�����³�7�K�H���)�L�Q�D�O���9�L�V�L�W�´�����D�O�O��
paintings by Mort Kunstler, either in print or digital image); drawing paper; photo album; list of
questions for each group
CONTENT AND INSTRUCTIONAL STRATEGIES:
Introduction (Anticipatory Set)
The teacher will hold up his/her photo album and ask how many students have these at home and
how many have digital photo frames. Ask students if photos always existed and, if not, what
kind of art gives a similar picture of events (elicit: No. Paintings are similar to photos.). Inform
them that some people in modern day use paintings to portray events that happened in the past.
Content Focus
(Instructional Input) The teacher will explain that art is an extremely important part of history,
especially when studying an era that did not feature a great deal of modern technology. Explain
that black-and-�Z�K�L�W�H���S�K�R�W�R�J�U�D�S�K�\���Z�D�V���S�U�H�V�H�Q�W���G�X�U�L�Q�J���W�K�H���&�L�Y�L�O���:�D�U�����E�X�W���D�U�W�L�V�W�V�¶���U�H�Q�G�L�W�L�R�Q�V���R�I��
military leaders and ba�W�W�O�H�V���D�U�H���R�I�W�H�Q���W�K�H���R�Q�O�\���Y�L�V�X�D�O���³�H�Y�L�G�H�Q�F�H�´���W�K�D�W���P�R�G�H�U�Q-day students have.
The teacher will then lead the students in a discussion of things they should be looking for in
paintings: people, uniforms/dress, flags, landscape, colors, etc.; the teacher should provide a few
examples and then elicit student input as well. The teacher will then tell the students that they
get to engage in art criticism today and will also compose their own art.

(Modeling) �8�V�L�Q�J���W�K�H���.�X�Q�V�W�O�H�U���S�D�L�Q�W�L�Q�J���³�7�K�H���)�L�Q�D�O���9�L�V�L�W�´�����W�K�H���W�H�D�F�K�Hr will conduct a critique of
the work in front of the class. To model the Nelson questions, the teacher will ask the following
and answer them out loud:
 Who is the person in the painting? (Objective) Answer: Robert E. Lee
 What struck you the most about the painting? (Reflective) Answer: somberness of the scene
 Why did the artist paint this scene? (Interpretive) Answer: to memorialize Lee and Jackson
 How can a modern-day child relate to this painting? (Decisional) Answer: varies

(Student Art Criticism)
The students will be divided into 3 groups of 24 and each group will be given one of the three
paintings listed in the materials section. Each group will get a copy of the question below and be
told to answer them. The students will select two members of each group to record the responses
of the group.
Objective Questions
 Who are the people in the painting?
 What do you think the people are doing?

Reflective Questions
 What struck you the most about the painting?
 How would you feel if you were in the situation that these people were in?

Interpretive Questions
 Why did the artist paint this scene?
 What about the painting gives it a certain mood or tone?

Decisional Questions
 How can you relate to this painting?
 How would you describe this painting to other students if you could only use words and not

show them the painting?
Closure
With the remaining 10 minutes, students will be allowed to create their own Civil War artwork.
They may draw free-hand with pen/pencil, crayon, colored pencil, etc., on the paper provided.
Students will get the experience of creating art based in history and have authentic work that can
be displayed in the classroom and then sent home. If time, students may share their work.
EVALUATION:
Formative: The teacher will circulate the room to monitor student behavior and participation.
By doing so, the teacher can informally observe students and listen to their answers to the
question. Students will also be evaluated on their completion of the closure activity.
Summative: Along with having their 2-paragraph responses scored for including all required
elements, students will answer the following multiple choice question as an exit question when
leaving the classroom. The question and answer choices should be on index cards.
1. Art can portray which of the following?
a. historical events b. culture c. emotion d. all of the above e. none of the above
BACKGROUND INFORMATI ON:
Terms and definitions: None
Differentiation: Visually impaired students will need another student to describe the artwork to
them so that they can attempt to respond to it.

Attachments: Pictures (prints or large digital images would be used in the actual lesson)

�³����th �$�P�H�Q�G�P�H�Q�W���3�D�V�V�H�G�´

�³�9�H�W�H�U�D�Q�V���R�I���*�H�W�W�\�V�E�X�U�J�´

�³�'�U�X�P�P�H�U���%�R�\�´

�³�7�K�H���)�L�Q�D�O���9�L�V�L�W�´

LESSON #3
CONTEXT:
Grade Level: 4th Name of lesson: Civil War Biographies
Length of time: 1 hour Number of students: 24
Class space: Whole-group and small group Plan preparer: Kerry Murphy
STANDARDS:
State:
-Virginia Social Studies USI.9 Civil War 1861-1865: The student will demonstrate knowledge of
the causes, major events, and effects of the Civil War by
d) describing the roles of Abraham Lincoln, Jefferson Davis, Ulysses S. Grant, Robert E. Lee,
�7�K�R�P�D�V���³�6�W�R�Q�H�Z�D�O�O�´���-�D�F�N�V�R�Q�����D�Q�G���)�U�H�G�H�U�L�F�N���'�R�X�J�O�D�V�V���L�Q���H�Y�H�Q�W�V���O�Hading to and during the
war;
-National Council for the Social Studies 2: Time, Continuity, and Change: Social studies
programs should include experiences that provide for the study of the past and its legacy.
BEHAVIORAL OBJECTIVES:
-Given resources students will create classroom Civil War Biographies.
-Given modeling by the teacher, students will answer open-ended questions about their assigned
Civil War and represent them with their own art.

MATERIALS
-Three 3rd-5th grade level books for each historical figure; plain white paper for writing
descriptions and creating artwork; portrait images of each historical figure.

CONTENT AND INSTRUCTIONAL STRATEGIES:
Introduction (Anticipatory Set)
The teacher will display various pictures of influential leaders during the time of the Civil War
and ask students if they recognize any of the images. Ask the students who they think the images
represent and why they are important. Next explain to the students that the pictures represent
important leaders that influenced the Civil War and helped shape our country into what it is
today. The teacher will then identify each leader by name. Explain that each of these people
�Z�R�U�N�H�G���G�L�O�L�J�H�Q�W�O�\���Z�L�W�K���W�K�H���E�H�V�W���L�Q�W�H�U�H�V�W�V���R�I���R�X�U���F�R�X�Q�W�U�\���D�W���K�H�D�U�W�����D�Q�G���E�H�F�D�X�V�H���R�I���W�K�L�V���L�W�¶�V��
important for us to understand what they did. Leaders include: Abraham Lincoln, Harriet
�7�X�E�P�D�Q�����7�K�R�P�D�V���³�6�W�R�Q�H�Z�D�O�O�´���-�D�F�N�V�R�Q�����8�O�\�V�V�H�V���6�����*�U�D�Q�W�����5�R�E�H�U�W���(�����/�H�H�����&�O�D�U�D���%�D�U�W�R�Q��

Content Focus
(Instructional Input)
Explain that students will be split into small groups to find important facts about one of the
leaders presented. Each group will find at least 5 important facts about their historic person and
put them together in a few well-formed paragraphs. Next each student will select one fact from
their group and create a picture to represent it. Afterward, each group will combine their
drawings and paragraphs into a mini biography as modeled by the teacher. The mini biography
will have a title page, a chapter number and name for each paragraph and accompanying
pictures, an about the authors page, a bibliography, and a teacher prepared foreword.
After each group has been assigned a historic leader, the teacher will distribute the specific
literary resources that have been pre-selected (example resources listed below). Students will be
given 20-30 minutes to find their facts and write their paragraphs. If students finish early ask

them to find another important fact to include. The teacher will monitor the students work and
check that they include relevant information. The teacher will help guide students by asking
them to answer general questions such as:

-What one major event did this person participate in?
-When were they born and how did they die?
-Were they given any nicknames? If so, why?
-What did they do that was important during the war?
-Did they have a lasting legacy?

The teacher will then signal to students to switch to drawing their facts into representative
pictures. For 10-15 minutes each student will create a picture representing their fact on a single
piece of paper, and contribute to the about the authors page. �1�H�[�W�����W�K�H���V�W�X�G�H�Q�W�V���Z�L�W�K���W�K�H���W�H�D�F�K�H�U�¶�V��
guidance will put together their mini biographies.

Closure
With the remaining 10-15 minutes, each group will present their biography facts to the class.
Student volunteers will be invited to share their drawings with the class during this time as well.
As a closing question, ask students to think about who in our community and country serve roles
similar to these historic figures.

EVALUATION:
Formative: The teacher will circulate the room to monitor student behavior and participation.
The teacher will observe the students and evaluate the importance of their facts. Students will
also be evaluated on their completion of the closure activity.
Summative: Along with having their paragraph responses scored for including at least 5
important facts, students will answer the following multiple choice question as an exit question
when leaving the classroom. The question and answer choices should be on index cards.

1.) Which of the following correctly matches the person with their nickname?
���$�����&�O�D�U�D���%�D�U�W�R�Q���³�0�R�V�H�V�´�����%�����+�D�U�U�L�H�W���7�X�E�P�D�Q���³�+�R�Q�H�V�W���$�E�H�´�����&����Thomas Jonathan
�-�D�F�N�V�R�Q���³�6�W�R�Q�H�Z�D�O�O�´�����'�����$�E�U�D�K�D�P���/�L�Q�F�R�O�Q���³�7�K�H���$�Q�J�H�O �R�I���W�K�H���%�D�W�W�O�H�I�L�H�O�G�´

BACKGROUND INFORMATI ON:
Terms and definitions:
Clara Barton:
-Born December 25, 1821 as Clarissa Harlowe Barton.
-�6�K�H�¶�V���E�H�V�W���N�Q�R�Z�Q���D�V���D���W�H�D�F�K�H�U�����Q�X�U�V�H�����D�Q�G���K�X�P�D�Q�L�W�D�U�L�D�Q��
-Her first patient was her brother after he fell out of a tree and was severely injured.
-Starting in 1861, nine days after the start of the Civil War, Barton tended to wounded soldiers in
Washington.
-In 1862 after petitioning the Congress, Barton received permission to travel to the front lines,
eventually reaching some of the grimmest battlefields of the war, including the Siege of
Petersburg and Richmond, Virginia.
-�7�K�H���8�Q�L�R�Q���*�H�Q�H�U�D�O�����%�H�Q�M�D�P�L�Q���%�X�W�O�H�U�����G�H�F�O�D�U�H�G���K�H�U���W�K�H���³�/�D�G�\���L�Q���F�K�D�U�J�H�´�����K�R�Z�H�Y�H�U���V�K�H���Z�D�V���D�O�V�R��
�U�H�I�H�U�U�H�G���W�R���D�V���W�K�H���³�$�Q�J�H�O���R�I���W�K�H���%�D�W�W�O�H�I�L�H�O�G�´��

-She worked diligently to identify all soldiers missing during the Civil War.
-She was one of a few women who helped develop nursing as a skilled profession.
-She eventually went on to found the American Red Cross and other international branches that
still exist and serve vital functions today.
-She died April 12, 1912.

Ulysses S. Grant:
-Born April 27, 1822 as Hiram Ulysses Grant.
-Eventually became the 18th President of the United States.
-Served as a military commander of the Union army during the Civil War.
-He was an experienced soldier before the start of the Civil War, having attended the U.S.
Military Academy and served in the Mexican-American War.
-Fought in many Civil War battles, including the Siege of Petersburg against Robert E. Lee,
where he captured the Confederate capital of Richmond in 1865.
-Secured the surrender of Robert E. Lee at Appomattox Courthouse on April 9, 1865.
-Died July 23, 1885.

Stonewall Jackson:
-Born January 21, 1824 as Thomas Jonathan Jackson.
-Served as a general of the Confederate army during the Civil War.
-Commanded Virginian Forces from the Shenandoah Valley Region.
-He was an experienced soldier before the start of the Civil War, having attended the U.S.
Military
-�1�L�F�N�Q�D�P�H�G���³�6�W�R�Q�H�Z�D�O�O�´���E�\ General Barnard Bee during the First Battle of Manassas (Bull
Run).
-Gifted battle strategist whose tactics are still studied today.
-Fought in many Civil War battles including: First & Second Battle of Manassas (Bull Run),
-Died May 10, 1863 due to complications of pneumonia a week after the amputation of his arm.

Robert E. Lee:
-Born January 19, 1807 as Robert Edward Lee.
-Served as a general of the Confederate army during the Civil War.
-Commanded the Army of Northern Virginia.
-He was an experienced solder before the start of the Civil War, having attended West Point, and
fought in the Mexican-American War.
-He was a gifted tactician and fought in many battle including: Battle of Fredericksburg, Seven
Days Battles, the Second Battle of Manassas (Bull Run), Battle of Gettysburg, Antietam, and the
Siege of Petersburg.
-On April 9, 1865 after a long and harrowing battle, he surrendered to Ulysses S. Grant at
Appomattox Courthouse.
-He died on October 12, 1870

Abraham Lincoln:
-Born February 12, 1809
-Served as 16th President of the United States from March 1861-April 1865.
-�1�L�F�N�Q�D�P�H�G���³�+�R�Q�H�V�W���$�E�H�´�����G�X�H���W�R���W�K�H���V�W�R�U�L�H�V���R�I���K�L�V���X�Q�Z�D�Y�H�U�L�Q�J���K�R�Q�H�V�W�\���L�Q���K�L�V���O�L�I�H��

-Led the nation through the Civil War
-Issued the Emancipation Proclamation on September 22, 1862 to officially free many slaves in
the U.S on January 1, 1863.
-Presented one of the most famous speeches in American history, The Gettysburg Address on
�1�R�Y�H�P�E�H�U���������������������D�W���W�K�H���G�H�G�L�F�D�W�L�R�Q���R�I���W�K�H���6�R�O�L�G�H�U�V�¶���1�D�W�L�R�Q�D�O���&�H�P�H�W�H�U�\���L�Q���*�H�W�W�\�V�E�X�U�J�����3�$
-Assassinated by Joh�Q���:�L�O�N�H�V���%�R�R�W�K���R�Q���$�S�U�L�O���������������������L�Q���)�R�U�G�¶�V���7�K�H�D�W�U�H��
-Died April 15, 1865 due to a gunshot

Harriet Tubman:
-Born circa 1820-1820 as Araminta Ross.
-Served as an African-American abolitionist, humanitarian, and Union spy and scout during the
Civil War.
-She was born into slavery, but eventually escaped (1849) and returned to help rescue hundreds
of other slaves through a secret network of safe houses called the Underground Railroad. For this
�V�K�H���Z�D�V���Q�L�F�N�Q�D�P�H�G���³�7�K�H���0�R�V�H�V���R�I���K�H�U���3�H�R�S�O�H���´
-She was the first woman to lead an assault during the Civil War.
-She died of pneumonia on March 10, 1913

Differentiation: Books spanning 3rd, 4th, and 5th grade reading levels.

Robert E. Lee

 http://www.civilwarinfoguide.com/photo_gallery/Robert_E_Lee_color.jpg

Abraham Lincoln

 http://www.civilwarinfoguide.com/photo_gallery/Abraham_Lincoln-1.jpg

Harriet Tubman

 http://upload.wikimedia.org/wikipedia/commons/e/e3/Harriet_Tubman_1895.jpg

Ulysses S. Grant

 http://www.civilwarinfoguide.com/photo_gallery/Grant.jpg

Jefferson Davis

 http://www.civilwarinfoguide.com/photo_gallery/Jefferson_Davis_portrait.jpg

Clara Barton

 http://www.gwu.edu/gelman/spec/exhibits/pnc_riggs/exhibit_images/Clara-Barton.jpg

Lesson #4: Inquiry on the Civil War Home Front
Standards:
National Council for the Social Studies Standards:
5. Individuals, Groups, and Institutions: Social studies programs should include experiences that
provide for the study of interactions among individuals, groups, and institutions.
6. Power, Authority, and Governance: Social studies programs should include experiences that
provide for the study of how people create, interact with, and change structures of power,
authority, and governance.
Virginia SOL:
United States History to 1865
USI.9 The student will demonstrate knowledge of the causes, major events, and effects of the
Civil War by
f) describing the effects of war from the perspectives of Union and Confederate soldiers
(including African American soldiers), women, and enslaved African Americans.
Intended Audience:
Heterogeneous sixth-grade classroom in which the students have background knowledge on the
Civil War related to important political, economic, and military factors, but only limited
knowledge of the home front issues.
Behavioral Objectives:
1. Given diaries of several women, the students will identify and record conditions of life on

the home front during the Civil War, with 100% participation.
2. Given several primary source documents, students will answer self-generated questions

about the Civil War home front.
3. The students will demonstrate understanding of the research findings through oral

presentations and written research summaries.
Materials:
Copies of Dairy of Nancy Emerson, Carrie Berry Diary, Diary of Rachel Cormany, and Alice
Williamson Diary; worksheet for recording; computers with internet access
Time:
Day 1: 45 minutes of whole group working with documents
Day 2: 1 hour of internet research time
Day 3: 45 minutes for composing a narrative about observations, using computer or handwritten.

Day 1:
Introduction:
Much of the study of the Civil War focuses on the battles and the political events of the period.
However, students are not frequently asked to think about the effects on the home front. Ask the
students: What is it like to be at home when you have family members and friends fighting a war?
What would it be like to have a battle going on in your hometown? What effect would this have
on your daily life? How would you feel? Let the discussion happen, record ideas or questions on
the board. Tell the students that they are going to read from the diaries of several girls and
women who lived during the Civil War time, and wrote about how their lives were affected by
the war.
Content:
Distribute the copies of the diaries. Explain that the diaries have been typed up by historians to
make them easier to read and make copies of. Some of the diaries have been changed a little bit

so that the spelling is easier for us to understand. If you want to see the original writing, let me
know. Explain a little bit about each of the women.

�x Nancy Emerson lived in Augusta, Virginia, which is west of Charlottesville. In her diary
she talks about how the war affected her life, especially about the deaths of her friends
and neighbors. Nancy supported the Confederacy. (Available from
http://valley.lib.virginia.edu/papers/EmeDiar)

�x Carrie Berry was a ten year old girl who lived near Atlanta, Georgia. Carrie writes about
her daily life and how her family had to change their activities because of the ongoing
war nearby. (Available from
http://www.americancivilwar.com/women/carrie_berry.html)

�x Rachel Cormany lived in Chambersburg, Pennsylvania. Her husband went to war and
Rachel wrote about her daily life during the war, including her interactions with
Confederate soldiers. (Available from http://valley.lib.virginia.edu/papers/FD1006)

�x Alice Williamson was about 16 years old when she wrote the diary entries that you are
going to read. Alice lived in Tennessee and wrote about her dislike for Union General
Paine, who was in the area around her home. (Available from
http://scriptorium.lib.duke.edu/williamson/)

(Excerpts for copies provided at the end of the lesson document)

Ask the students to read the letters and record interesting findings about how home front women
lived during the Civil War. Ask them to write their impressions about this topic and share with
their peers (30 minutes). Bring students back to whole group and ask for some impressions.
Students will likely bring up grammar and spelling issues and then move on to more substantial
impressions ab�R�X�W���W�K�H���I�H�D�U���R�U���D�Q�[�L�H�W�\���U�H�O�D�W�L�Q�J���W�R���W�K�H���Q�H�D�U�Q�H�V�V���R�I���E�D�W�W�O�H�V�����W�K�H���³�V�K�H�O�O�L�Q�J���´���D�Q�G���W�K�H��
uncertainty about the safety and wellness of friends or family. Ask the students what questions
they have about life on the home front after reading these diaries. Record the questions. Tell
them that in the next class period they will spend time researching these questions.

Day 2:
 Have students decide on a question that they want to research about life on the home front
during the Civil War. Tell them to use their worksheets as a guide for their research. Provide
them with the following websites to do research on their questions:

�x Valley of the Shadows website, which will provide newspaper articles about the home
front from both the North and the South (http://valley.lib.virginia.edu/news-topics/war)

�x Civil War Women Archival Collection of Duke University, which has several collections
of letters and diaries of women of the Civil War era
(http://library.duke.edu/specialcollections/collections/digitized/civil-war-women/)

�x Women and Children at Home from Kentucky Educational Television, which gives
several letters and accounts about life on the home front.
(http://www.ket.org/civilwar/athome.html)

Ask the students to write a narrative about their findings, explaining why they wanted to research
the topic and what information they found.

Day 3:
Have the students share their findings. Encourage them to use specific information from their
research to support their findings. Ask the students to talk about what the Civil War home front

was like and if they think they have a full understanding of the topic or is more research
necessary.

Evauluation:
Formative: Did the students generate appropriate questions? Were they engaged in appropriate
activities and resources? Were the students able to make generalizations and inferences?

Summative: Worksheet for recording impressions, questions and research; narrative about their
research findings; essay question on unit test:

Give three ways that the Civil War affected women on the home front.

Background Information
Day 1
�)�R�X�U���G�L�I�I�H�U�H�Q�W���Z�R�P�H�Q�¶�V���G�L�D�U�L�H�V���D�U�H���S�U�H�V�H�Q�W�H�G���W�R���R�I�I�H�U���L�Q�V�L�J�K�W���L�Q�W�R���K�R�Z���W�K�H���Z�Dr affected the home
front.

�x �7�K�H���9�D�O�O�H�\���R�I���W�K�H���6�K�D�G�R�Z���Z�H�E�V�L�W�H���G�H�V�F�U�L�E�H�V���1�D�Q�F�\���(�P�H�U�V�R�Q���D�V�����³�D���Q�R�U�W�K�H�U�Q�H�U���E�\���E�L�U�W�K����
lived in Augusta County with her brother Luther Emerson, a presbyterian minister. Her
wartime diary (1862-1864) is both a chronicle of the deaths of friends and neighbors
during the war and an extended essay revealing her opinions about the war. Emerson was
strongly pro-Confederate in sentiment and frequently expresses her belief that the war is
God's punishment to northern abolitionists. Her diary also provides valuable insight into
�K�R�Z���9�D�O�O�H�\���U�H�V�L�G�H�Q�W�V���L�Q�W�H�U�D�F�W�H�G���Z�L�W�K���L�Q�Y�D�G�L�Q�J���Q�R�U�W�K�H�U�Q���V�R�O�G�L�H�U�V���´

Emerson, Nancy. (1994). Augusta County: Diary of Nancy Emerson (1862-1864). Valley of the
Shadow: Two Communities in the American Civil War, Virginia Center for Digital
History, University of Virginia. Retrieved from
http://valley.lib.virginia.edu/papers/EmeDiar

�x Carrie Berry lived in Atlanta, Georgia in the 1860s. She was 10 years old in 1864 when
she was writing this diary. Carrie writes of how the war and fighting are affecting her
�I�D�P�L�O�\���D�Q�G���I�U�L�H�Q�G�V�¶���O�L�Y�H�V����

Berry, Carrie. (2005). "The Civil War Diary of Carrie Berry." American Civil War. Atlanta
History Center, Duke University. Retrieved from
http://www.americancivilwar.com/women/carrie_berry.html

�x �7�K�H���9�D�O�O�H�\���R�I���W�K�H���6�K�D�G�R�Z���Z�H�E�V�L�W�H���G�H�V�F�U�L�E�H�V���5�D�F�K�H�O���&�R�U�P�D�Q�\���D�V���³originally born in
Canada but moved to Chambersburg with her husband, Samuel, during the war. She
began writing in her diary well before the war. Her diary entries for the war years vividly
describe her life as a woman on the home front. Alone while her husband served in the
Union Army, Rachel often complained of depression and boredom. After the war, the
�&�R�U�P�D�Q�\�V���P�R�Y�H�G���W�R���0�L�V�V�R�X�U�L���W�R���O�L�Y�H���R�Q���D���I�D�U�P���´

Cormany, Rachel. (1998). Franklin County: Diary of Rachel Cormany (1863). Valley of the
Shadow: Two Communities in the American Civil War, Virginia Center for Digital
History, University of Virginia. Retrieved from
http://valley.lib.virginia.edu/papers/FD1006

�x Based on census data, historians know that Alice Williamson was about 16 years old
�Z�K�H�Q���V�K�H���Z�D�V���Z�U�L�W�L�Q�J���W�K�L�V���G�L�D�U�\�����+�H�U���I�D�W�K�H�U�¶�V���R�F�F�X�S�D�W�L�R�Q���Z�D�V���O�L�V�W�H�G���D�V���I�D�U�P�H�U�����6�K�H���O�L�Y�H�G��
in Gallatin, Tennesee at the time. Alice writes about the Union occupation of Gallatin by

Union troops under General Eleazer A. Paine. Her diary gives accounts of the events
surrounding this occupation.

Williamson, Alice. (1996) Alice Williamson Diary. Special Collections
Library, Duke University. Retrieved from http://scriptorium.lib.duke.edu/williamson/
Day 2.

�x Valley of the Shadows Website
http://valley.lib.virginia.edu/news-topicitem/war/?list=home&area=au or
http://valley.lib.virginia.edu/news-topicitem/war/?list=home&area=fr
The site contains newspapers from both Franklin County, Pennsylvania and Augusta
County, Virginia. The newspaper articles cover a wide range of topics, but the site has
�R�U�J�D�Q�L�]�H�G���W�K�H�P���V�R���W�K�D�W���V�W�X�G�H�Q�W�V���F�D�Q���V�H�O�H�F�W���³�K�R�P�H���I�U�R�Q�W�´���D�V���D���J�H�Q�H�U�D�O���I�R�F�X�V�����)�R�U���E�R�W�K��
counties, the site has short summaries to help navigate to relevant articles.

�x Civil War Women Archival Collection of Duke University
http://library.duke.edu/specialcollections/collections/digitized/civil-war-women/
Duke University has digitized parts of their archival collection. In this particular arena,
�W�K�H�U�H���D�U�H���W�K�U�H�H���D�Y�D�L�O�D�E�O�H���V�R�X�U�F�H�V���I�R�U���V�W�X�G�H�Q�W�V���W�R���H�[�S�O�R�U�H�����W�K�H���5�R�V�H���2�¶�1�H�D�O���*�Ueenhow
�3�D�S�H�U�V�����$�O�L�F�H���:�L�O�O�L�D�P�V�R�Q�¶�V���F�R�P�S�O�H�W�H���G�L�D�U�\�����D�Q�G���6�D�U�D�K���(���7�K�R�P�S�V�R�Q���S�D�S�H�U�V�����(�D�F�K��
�Z�R�P�D�Q�¶�V���G�R�F�X�P�H�Q�W�V���J�L�Y�H���D���G�L�I�I�H�U�H�Q�W���S�H�U�V�S�H�F�W�L�Y�H���R�Q���K�R�Z���6�R�X�W�K�H�U�Q���Z�R�P�H�Q���R�Q���W�K�H���K�R�P�H��
front interacted with the ongoing war.

�x Women and Children at Home from Kentucky Educational Television,
http://www.ket.org/civilwar/athome.html
Kentucky Educational Television has many primary sources from the Civil War. Related
to the home front, they provide five short letters or accounts from several different
women and children who lived during the Civil War. Each account or letter shows the
fear and anxiety that permeated the lives of those on the home front, worrying about the
safety and wellness of their family and friends at war.

http://www.bukisa.com/articles/174463_carrie-berry-a-southern-girls-feelings-on-the-american-civil-war

Name: ____________________________ Date: _______________
Civil War Home Front Inquiry

1. After reading the diaries of several women who lived during the Civil War, what do you

think it was like to live during the war but not be a soldier? Record some of your ideas
here.

2. What questions do you have about life on the home front after reading these diaries?

3. Choose one question to do further research on it. What is your question?

4. What resource(s) did you use to research your question?

5. What information did you discover related to your question?

6. What other interesting information did you discover?

7. Do you have any new questions after doing this research?

Name: !"#$%&'()*+!,&&- Date: _______________
Civil War Home Front Inquiry

1. After reading the diaries of several women who lived during the Civil War, what do you

think it was like to live during the war but not be a soldier? Record some of your ideas
here.
'
(./0123'14'.'53/6'.7819:4'0123';9/'<9237'97'0=3'=923';/970>'34?3@1.AA6'<=37'
B.00A34'./3'53/6'73./'09'=923C'D0'14'53/6'4.E'09'= .53'09'F9'09'49'2.76';:73/.A4';9/'
;/137E4'.7E'731F=B9/4C'D0'14'=./E'09'F30'379:F='73<4'.B9:0'<=.0'14'=.??3717FC'
G=1AE/37'2:40'F9'97'<10='0=31/'3E:@.0197>'3537'1;'0=31/'09<7'14'B317F'B92B3E'353/6'
E.6C'

2. What questions do you have about life on the home front after reading these diaries?

,9<'E1E'0=3'<9237'F30'73<4'.B9:0'0=3'B.00A34'.7E'0=3'<3AA HB317F'9;'0=31/';.21A6'
.7E';/137E4I' '
J1E'@=1AE/37'409?'F917F'09'4@=99A'1;'0=3'4@=99A'<.4'E340/963EI'
,9<'E1E'<9237'=3A?'0=3'./2134I '

3. Choose one question to do further research on it. What is your question?
,9<'E1E'<9237'=3A?'0=3'./2134I '

4. What resource(s) did you use to research your question?

-=3'!./.='&C'-=92?497'$.?3/4' ;/92'G151A'(./'(9237'"/@=15.A'G9AA3@0197'9;'J:K3'
L7153/4106C'

5. What information did you discover related to your question?

!923'<9237>'A1K3'!./.='-=92?497'=3A?3E'/3@/:10'237'09'0=3'./26C'-=36'.A49'
=3A?3E'B6'?/951E17F';99E>'4=3A03/'9/'23E1@.A'@./3'09'<9:7E3E'49AE13/4C'

6. What other interesting information did you discover?

!./.='.7E'=3/'=:4B.7E'<3/3'L 7197'4:??9/03/4'<=9'A153E'17'-37734433>'<=1@='
B3@.23'53/6'E.7F3/9:4';9/'0=32>'34?3@1.AA6'<=1A3'0=36'<3/3'/3@/:1017F';9/'0=3'
L7197'./26C'"A49>'!./.='<9/K3E'<10='";/1@.7'"23/1@.74'09'4:??9/0'0=3'L7197C' '

'
7. Do you have any new questions after doing this research?

(=.0'K17E'9;'1703/.@01974'<3/3'0=3/3'B30<337'";/1@.7'"23/1@.74'.7E'<=1034'97'
0=3'=923';/970'E:/17F'0=3'G151A'(./I '

Diary of Nancy Emerson (1862-1864) [excerpts]

Memoranda of Events, Thoughts &c 1862

Battle Description, [May] 1862

The last Sabbath in May, Jackson was fighting in Winchester, the first in June was the battle of Seven Pines near
Richmond, which [deleted: on J] commenced on Saturday A sacramental meeting was in progress in this place at the
same time. Preaching by Mr. Harris. The second Sabbath in June, Jackson [added: or rather Ewell] was fighting at
Port Republic with [deleted: Shields][added: Fremont]. The firing was heard here all day by many, a distance of 33
m. The next day firing was heard for some hours -- an engagement between Jackson & Shields.

June 8, 1862

June 8, Sabbath

In the evening, Brother[1] was present at the funeral of Mr. Berry's son, who was killed the preceding Monday at
Port R. The first time the body was sent for, it could not be obtained, because the infamous Fremont was [2] is
reading the burial service.Sometime in May, Cousin S. & Ellen went with Mrs. Dickson to the camp to see her
husband.

June 23, 1862

Jn. 23

Went with C. -S. to see B. D. a boy who was wounded at Port Royal His brother brought him home after several
days, but his wound was not dressed until the tenth day. It is thought he may recover.

June 30, 1862

Sab Jn. 30

Firing has been heard in the vicinity of Richmond for several days, & intense anxiety has been
felt to learn the result. Tidings was brought to church that our armies have been victorious thus far, that many
prisoners, & cannon had been taken--heavy loss on both sides. Public thanks were offered for their deliverance. Our
help is in God & in him alone. The battle still rages [added: & continues to do so for a week.] to pick strawberries.
Very heavy firing especially in the evening. Brother Luther started to C in the morning on business.

�>�«�@
July 4, 1862

Fri. July 4.

What are the people in Yankeedom thinking of today? Perhaps however they have not got the truth yet & are still
hugging the delusion that Richmond will soon be theirs. McClellan will get up a battle of falsehoods as usual, but
truth will out sometime, & how astounding

�>�«�@
July 6, 1862

Sab. July 6

About this time the funeral of William H. Randolph took place. He lies in the centre of the grave yard by the side of
his young wife. Was killed in the battles of Richmond. Not long after was the funeral of Mrs. Buchanan. August
11th was the funeral of George Baylor killed at the battle of Cedar Run in his 20th year, so young, & such a
universal favorite.

December 29, 1862

Dec. 29

A long hiatus. Couldn't help it. So many things to occupy the attention. It would be in vain
[added: to attempt] to enumerate the multitudes of events which have transpired since the last date. The 29th & 30th
of August the second battle of Manassas took place. At this battle Colonel William Baylor was killed, leaving a
heartbroken wife & mother & sister to mourn his loss, but they have hope in his death. James Gabert was also killed
at this battle. His brother John was wounded before but died after, & was brought home to be buried. L Kerr another
neighbor of ours died the 14th September of typhoid fever. Before this on the 10th, little Emily
Baylor died of diptheria. On the 20th, David B. died of the same disease at the age of twelve. Thus two [added: or
rather six,] died out of three families, two from each. Fifteen new graves
have been added to our grave yard during this year. A Mrs. Wright living with her two of three illeg. went to S. to
see her son who was wounded, took the small pox, & she & her husband died. The son of another neighbor came
from the army with it, & nearly all the family took it. One, an infant died. Another neighbor who visited them, took
it, & died.

Carrie Ber ry Diary
August 1864

Aug. 1. Monday. It was raining this morning and we thought we would not have any shelling today so I nurst Sister
while Mama would do a little work, but before night we had to run to the cellar.

Aug. 2. Tuesday. We have not been shelled much today, but the muskets have been going all day. I have done but
little today but nurse Sister. She has not been well today.

Aug. 3. Wednesday. this was my birthday. I was ten years old, But I did not have a cake times were too hard so I
celebrated with ironing. I hope bymy next birthday we will have peace in our land so that I can have a nice dinner.

Aug. 4. Thurs. The shells have ben flying all day and we have stayed in the cellar. Mama put me on some stockings
this morning and I will try to finish them before school commences.

Aug. 5. Friday. I knit all the morning. In the evening we had to run to Auntie's and get in the cellar. We did not feel
safe in our cellar, they fell so thick and fast.

Aug. 6. Sat. We have ben in the cellar all day. Cousin Henry Beatty came this evening and brought some Yankee
coffee for me to grind for him. some he had captured yesterday in a skirmish.

Aug. 7. Sun. We have had a quiet day it all most seems like Sunday of old. Papa and I went to Trinity Church. Mr.
Haygood preached. It is the first time I have been to Church in a month.

Aug. 8. Mon. I got up early this morning and cleaned up the house for Mama. I nursed Sister while Mama got
dinner. We had Cousin Eddie Stow to take dinner with us to day. I did not knit much to day. I went up to Auntie's in
the afternoon. We have not had many shells to day.

Aug. 9. Tues. We have had to stay in the cellar all day the shells have ben falling so thick around the house. Two
have fallen in the garden, but none of us were hurt. Cousin Henry Beatty came in a and wanted us to move, he
thought that we were in danger, but we will try it a little longer.

Aug. 10. Wed. We have had but few shells to day. It has ben raining nearly all day and we had to stay in the house
very close.

Aug. 11. Thurs. Mama has ben very buisy to day and I have ben trying to help her all I could. We had to go in the
cellar often out of the shells. How I wish the federals would quit shelling us so that we could get our and get some
fresh air.

Aug. 12. Fri. Mary came home yesterday and we have not had so much wirk to do so I have ben knitting on my
stocking. We had a present to day of a bag of nice pears fro our friend Mrs. Green. We enjoyed them very much. We
do not get any nice fruit since the army has been here.

Aug. 13. Sat. We have had a very quiet day to day. We have all ben very buisy trying to work some while we could
get out in safety. We fear that we will have shells to night. We can hear muskets so plane.

Aug. 14. Sun. Sure enough we had shells in abundance last night. We averaged one every moment during the night.
We expected every one would come through and hurt some of us but to our joy nothing on the lot was hurt. They
have ben throwing them at us all day to day but they have not ben dangerous. Papa has ben at work all day making
the cellar safe. Now we feel like we could stay at home in safety. I dislike to stay in the cellar so close but our
soldiers have to stay in ditches.

Aug. 15. Mon. We had no shells this morning when we got up and we thought that we would not have any to day
(but, my, when will they stop) but soon after breakfast Zuie and I were standing on the platform between the house
and the dining room. It made a very large hole in the garden and threw the dirt all over the yard. I never was so

frightened in my life. Zuie was as pale as a corpse and I expect I was too. It did not take us long to fly to the cellar.
We stayed out till night though we had them all day but they did not come so near us again.

Aug. 16. Tues. We had shells all night. There was a large piece came through Mama's room directly after we went to
bed and fell on the little bed and I expect if we had been sleeping there some of us would have ben hurt. Cousin
Henry and Cousin Eddy came to see us to day. They told us that they did not think the Federals would be here much
longer to torment us and I hope that it may be so for we are getting very tired of living so.

Aug. 17. Wed. Nothing of interest has hapined to day. We have stayed very closed in the cellar. Mama ran up to
Aunties to see how a shell had ruined her house yesterday.

Aug. 18. Thurs. When I woke this morning I thought the hole town would be torn up. The cannons were so near and
so loud but we soon found out that it was our guns so we have ben very well content all day. We have had less shells
to day tan we have had in a week.

Aug. 19. Fri. Auntie went down to Grandpa's this morning and I missed her so much. That is the only place I had to
run to. I have ben knitting on my stocking some today and sewing some to day.

Aug 20. Sat. We have had shells all day. They have not ben hitting very close to us but they have been giving them
to Uncle Markham. He like to had his house burnt up by one passing through the house and set some cotton on fire
which they had layed on the flore. I expect if they had ben at home some of them would have ben hurt.

Aug. 21. Sun. This was a dark rainy morning and we thought we would have a quiet Sunday but we were
disappointed. Papa says that we will have to move down town some where. Our cellar is not safe.

Aug 22. Mon. I got up this morning and helped Mama pact up to move. We were glad to get out of our small cellar.
We have a nice large cellar here where we can run as much as we please and enjoy it. Mama says that we make so
much noise that she can't here the shells. (Cellar of house on Alabama street between Pryor and Central Avenue).

Aug. 23. Tues. We feel very comfortable since we have moved but Mama is fretted to death all the time for fear of
fire. There is a fire in town nearly every day. I get so tired of being housed up all the time. The shells get worse and
worse every day. O that something would stop them.

Aug 24. Wed. We have ben frightened twice to day by fire. I have ben wanting to go home all day to get some
grapes but it has ben too dangerous.

Aug. 25. Thurs. Mama woke me up irly this morning and told me there were no shells falling and told me I must run
over and see what had become of Aunt Healy. We had not herd from her in so long. I stayed til after dinner. We had
such a nice dinner and so many nice grapes but best of all we had no shells all day.

Aug. 26. Fri. Cousin Henry came in this morning and told us we need not fear the shells any more. The Yankees left
there brest works and he hoped they were on the way back to Tennessee. We have had such a delightful day. We all
wanted to move to day but we will wait til to morrow and see if the Yankees have gone.

Aug. 27. Sat. We moved home this morning and we have ben buisy trying to get things regulated. I feel so glad to
get home and have no shells around us.

Aug. 28. Sun. Everything seemed so quiet this morning. I wish the people would come back so we could have
Church and Sunday School. Mr. came in this morning and brought some shells which Cousin Henry sent us. He got
them from the Yankees. Cousin Eddy came in this morning to tell us goodby. We feel sorry he was going to move

so far. We all ways love to see him and Cousin Henry.

Diary of Rachel Cormany (1863)
�>�«�@
June 18, 1863

Was up early & commenced washing. Got done til noon. Quite a number of the neighbors washed--Soon after
dinner the town was all in excitement again--the report came that the reb's are coming back. Plough was so badly
frightened that he fairly shook. Talked so snappy & ugly when I asked him anything. I do not like to be snubbed by
him or anybody--but guess it's best to bear all. I have not been frightened yet.

June 19, 1863

The excitement is still high. I have slept well every night so far knowing that my Heavenly Parent watches over me
at all times. Ironed this morning & baked a loaf of brown bread. feel a little blue. I feel troubled about Mr. Cormany-
-we are penned up so here that we can hear nothing. All kinds of reports are flying about--still the excitement has
abated considerably. Mended all my clothes & put every thing away. Read about the great revivals of ,56 & ,57. felt
much happier than in the forenoon, enjoyed a sweet season of prayer.

June 20, 1863

Went to bed early & slept well all night. This morning there is great excitement again. The report came last night
that 40,000 or 50,000 infantry & some artillery have taken possession of Hagerstown--that the camps extend nearly
to Greencastle--things surely look a little dubious.[5] If we could only have regular mails. a mail came last night--
but was not opened until this morning--Got a letter from My Samuel. it is but short. He is still safe--but were under
marching orders again. it has been over a week on the way--I almost feel like getting out of this to some place where
the mail is uninterupted, but then I fear, My Samuel might chance to come here & I would not see him so I shall
stay--Will write to him now-.

June 21, 1863

All was pretty quiet until near noon The news came that the rebels are near here--which caused great excitement
again. soon after a reg. of the N. Y. Greys came (militia) so all excitement died away[6]--Wrote a letter (or finished
it rather) to My Samuel. Read such a pretty S. School book

June 22, 1863

This A.M. the N. Y. 71st (militia) came & one battery.[7] we felt safe then. the mail came again, but this evening
every soldier left us again & the rebels are reported within 8 or 10 miles.[8] Guess there will be nothing to hinder
them from coming now--suppose they will be on here by tomorrow which will stop our mail again for some time. I
do indeed feel like getting out of this place on that account but do not like to leave everything behind. do really feel
like leaving. Old Plough still wants to take Annie off leave me all by myself--not a word does he say to take me
along. Oh he does seem the meanest pile of dirt I have seen for some time. He seems too mean for any use. Indeed I
believe I shall pack up & leave in the morning. I cant bear to think of being shut up without any news another week.

�>�«�@

June 26, 1863

12 1/2 oclock Cannon-waggons & men have been passing since between 9 & 10 this morning--42 Cannon & as
many amunition waggons have passed--so now there are 62 pieces of artillery between us & Harrisburg & between
30,000 & 40,000 men.[17] O it seems dreadful to be thus thrown into the hands of the rebbels & to be thus excluded

from all the rest of the world--I feel so very anxious about Mr. Cormany--& who knows when we will hear from any
of our friends again. It is no use to try to get away from here now--we must just take our chance with the rest--
trusting in God as our Savior then come life come death if reconciled with God all is well--My God help me--I do
wish to be a real true & living christian. Oh for more religion. Evening--called at Mrs Dickson a few minutes. Also
at Mrs Clippingers. Numerous campfires could be seen on the fair ground.

�>�«�@

June 28, 1863

Slept well. Nowadays our cooking does not take much time--nowadays being we do all our eating by piecing. At 8
A.M. the rebels commenced coming again. Ga. troops. I was told this morning of some of their mean tricks of
yesterday & before. They took the hats & boots off the men--Took that off Preacher Farney. Took $50. off Dr.
Sneck & his gold watch valued very highly--took the coats off some, tetotally stripped one young fellow not far
from town--Mr. Skinner. We have to be afraid to go out of our houses. A large wagon train & 500 or 600 Cavalry
have just passed & it is now about 3 1/2 oclock. hope all are through now. Many of the saddles were empty, & any
amount of negroes are along. This does not seem like Sunday. No church.

June 29, 1863

Got up early & washed was done & dressed by ten oclock, had such bad luck this morning--first the washboard fell
& broke--next the water boiled down in the boiler it got empty the tin melted off so it leaks & I cannot get it fixed as
long as the rebels are here. I feel too badly about it--After I was dressed I put the baby to sleep then went to Ditmans
& got a Gallon molasses for 50 cts--Also to Hoks & got 3 qts syrup for 45 cts--Hoke told me that the Reb's had
taken about 500 $ worth of sugar & molasses--they went into the private cellar & took Mrs Hokes canned fruit &
bread--Mr H looks down this morning. The news reached us this A.M. that Stoneman & Stuart had a fight last week
in which Stuart was whipped & ten pieces of artillery were taken from him.[19] Also that our men hold Hagerstown
again. Also that the rebel mail carryer could not get through the lines. If our men hold Hagerstown it will not be long
before they will be here. Evening. A large waggon train headed by 10 pieces of artillery & I judge a regiment of of
infantry just passed. The wagons were all well loaded. I judge they are bound for Dixie--It looks as if they expected
some opposition. It is reported too that the Reb mail carrier, mail & all have been captured. hope its true. I felt real
badly to see those poor men going through as they did. likely many of them will be killed. There certainly is
something on foot, for the ambulances were filled with sick, taking them away.

June 30, 1863

Nothing special transpired today. The Rebs are still about doing all the mischief they can. They have everything
ready to set fire to the warehouses & machine shops--Tore up the railroad track & burned the crossties--They have
cleared out nearly every store so they cannot rob much more--Evening--Quite a number of the young folks were in
the parlor this evening singing all the patriotic & popular war songs. Quite a squad of rebels gathered outside to
listen & seemed much pleased with the music--"When this cruel war is over" nearly brought tears from some. they
sent in a petition to have it sung again which was done. they then thanked the girls very much & left--they acted real
nicely.

Alice Williamson Diary
Feb. 19th 1864 What a negligent creature I am I should have been keeping a journal all this time to show to my rebel
brothers. I have been studying all the morning and talking all the evening seeking & sighing for rebels. Our king
(old Payne) has just passed. I suppose he has killed every rebel in twenty miles of Gallatin and burned every town.
Poor fellow! you had better be praying old Sinner! His Lordship left Tuesday. Wednesday three wagons loaded with
furniture came over. I do not pretend to say that he sent them. No! I indeed, I would not. I would not slander our
king. Any old citizen can see by going to his (Paynes) palace that his furniture was not taken from Archie Miller's
house & other places near by. He always goes for rebels but-invariably brings furniture. I suppose his task is to
furnish the contraband camp, i.e. the camp of his angels (colored).

March 2d Snow four inches deep, no winds and the air is quite pleasant, just cold enough to skate. Our king left
Monday with a few soldiers in the direction of Hartsville. All the stores are closed by his order and no passes given
till his return. Mr. D. has come to get Pa to go and hear what he says to his negroes as he is going to drive them off
& he has been so ill used by old Payne that he is afraid to speak without a witness to prove what he said.

March 3d. Snow all melted and weather fine. Gen. Payne rode out this evening to look at the stock, in his last trip he
killed only one man (citizen, he always kills citizens when he cant find soldiers) swears he will kill every man in
Gallatin and Hartsville if bush whacking isn't stopped shortly.

March 11th Yesterday was the day of elections and as only the union men were allowed to vote nobody knows how
it turned out nor do they care. Sallie Montgomery rode out this evening, the pickets would not let her pass, so she
slipped them as many do. I suppose they are scared again. Perhaps that scamp John Morgan is about. I only hope he
is, for we have not seen a rebel for more than a year and our day must come soon

March 12th Old Payne dined at Mrs. Hales today: every one despises him but are afraid to show it. Yesterday he
went up the country a few miles to a Mr. Dalton's whose son came home from the Southern Army the day before
and had the same day taken the Amnesty Oath. Riding up to the door he enquired of Mr. Dalton if his son was at
home but before he answered his son came to the door. Old Nick then told him to get his horse and go with him.
After insulting the father he carried his son a half mile away and shot him six times. One of Payne's escort hearing
the young man groan with pain placed a pistol to his temple and remarked, I will stop that, sir, he shot him again.
But this is nothing new this is the fifth man that has been shot in this way, besides numbers that have been carried
off by scouts and never return.
�>�«�@
Aug 20th I have been visiting all day but did not hear any news.

Aug 21. Raing again. Sallie L. spent the night with sis. Jenny G. has just come to spend a week

Aug 22 Sallie M. and I have been enjoying ourselves finely today. Jennie Griffith has lost none of her wild way.

Aug 25 I went home with Sallie, Monday and just got back. No news. Gallatin is commanded by Col. Patten. The
yanks have just left with one of Pa's horses they swore it was a government horse and took him off.

Aug 29 There has been great excitement for several days The yanks are looking for Wheeler. Pa is in Louisville

Aug 30 Yankees all ran in the fortifications today and carried with them all the citizens they could find. They are
going to shell the town if Wheeler comes Aug 30st Wheeler has not come yet. Yanks still frightened.

Sept 1st The yankees turned the citizens out today. Wheelers men have never been this side of Lebanon.

Sept 5th A few days ago 40 yankees crossed the river scouting; they came back yesterday in everey direction scared
to death. They say Wheeler took their arms others say they never seen Wheeler, but got frightened and threw them
away. We have not had a letter from brother Joe for a month

Sept 10 The widows and widowers who married last winter are seperating. Mrs. Trimble an Mrs. Joiner left their
husbands last week. There was a man shot last week and anoth today; both citizens. Mr. Patterson (the one who was
shot yesterday by Col. Trimble) is not dead yet.

Sept 11 No news; we went over to Mrs. Lanes this evening I met my friend Miss Boude there.

Sept 12 Morgans death is confirmed. The yankees are in a great glee. Never mind; his band are still living; you had
better stop rejoicing. I suppose Nicklen feels at rest he knows Morgan was the only one that cared for us. I think the
citizens should put on mourning for him. No letter from Jo or Rush yet.

Sept 16 Todays paper brings sad news "Atlanta has certainly been taken: Sherman has ordered every man, woman
and child from that place Payne has been ordered from Paduca because he treated the citizens so bad. Why couldn't
he have been ordered from here, he did a thousnd times worse here than there I suppose there a few union men at
Paduca.

Sep 17 Gallatin is guarded by one regt. of white yankees and part of a regt. of black

Sept 18 No news; yankees behaving very well.

Sept 19 Cold and windy: every one has fires

Sept 20th The citizens are running in very direction trying to get to the Southern army The yankees are drafting
everyone between the age of seventeen and fifty I wonder what the deserters will do now.

�$�U�W�L�I�D�F�W�����������-�R�K�Q���%�U�R�Z�Q�¶�V���+�D�Q�J�L�Q�J��
Prepared by Kim Lincoln
http://obit-mag.com/articles/the-unquiet-repose-of-john-brown-

John Brown: Primary Artifact Activity
Students will have been introduced to John Brown and his cause prior to the artifact activity.
Objective: The students will use a painting of John Brown leaving the courthouse to connect to their
learning about John Brown and abolitionists, by using feeling words and illustrations.
Background Information:
John Brown was arrested and tried for his violence in Virginia. This painting shows John Brown leaving
the courthouse after his trial. While John Brown fought and killed for his own sense of right and wrong,
the courts found him guilty. White slave owners did not like John Brown, but many black enslaved people
supported his cause. John Brown was hanged for his crimes.
Student Activities:
Whole Group: I will cover part of the painting to show only a few people (first John Brown kissing the
�E�O�D�F�N���E�D�E�\���D�Q�G���W�K�H���E�O�D�F�N���P�R�W�K�H�U�����W�K�H�Q���W�K�H���Z�K�L�W�H���V�R�O�G�L�H�U�V�������D�Q�G���D�V�N���³�:�K�D�W���G�R���\�R�X���W�K�L�Q�N���W�K�H�V�H���S�H�R�S�O�H���D�U�H��
�W�K�L�Q�N�L�Q�J�"���+�R�Z���D�U�H���W�K�H�\���I�H�H�O�L�Q�J�"�´���,�I���W�K�H�\���D�U�H���K�D�Y�L�Q�J���G�L�I�I�L�F�X�O�W�\�����,���Z�L�O�O���S�U�R�P�S�W�����³�$�U�H���W�K�H�\���D�Q�J�U�\�"��Are they
�V�D�G�"���$�U�H���W�K�H�\���S�U�R�X�G�"���$�U�H���W�K�H�\���K�D�S�S�\�"�´
Small Group: In the groups, the students will focus on one group of people or the other. In their groups
they will talk about how the painting shows the feelings and talk about why the people feel that way.
Independent: The students will draw a picture of how they feel when they do what they think is right, and
another of how they feel when they get disciplined for doing something wrong.
Primary Assessment:

How did white slave owners feel about John Brown?
A) They did not like him and were angry with him.
B) They liked him
C) They thought he was right

John Brown: Intermediate Artifact Activity
Students will have been introduced to John Brown and his cause prior to the artifact activity.
Objective: The students will discuss and write about art as a representation of history in the case of John
Brown, using first person perspective in their writing.
Background Information:
John Brown was arrested and tried for his violence in Virginia when he led a r�D�L�G���R�Q���+�D�U�S�H�U�¶�V���)�H�U�U�\�����7�K�L�V��
painting shows John Brown leaving the courthouse after his trial. While John Brown fought and for his
sense that slavery was a violent and unjust system, the courts found him guilty. White slave owners did
not like John Brown, although he had some support from white abolitionists. Many black enslaved people
�V�X�S�S�R�U�W�H�G���-�R�K�Q���%�U�R�Z�Q�¶�V���F�D�X�V�H�����7�K�H���S�D�L�Q�W�L�Q�J���V�K�R�Z�V�����-�R�K�Q���%�U�R�Z�Q�����R�Q���K�L�V���Z�D�\���W�R���K�L�V���K�D�Q�J�L�Q�J����Abraham
�/�L�Q�F�R�O�Q���V�D�L�G���D�E�R�X�W���-�R�K�Q���%�U�R�Z�Q�¶�V���K�D�Q�J�L�Q�J�����³�2�O�G���-�R�K�Q���%�U�R�Z�Q���K�D�V���M�X�V�W���E�H�H�Q���H�[�H�F�X�W�Hd for treason against
the state. We cannot object even though he agreed with us in thinking slavery wrong. That cannot excuse
�Y�L�R�O�H�Q�F�H�����E�O�R�R�G�V�K�H�G�����D�Q�G���W�U�H�D�V�R�Q�����,�W���F�R�X�O�G���D�Y�D�L�O���K�L�P���Q�R�W�K�L�Q�J���W�K�D�W���K�H���P�L�J�K�W���W�K�L�Q�N���K�L�P�V�H�O�I���U�L�J�K�W�´�����%�D�U�Q�H�G-
Smith, 2009).
Student Activities:
Whole Group: What do you think the people are feeling in the painting? (Cover up parts again, to help
them focus.) How can you tell? Why did they feel this way? Do you think Abraham Lincoln agreed with
John Brown?
Small Group: Discuss the interactions between the people in the painting. What are the most interesting or
confusing parts of the painting?
Independent: Pretend that you are one of the people in the painting of John Brown on the way to his
hanging. Write about how you would feel in that moment. What would you be thinking about?
Intermediate Assessment:
Where was John Brown tried and hanged?

A) New York
B) Virginia
C) England
D) Kansas

References:
Barned-�6�P�L�W�K�����6�W���-�R�K�Q�������������������'�H�F�H�P�E�H�U�����������³�7�K�H���8�Q�T�X�L�H�W���5�H�S�R�V�H���R�I���-�R�K�Q���%�U�R�Z�Q���´��Obit. Retrieved
October 14, 2010, from http://obit-mag.com/articles/the-unquiet-repose-of-john-brown-

http://obit-mag.com/articles/the-unquiet-repose-of-john-brown-

Thomas Hovdenden, The Last Moments of John Brown, 1884

Artifact #2: Thomas Reynolds Letter
Students will have been introduced to letter writing and the Civil War in the East prior to this artifact
activity.

Objective: Given a unit on letter writing and the Civil War, students will discuss the significance of
letters in the Civil War. They will write their own letters about how they would travel in 1864.

Background Information: Thomas Reynolds served as the Governor of Missouri during the Civil War.
His personal relationship with President Jefferson Davis placed him in a unique position to advise and be
an influence in the West. Communication between the eastern and western theaters was fractured and
delayed. Letters told of location and intended movement of troops. Lt. Col Bragg wrote this letter
concerning Reynolds�¶���P�R�Y�H���W�R���0�L�V�V�R�X�U�L���I�R�U���W�K�H���H�[�S�H�G�L�W�L�R�Q������

Office of the Adjt Genl of Mo.

Col, L.C . Bohannon, Clarksville, Texas,
Colonel : In answer to your favour of the 6th insr. to Gov Reynolds, I will state that he is now on his way to
Camden, Arkansas, and if his counsel have sufficient weight with the authorities of the Department, it is
my opinion that our troops will move into Missouri at the charging step, with their Governor at the head
of the column.

Once upon the soil of the State, the best practicable measures for the benefit of the State and the cause,
will doubtless be adopted, and vigorously prosecuted by him.
 I remain, Colonel, your obt Servant,
 Henry A. Bragg

[Mailed at date]

Student Activities:
Whole Group:
I will show the letter and allow students to try to read it without the transcription. We will engage in a
�G�L�V�F�X�V�V�L�R�Q���D�E�R�X�W���Z�K�\���W�K�H�\���Z�U�R�W�H���O�H�W�W�H�U�V���L�Q�V�W�H�D�G���R�I���H�P�D�L�O�V���R�U���W�H�[�W���P�H�V�V�D�J�H�V�������,���Z�L�O�O���D�V�N�����³�+�R�Z���O�R�Q�J���G�R���\�R�X��
think it took for a �O�H�W�W�H�U���W�R���J�H�W���W�R���L�W�V���G�H�V�W�L�Q�D�W�L�R�Q���L�Q�����������"�´���³�:�K�D�W���Z�H�U�H���V�R�P�H���R�I���W�K�H���R�E�V�W�D�F�O�H�V���R�I���H�I�I�L�F�L�H�Q�W��
�P�D�L�O�"�´
Small Group: Students will discuss in groups what they would say to their family members and friends in
different states if they could only send a letter once a month. What would be worthy of putting in your
monthly letter?
Independent: Students will draw a picture or write a short letter concerning travel in the 19th century that
they will be able to take home to their parents at the beginning of the next quarter.
Primary Assessment:
How did people communicate across distance in the Civil War?

A. Email
B. Telephone
C. Letter
D. Cans connected by string

(This letter came from frame f58 of the Thomas Caute Reynolds Papers at the Missouri Historical
Society.)

Artifact #2: Thomas Reynolds Letter
Students will have discussed the Civil War in the East and a unit on geography. I will give a lesson on
Generals Lee, Jackson, and �*�U�D�Q�W���L�Q���W�K�H���H�D�V�W�H�U�Q���W�K�H�D�W�H�U�����G�L�V�F�X�V�V�L�Q�J���L�Q���S�D�U�W�L�F�X�O�D�U���/�H�H�¶�V���U�H�W�X�U�Q���W�R���9�L�U�J�L�Q�L�D��
from West Point to serve his state due to regional loyalties. This discussion of regional and state loyalty
will then lead into the western theater activity. General Price was a famous general in the West who was
�R�I�W�H�Q���D�W���R�G�G�V���Z�L�W�K���0�L�V�V�R�X�U�L�¶�V���J�R�Y�H�U�Q�R�U�����7�K�R�P�D�V���5�H�\�Q�R�O�G�V��

Objective: The student will differentiate between Civil War in the west and the east. They will identify
Missouri and Virginia on a US map.

Background Information:
Thomas Reynolds served as the Governor of Missouri during the Civil War. His personal relationship
with President Jefferson Davis placed him in a unique position to advise and be an influence in the West.
Communication between the eastern and western theaters was fractured and delayed. Letters told of
�O�R�F�D�W�L�R�Q���D�Q�G���L�Q�W�H�Q�G�H�G���P�R�Y�H�P�H�Q�W���R�I���W�U�R�R�S�V�����/�W�����&�R�O���%�U�D�J�J���Z�U�R�W�H���W�K�L�V���O�H�W�W�H�U���F�R�Q�F�H�U�Q�L�Q�J���5�H�\�Q�R�O�G�V�¶���P�R�Y�H���W�R��
Missouri for the expedition.

Office of the Adjt Genl of Mo.

Col, L.C . Bohannon, Clarksville, Texas,
Colonel : In answer to your favour of the 6th insr. to Gov Reynolds, I will state that he is now on his way to
Camden, Arkansas, and if his counsel have sufficient weight with the authorities of the Department, it is
my opinion that our troops will move into Missouri at the charging step, with their Governor at the head
of the column.

Once upon the soil of the State, the best practicable measures for the benefit of the State and the cause,
will doubtless be adopted, and vigorously prosecuted by him.
 I remain, Colonel, your obt Servant,
 Henry A. Bragg

[Mailed at date]

Student Activities:
Whole Group: I will show the letter from Lt. Col. Bragg and ask them if it pertained to the War in the
East or West. I will ask them to think about different priorities for the two different theaters (new states,
slavery, crops, supplies, etc).
Small Group: Students will work in groups to discuss the importance of the Mississippi River and its
separation of the two theaters. They will answer questions during group discussion pertaining to the
states in the West. They will need to address the arteries necessary for survival: railroads, communication
and supply lines, etc.
Independent: Students will be given a map on which they have to identify Missouri, Arkansas, Texas,
and Virginia. They will need to label these three states as eastern or western.
Intermediate Assessment:
Which of these was a state in the Western theater?

A.) Virginia
B.) Tennessee
C.) Georgia
D.) Missouri

(This letter came from frame f58 of the Thomas Caute Reynolds Papers at the Missouri Historical
Society.)

Artifact #3�² Civil War Published Article, Battle of Hampton Roads.
Prepared by Heidi Craft
Published Article, Battle of Hampton Roads
Students have discussed in previous lessons that battles can take place on water or on land.

Objective: Students will listen to an account of the Battle of Hampton Roads as published in
�+�D�U�S�H�U�¶�V���:�H�H�N�O�\���D�Q�G���Y�L�H�Z���W�K�H���D�F�F�R�P�S�D�Q�\�L�Q�J���L�O�O�X�V�W�U�D�W�L�R�Q���E�\���D�Q���H�\�H�Z�L�W�Q�Hss, and make
observations and inferences about the events and vessels (Monitor and Merrimac).

Background Information
On March 8-9, 1862 the two great ironclad ships U.S.S. Monitor and the C.S.S. Virginia
(formerly the U.S.S. Merrimac) faced off in battle at Newport News, Virginia. This battle was
the first meeting of ironclad ships in naval history and introduced many innovations to naval
warfare.

Student Activities
Whole Group: Students will listen to the teacher read the 1862 description of the ships and
account of the battle. The teacher will then display the illustration by an eyewitness that
�D�F�F�R�P�S�D�Q�L�H�G���W�K�H���D�U�W�L�F�O�H�������7�K�H���W�H�D�F�K�H�U���Z�L�O�O���D�V�N���³�:�K�\���Z�H�U�H���W�K�H���V�K�L�S�V���F�R�Y�H�U�H�G���L�Q���L�U�R�Q�"�´���³�:�K�D�W��
�Z�H�U�H���R�W�K�H�U���V�K�L�S�V���R�I���W�K�H���W�L�P�H���P�D�G�H���R�I�"�´���,�I���V�W�X�G�H�Q�W�V���K�D�Y�H���W�U�R�X�E�O�H���D�Q�V�Z�Hring, the teacher will refer
them back to the illustrations for more detailed observations.

Small Group: In small groups of 4-5, students will examine copies of the illustration and discuss
ways the ironclad ships are similar to standard ships and ways they are different. What
advantages and disadvantages can they think of for ironclad ships and wooden ships?

Independent: Students will write a journal entry explaining whether they would rather serve on
an ironclad or on a wooden ship and why.

Primary Assessment:
The Battle of Hampton Roads took place in:

A. Hampton
B. Newport
C. The Monitor-Merrimac Bridge Tunnel
D. Newport News

The Battle of Hampton Roads is historic because:

A. It was a big battle that took place near where we live.
B. It was the first time two ironclad ships fought each other.
C. The ships had similar names and people got them confused.
D. No one thought that iron ships could possibly stay afloat.
Artifact #3: Civil War Published Article, Battle of Hampton Roads

Students have been introduced to some of the technological advances made during the Civil
War in areas such as medicine and weaponry. They have also read accounts of some major
land battles.

Artifact #3�² Civil War Published Article, Battle of Hampton Roads.
Objective�����6�W�X�G�H�Q�W�V���Z�L�O�O���U�H�D�G���W�K�H���+�D�U�S�H�U�¶s Weekly account of the Battle Hampton Roads and
examine the accompanying illustration, looking for innovations of the ironclads and their
weaponry that gave advantages and disadvantages in the battle.

Background Information:
When the ironclad ships Monitor and Merrimac met off Newport News, VA in 1862, they
were the first of their kind to face off in battle. While both were covered with a layer of iron,
the two ships had different shapes, guns, and armor. Despite these differences, both ships
survived the conflict and inspired features found on warships for the rest of the century and
beyond.

Whole Group: The teacher will show the illustrations of the ships involved in the battle and
ask students what they notice about the shapes of the different ships. The teacher will then
ask for suggestions as to why they are shaped that way (eg, the slant on the lower sides of the
Monitor which prevented shots from hitting).

Small Group: Student groups of 4-5 will each be given a copy of the article and drawing.
Students will read the article together and identify 3 features of each ship that gives it an
advantage over the other ship.

Independent: Students will design their own Civil War era ironclads, and draw and label
them. Students may include features from either of the ironclad ships or other innovations
they have learned about from the time period, but may not use modern weaponry.

Intermediate Assessment:
How did the shape of the ironclads differ from that of traditional wooden ships?

A. The ironclads were bigger and taller than wooden ships.
B. The ironclads were lower in the water than traditional ships.
C. The ironclads had special ramming devices on the bows.
D. Traditional ships float on water, while ironclads are submarines.

Sources:

Vol. VI, No. 273 (1862, March 22), p. 183, 185. Retrieved from
http://www.sonofthesouth.net/leefoundation/civil-war/1862/march/monitor-merrimac-
battle.htm (article) and http://www.sonofthesouth.net/leefoundation/civil-
war/1862/march/monitor-merrimac.htm (illustration).

http://www.sonofthesouth.net/leefoundation/civil-war/1862/march/monitor-merrimac-battle.htm
http://www.sonofthesouth.net/leefoundation/civil-war/1862/march/monitor-merrimac-battle.htm
http://www.sonofthesouth.net/leefoundation/civil-war/1862/march/monitor-merrimac.htm
http://www.sonofthesouth.net/leefoundation/civil-war/1862/march/monitor-merrimac.htm

Artifact 4: Civil War Oral History-Gettysburg Address
Prepared by Kerry Murphy
http://www.npr.org/programs/lnfsound/stories/990215.stories.html

Gettysburg Address: Primary Artifact Activity-Oral History
Students will have been introduced to President Lincoln and his role in the Civil War prior to this
activity.
Objective: Students will listen to an oral history recording of an eye witness account of
�3�U�H�V�L�G�H�Q�W���/�L�Q�F�R�O�Q�¶�V���*�H�W�W�\�V�E�X�U�J���$�G�G�U�Hss and connect it to their learning of Abraham Lincoln and
his role in the Civil War by using feeling words and writings.
Background Information:
In 1863 President Abraham Lincoln gave his famous Gettysburg Address in Gettysburg,
Pennsylvania, which took place shortly after the decisive battle of the war. Though short this
speech is now considered one of the greatest in American History.
Student Activities:
Whole Group: The teacher will inform the students that the recording they will be listening to
was done by someone who had watched President Lincoln give his speech. Students will then
listen to the recitation of the Gettysburg Address. Next�����W�K�H���W�H�D�F�K�H�U���Z�L�O�O���D�V�N���³�:�K�D�W���G�R���\�R�X���W�K�L�Q�N��
was the important �P�H�V�V�D�J�H���3�U�H�V�L�G�H�Q�W���/�L�Q�F�R�O�Q���Z�D�V���W�U�\�L�Q�J���W�R���W�H�O�O���X�V�"�´���,�I���W�K�H�\���K�D�Y�H���G�L�I�I�L�F�X�O�W�\�����W�K�H��
�W�H�D�F�K�H�U���Z�L�O�O���S�U�R�P�S�W���E�\���D�V�N�L�Q�J���³Do �\�R�X���W�K�L�Q�N���L�W���P�L�J�K�W���E�H���D�E�R�X�W���I�U�H�H�G�R�P�"���)�R�U���Z�K�R�"�´
Small Group: In small groups of 4-5, the students will discuss how the person in the recording
�I�H�O�W���D�Q�G���K�R�Z���W�K�H�\�¶�G���I�H�H�O���L�I���W�K�H�\���K�D�G���E�H�H�Q���D�E�O�H���W�R���O�L�V�W�H�Q���W�R���W�K�H���3�U�H�V�L�G�H�Q�W���V�S�H�D�N����Would they feel
sad for all the soldiers that fought? Would they feel excited about the future?
Independent: The students will write a short letter to the President asking him questions about his
address and the Civil War.
Primary Assessment:
 In which city did Abraham Lincoln give his famous address?
A.) Lincoln
B) Richmond
C) Gettysburg
D) Washington D.C.

http://www.npr.org/programs/lnfsound/stories/990215.stories.html

Artifact 4: Civil War Oral History-Gettysburg Address
Prepared by Kerry Murphy
http://www.npr.org/programs/lnfsound/stories/990215.stories.html

Gettysburg Address: Intermediate Artifact Activity-Oral History
Students will have been introduced to President Lincoln and his role in the Civil War prior to this
activity.
Objective: Students will listen to an oral history recording of an eye witness account of
�3�U�H�V�L�G�H�Q�W���/�L�Q�F�R�O�Q�¶�V���*�H�W�W�\�V�E�X�U�J���$�G�G�U�H�V�V���D�Q�G���G�L�V�F�X�V�V���L�W�V���L�P�S�Rrtance through careful examination
of the text.
Background Information:
On November 19, 1863 President Abraham Lincoln gave his now famous Gettysburg Address
�G�X�U�L�Q�J���W�K�H���G�H�G�L�F�D�W�L�R�Q���F�H�U�H�P�R�Q�\���R�I���W�K�H���6�R�O�G�L�H�U�V�¶���1�D�W�L�R�Q�D�O���&�H�P�H�W�H�U�\���L�Q���*�H�W�W�\�V�E�X�U�J�����3�H�Q�Q�V�\�O�Y�D�Q�L�D����
which took place four months after the decisive Battle of Gettysburg. Though short, this
carefully crafted speech is now considered one of the greatest in American History. In it,
President Lincoln redefined the Civil War not as a struggle between the North and the South, but
as the birth of freedom.
Student Activities:
Whole Group: The teacher will inform the students that the recording they will be listening to
was done by someone who had watched President Lincoln give his speech. Students will then
�O�L�V�W�H�Q���W�R���W�K�H���U�H�F�L�W�D�W�L�R�Q���R�I���W�K�H���*�H�W�W�\�V�E�X�U�J���$�G�G�U�H�V�V�����1�H�[�W�����W�K�H�\���Z�L�O�O���E�H���D�V�N�H�G���³�:�K�\���G�R���\�R�X���W�K�L�Q�N��
�W�K�L�V���V�S�H�H�F�K���E�H�F�D�P�H���V�R���I�D�P�R�X�V�"�´�����D�Q�G���³�:�K�D�W���G�R���\�R�X���W�K�L�Q�N���Z�D�V���P�H�D�Q�W���E�\���W�K�H���S�K�U�D�V�H���µ�D���Q�H�Z���E�L�U�W�K��
�R�I���I�U�H�H�G�R�P�¶�"�´��
Small Group: Students, in small groups of 4 or 5, will read the Gettysburg Address out loud and
quickly discuss the meaning of each sentence. Be sure to ask students what words/phrases
�W�K�H�\�¶�U�H���X�Q�V�X�U�H���R�I�����D�Q�G���F�U�H�D�W�H���D���U�X�Q�Q�L�Q�J���O�L�V�W���R�I���Z�R�U�G�V���D�Q�G���P�H�D�Q�L�Q�J�V���R�Q���W�K�H���E�R�D�Ud. Words/phrases
to keep in mind include: four score and seven years, proposition, conceive, consecrate, hallow,
detract, devotion, last full measure of devotion, vain, perish.
Independent: Students will pretend that they had attended the presentation of the Gettysburg
Address, and will write a letter home about what they thought of it. Prompt with questions like
�³�+�R�Z���Z�R�X�O�G���\�R�X���I�H�H�O���D�I�W�H�U���K�H�D�U�L�Q�J���W�K�H���V�S�H�H�F�K�"�´���$�Q�G���³�:�K�D�W���Z�R�X�O�G���E�H���W�K�H���L�P�S�R�U�W�D�Q�W points your
�I�D�P�L�O�\���V�K�R�X�O�G���N�Q�R�Z���D�E�R�X�W�"�´��
Intermediate Assessment:
 �:�K�D�W���G�R���\�R�X���W�K�L�Q�N���Z�D�V���W�K�H���P�R�V�W���L�P�S�R�U�W�D�Q�W���P�H�V�V�D�J�H���L�Q���3�U�H�V�L�G�H�Q�W���/�L�Q�F�R�O�Q�¶�V���*�H�W�W�\�V�E�X�U�J���$�G�G�U�H�V�V�"��
�6�X�S�S�R�U�W���\�R�X�U���D�Q�V�Z�H�U���Z�L�W�K���H�[�D�P�S�O�H�V���I�U�R�P���W�K�H���V�S�H�H�F�K���D�Q�G���R�U���H�Y�H�Q�W�V���\�R�X�¶�Y�H���O�H�D�U�Q�H�G���D�E�R�X�W���I�U�R�P���W�K�H��
Civil War.
Answer: Responses may include references to the Civil War being redefined not as a struggle
between North and South, but as the birth of freedom, ensuring the sacrifice of the soldiers was
not in vain, and our country will recover and become united through the people.
What was one important message in the Gettysburg Address?
A) We should forget what happened B) The Civil War is a rebirth of freedom C) No one will
remember what happened D) War is a terrible hardship

http://www.npr.org/programs/lnfsound/stories/990215.stories.html

Primary Pre-Post Test
Directions for teacher : Read the following instructions aloud to students and then read each
question and answer choice.
Directions for students: Listen to the following questions and answer choices, and then bubble
in the correct answer on your paper.

1. A capital city is:

d) a city with the most people in a state or country.
e) a city where choices are made that affect a whole state or country.
f) a city whose name starts with a capital letter.
g) a city that has the biggest buildings in a state or country.

2. Art can portray which of the following?

O a) history
O b) culture
O c) feelings
O d) all of the above

3. �+�R�Z���G�L�G���P�R�V�W���Z�K�L�W�H���V�O�D�Y�H���R�Z�Q�H�U�V���I�H�H�O���D�E�R�X�W���-�R�K�Q���%�U�R�Z�Q�¶�V���U�D�L�G���R�Q���+�D�U�S�H�U�¶�V���)�H�U�U�\�"

O a) They did not support it.
O b) They supported it.
O c) They did not care.
O d) They gave money to his cause.

4. How did people communicate across distance in the Civil War?

O a) email
O b) telephone
O c) letters
O d) text messaging

5. Which letter on the map is on Virginia?

O a) A
O b) B
O c) C
O d) D

A

B
C

D

6. During the Civil War, an abolitionist was someone who
O a) wanted to end slavery in the United States.
O b) wanted to keep slavery in the United States.
O c) wanted to break away from the United States.
O d) wanted to keep slavery in parts of the United States.

Intermediate Pre-Post Test
Directions to students: Read each question below. Bubble in the correct answer for multiple
choice questions and write your answers to essay questions on a separate piece of paper.
1. Where was John Brown tried and hanged?

O a) New York
O b) Virginia
O c) England
O d) Kansas

2. Which of these was a state in the Western Theater of the Civil War?

O a) Virginia
O b) Tennessee
O c) Georgia
O d) Missouri

3. Which of the following correctly matches the person with their nickname?

O a) �&�O�D�U�D���%�D�U�W�R�Q���³�0�R�V�H�V�´
O b) �+�D�U�U�L�H�W���7�X�E�P�D�Q���³�+�R�Q�H�V�W���$�E�H�´
O c) Thomas Jonathan �-�D�F�N�V�R�Q���³�6�W�R�Q�H�Z�D�O�O�´
O d) �$�E�U�D�K�D�P���/�L�Q�F�R�O�Q���³�7�K�H���$�Q�J�H�O���R�I���W�K�H���%�D�W�W�O�H�I�L�H�O�G�´

4. In which city did Abraham Lincoln give his famous address?
O a) Lincoln
O b) Richmond
O c) Gettysburg
O d) Washington, D.C.

5. What was one important message in the Gettysburg Address?

O a) We should forget what happened.
O b) The Civil War is a rebirth of freedom.
O c) No one will remember what happened.
O d) War is a terrible hardship.

6. How did the shape of the ironclads differ from that of traditional wooden ships?

O a) The ironclads were bigger and taller than wooden ships.
O b) The ironclads were lower in the water than traditional ships.
O c) The ironclads had special ramming devices on the bows.
O d) Traditional ships float on water, while ironclads are submarines.

7. Essay Question: List and describe three ways that the Civil War affected women on the home

front.
Answers could include:

 Some women felt called to join men on the battlefields in supplementary roles such as
nurses and spies.

 In the South, women took charge of the daily operations of farms and plantations
when their husbands went off to war.

 There were numerous interruptions to daily life for women on both sides; examples
include rationing, foraging soldiers, disrupted resupply.

8. Essay Question: �:�K�D�W���G�R���\�R�X���W�K�L�Q�N���Z�D�V���W�K�H���P�R�V�W���L�P�S�R�U�W�D�Q�W���P�H�V�V�D�J�H���L�Q���3�U�H�V�L�G�H�Q�W���/�L�Q�F�R�O�Q�¶�V��
Gettysburg Address? Support your answer with examples from the speech and/or events
�\�R�X�¶�Y�H���O�H�D�U�Q�H�G���D�E�R�X�W���I�U�R�P���W�K�H���&�L�Y�L�O���:�D�U��
Answers could include:

 The Civil War being redefined not as a struggle between North and South, but as the
rebirth of freedom.

 Ensuring the sacrifice of the soldiers was not in vain
 Our country will recover and become united.

Bibliography

American Civil War. (2010). Women of the American Civil War. Retrieved September 28, 2010,
from http://americancivilwar.com/women/cb.html

Barned-�6�P�L�W�K�����6�W���-�R�K�Q�������������������'�H�F�H�P�E�H�U�����������³�7�K�H���8�Q�T�X�L�H�W���5�H�S�R�V�H���R�I���-�R�K�Q���%�U�R�Z�Q���´��Obit. Retrieved

October 14, 2010, from http://obit-mag.com/articles/the-unquiet-repose-of-john-brown-

Berry, Carrie. (2005). "The Civil War Diary of Carrie Berry." American Civil War. Atlanta

History Center, Duke University. Retrieved from
http://www.americancivilwar.com/women/carrie_berry.html

Bolotin, N. & Herb, A. (1995). For home and country: a civil war scrapbook.

New York: Scholastic, Inc.

Catton, B. & McPherson, J.M. (1996). The american heritage new history of the civil war. New

York: Viking Penguin.

Cormany, Rachel. (1998). Franklin County: Diary of Rachel Cormany (1863). Valley of the

Shadow: Two Communities in the American Civil War, Virginia Center for Digital
History, University of Virginia. Retrieved from
http://valley.lib.virginia.edu/papers/FD1006

Davidson, J.W., Gienapp, W.E., Heyrman, C.L., Lytle, M.H., & Stoff, M.B. (2002). Nation of

nations: a concise narrative of the American republic. New York, NY: McGraw-Hill
Companies, Inc.

Emerson, Nancy. (1994). Augusta County: Diary of Nancy Emerson (1862-1864). Valley of the

Shadow: Two Communities in the American Civil War, Virginia Center for Digital
History, University of Virginia. Retrieved from
http://valley.lib.virginia.edu/papers/EmeDiar

Faust, D. G. (1996). Mothers of invention: women of the slaveholding south in the american
civil war. New York: University of North Carolina Press.

Vol. VI, No. 273 (1862, March 22), p. 183, 185. Retrieved from

http://www.sonofthesouth.net/leefoundation/civil-war/1862/march/monitor-
merrimac.htm

Vol. VI, No. 273 (1862, March 22), p. 183, 185. Retrieved from

http://www.sonofthesouth.net/leefoundation/civil-war/1862/march/monitor-merrimac-
battle.htm

Lee, R.M. (1992). . McLean, Virginia: EPM Publications, Inc.

Linton, B. & Arnolds, L. (2010). Our virginia. Weston, NY: Five Ponds Press.

MacDonald, J. (1988). Great battles of the civil war. New York: Macmillan U.S.A.

McPherson, J.M. (1992). Ordeal by fire. New York, NY: McGraw-Hill, Inc.

�0�L�Q�W�]�����6���������������������³�5�H�F�R�Q�V�W�U�X�F�W�L�R�Q���´ Digital History. Retrieved 28 September 2010 from

http://www.digitalhistory.uh.edu/database/subtitles.cfm?titleID=28

Peacock, J. (2003). Reconstruction: rebuilding after the civil war. Mankato, MN: Capstone

Press.

Phillips, D. (1999). Maps of the civil war: the roads they took. New York: Barnes & Noble

Books.

Robertson, J.I., Jr. (1992). Civil war! america becomes one nation. New York: Alfred A.

Knopf, Inc.

Williamson, Alice. (1996) Alice Williamson Diary. Special Collections

Library, Duke University. Retrieved from http://scriptorium.lib.duke.edu/williamson/

Women in the Civil War. (2010). The History Channel website. Retrieved 4:16, September 27,

2010, from http://www.history.com/topics/women-in-the-civil-war.

http://www.bukisa.com/articles/174463_carrie-berry-a-southern-girls-feelings-on-the-american-civil-war

Appendix A: National and State Standards
Kindergarten
K.1 The student will recognize that history describes events and people of other times and places
by
a) identifying examples of past events in legends, stories, and historical accounts of Powhatan,
Pocahontas, George Washington, Betsy Ross, and Abraham Lincoln;

First Grade
1.1 The student will interpret information presented in picture timelines to show sequence of

events and will distinguish among past, present, and future.

1.2 The student will describe the stories of American leaders and their contributions to our
country, with emphasis on George Washington, Benjamin Franklin, Abraham Lincoln, George
Washington Carver, and Eleanor Roosevelt.

1.4 The student will develop map skills by
a) recognizing basic map symbols, including references to land, water, cities, and roads;
b) using cardinal directions on maps;
c) identifying the shapes of the United States and Virginia on maps and globes;
d) locating Washington, D.C., the capital of the United States, and Richmond, the capital of
Virginia, on a United States map.

Third Grade
3.11 The student will explain the importance of the basic principles that form the foundation of a
republican form of government by
a) describing the individual rights to life, liberty, and the pursuit of happiness; and equality
under the law;
b) identifying the contributions of George Washington; Thomas Jefferson; Abraham Lincoln;
Rosa Parks; Thurgood Marshall; Martin Luther King, Jr.; and Cesar Chavez;
c) recognizing that Veterans Day and Memorial Day honor people who have served to protect
�W�K�H���F�R�X�Q�W�U�\�¶�V���I�U�H�H�G�R�P�V��
d) describing how people can serve the community, state, and nation.

3.12 The student will recognize that Americans are a people of diverse ethnic origins, customs,
and traditions, who are united by the basic principles of a republican form of government and
respect for individual rights and freedoms.

Virginia Studies
VS.1 The student will demonstrate skills for historical and geographical analysis and
responsible citizenship, including the ability to make connections between past and present.

VS.7 The student will demonstrate knowledge of the issues that divided our nation and led to the
Civil War by
a) identifying the events and differences between northern and southern states that divided
Virginians and led to secession, war, and the creation of West Virginia;
�E�����G�H�V�F�U�L�E�L�Q�J���9�L�U�J�L�Q�L�D�¶�V���U�R�O�H���L�Q���W�K�H���Z�D�U�����L�Q�F�O�X�G�L�Q�J���L�G�H�Q�W�L�I�\�L�Q�J���P�D�M�R�U���E�D�W�W�O�H�V���W�K�D�W���W�R�R�N���S�O�D�F�H���L�Q

Virginia;
c) describing the roles played by whites, enslaved African Americans, free African
Americans, and American Indians.

VS.8 The student will demonstrate knowledge of the reconstruction of Virginia following the
Civil War by
a) identifying the effects of Reconstruction on life in Virginia;
�E�����L�G�H�Q�W�L�I�\�L�Q�J���W�K�H���H�I�I�H�F�W�V���R�I���V�H�J�U�H�J�D�W�L�R�Q���D�Q�G���³�-�L�P���&�U�R�Z�´���R�Q���Oife in Virginia for whites, African
Americans, and American Indians;
�F�����G�H�V�F�U�L�E�L�Q�J���W�K�H���L�P�S�R�U�W�D�Q�F�H���R�I���U�D�L�O�U�R�D�G�V�����Q�H�Z���L�Q�G�X�V�W�U�L�H�V�����D�Q�G���W�K�H���J�U�R�Z�W�K���R�I���F�L�W�L�H�V���W�R���9�L�U�J�L�Q�L�D�¶�V
economic development.

United States History to 1865
USI.9 The student will demonstrate knowledge of the causes, major events, and effects of the
Civil War by
a) describing the cultural, economic, and constitutional issues that divided the nation;
�E�����H�[�S�O�D�L�Q�L�Q�J���K�R�Z���W�K�H���L�V�V�X�H�V���R�I���V�W�D�W�H�V�¶���U�L�J�K�W�V���D�Q�G���V�O�D�Y�H�U�\���L�Q�F�U�H�D�V�H�G���V�H�F�W�L�R�Q�D�O���W�H�Q�V�L�R�Q�V��
c) identifying on a map the states that seceded from the Union and those that remained in the
Union;
d) describing the roles of Abraham Lincoln, Jefferson Davis, Ulysses S. Grant, Robert E. Lee,
�7�K�R�P�D�V���³�6�W�R�Q�H�Z�D�O�O�´���-�D�F�N�V�R�Q�����D�Q�G���)�U�H�G�H�U�L�F�N���'�R�X�J�O�D�V�V���L�Q���H�Y�H�Q�W�V���O�H�D�G�L�Q�J��to and during the
war;
e) using maps to explain critical developments in the war, including major battles;
f) describing the effects of war from the perspectives of Union and Confederate soldiers
(including African American soldiers), women, and enslaved African Americans.

United States History 1865 to present
USII.3 The student will demonstrate knowledge of the effects of Reconstruction on American
life by
a) analyzing the impact of the 13th, 14th, and 15th Amendments to the Constitution of the
United States;
b) describing the impact of Reconstruction policies on the South and North;
c) describing the legacies of Abraham Lincoln, Robert E. Lee, and Frederick Douglass.

National Council for the Social Studies Standards
2. Time, Continuity, and Change: Social studies programs should include experiences that
provide for the study of the past and its legacy.

5. Individuals, Groups, and Institutions: Social studies programs should include experiences that
provide for the study of interactions among individuals, groups, and institutions.

6. Power, Authority, and Governance: Social studies programs should include experiences that
provide for the study of how people create, interact with, and change structures of power,
authority, and governance.

Expenses
None

