Chapter 15--Enduring Vision Short Answer Questions
1. What major advantages did each of the combatants, Union and Confederacy, possess at the start of the Civil War?
2. How successfully did the governments and economies of the North and South respond to the pressures of war?
3. How did the issues of slavery and emancipation transform the war?
4. What factors determined the military outcome of the war?
5. In what lasting ways did the Civil War change the United States as a nation?

Chapter 15--Enduring Vision Terms
Election of 1860
Abraham Lincoln
Andrew Johnson
Jefferson Davis
Robert E. Lee
Ulysses S. Grant
George McClellan
Stonewall Jackson
William Tecumseh Sherman
Battles – Significance as well as what happened
Fort Sumter
First Bull Run
Antietam
Shiloh
Chancellorsville
Gettysburg
Vicksburg
Fredericksburg
Atlanta/ Savannah
Appomattox Court House
Naval battles (ironclads)
Advantages/ Disadvantages of each side
Roles of Britain and France
Anaconda Plan
Conscription – North and South (loopholes, too)
Legal Tender Act - 1862
Greenbacks
National Bank Act - 1863
Suspension of writ of habeas corpus
Ex parte Merryman
New weaponry of the Civil War
Emancipation Proclamation
Trent Affair
Pacific Railroad Act of 1862
Homestead Act – 1862
Morrill Land Grant Act – 1862
War Democrats
Peace Democrats/ Copperheads
Draft Riots in NYC
Matthew Brady and photography (p. 464-465)
Ex parte Milligan
Clement Vallandigham
Clara Barton
Andersonville prison camp
Anna Dickinson
Elizabeth Cady Stanton
Susan B. Anthony
John Wilkes Booth
Ford’s Theater
Impact of the war (in addition to the casualties)
AMSCO Chapter 14 terms
Fort Sumter
Executive Power
Habeas corpus
Insurrection
Border states
Confederate States of America
Jefferson Davis
Alexander H. Stephens
Bull Run
Thomas "Stonewall" Jackson
Winfield Scott
Anaconda Plan
George Mcclellan
Robert E. Lee
Antietam
Fredericksburg
Monitor and Merrimack
Ulysses S. Grant
Shiloh
David Farragut
Trent Affair
Alabama
Laird Rams
Confiscation Acts
Emancipation Proclamation
13th Amendment
Gettysburg
Vicksburg
Sherman's March
Election of 1864
Appomattox Courthouse
John Wilkes Booth
Copperheads
Ex parte Milligan
Draft riots
Greenbacks
Morrill tariff act (1861)
Homestead Act (1862)
Morrill Land Grant Act (1862)
Pacific Railway Act (1862)
Second American Revolution
