Name: ______Key_ Period: _______
Strategic Choices of the North and South:
Why did Confederate President Jefferson Davis believe that European countries would force the North to accept the South’s independence?
 To save their economies.
List three parts of General Winfield Scott’s “Anaconda Plan”.
a) Capture New Orleans and other Southern Ports
b) Seize Mississippi River and cutoff Confederate states west of the river
c) Threaten Richmond
In addition to the “Anaconda Plan”, the North had an offensive plan to capture Chattanooga, Tennessee and Atlanta, Georgia. Why were these cities important to the South?
 The main lateral of the railways of the Confederacy ran through those cities.
Goals of the Union and Confederacy:
How was the Union’s overall goal similar to the Confederacy’s overall goal?
 They both wanted to preserve a way of life.
What was the Confederacy’s goal? (write it in your own words).
 To break away from the North and become its own independent nation where slavery was their choice.
For the Confederacy, the war would be a noble crusade for whom?
 Democracy for the white people.
What did the Confederacy believe about the Constitution and slavery?
They believed the Constitution protected slavery.
The Confederacy believed they had no choice but secession because of the ____right to own slaves and their belief in states' rights.
What was the Union’s initial goal? To reconcile the Union.
What became the Union’s goal in the middle of the war? To reunite the states in a union where slavery was not tolerated.
For the Union, the war would be a noble crusade for whom? Democracy for all people throughout the world.
What did the Union believe about the South’s act of secession? They believed it was treasonous and paramount to an act of war against the Union.
The Union believed they had no choice to call for troops after the firing of Fort Sumter.
Political Strategies of the Union and Confederacy:
At the start of the Civil War, what four strategies did the Union plan to use?
1. Invade the Confederacy and destroy its will to resist
2. Obtain loyalty of the Border States
3. Construct and maintain a naval blockade of 3,500 miles of Confederate coastline
4. Prevent European powers from extending recognition and giving assistance to the Confederacy
What were the five border states (slave states that did not secede)? Maryland, Delaware, Kentucky, Missouri, and West Virginia
Why was it important for the Union to keep the border states from seceding?
It was important to keep them from seceding because they have 2/3 of the South's white population, 3/4 of the South's industrial production, and over half of all its food and fuel.
At the start of the Civil War, what three strategies did the Confederacy have?
1. Defend Confederate land
2. Prevent the North from destroying the Confederate army.
3. Break the Union's will to fight
Resources of the Union and Confederacy;
Use the last section of your reading to make a chart of advantages for each side at the beginning of the war. Add specific details when possible. Some information is repeated, but you should have more advantages for the north when you’re finished.

Now that you’ve finished your lists, highlight what you think are the five most important advantages for each side.
South Advantages

Home field Advantage

Morale

Experience

Trained Officers Advantage

Agricultural Advantage

Cotton Production 	

North Advantages

Greater Population (71%) 	

Greater Railroad Mileage (71%)

Coal Production

Greater Corn/Wheat Production

Draft Animals

Good Military Leaders

Industrial Workers (92%)

Greater Value of Farmland

Value Manufactured Goods

Capital Stock of Banks

Controlled the Navy, and could blockade the southern ports

Army, Navy, and experienced government

