
	Lesson Title
	Sherman’s March/Grant at Petersburg (Civil War 1864-1865)
	Teacher
	A. Ludwig

	Grade Level
	11th
	Duration of Lesson
	1-2 Class Periods

[image: image1]
	Lesson Topic
	Sherman’s March/Election of 1864

	SC Standards and Indicators
	USHC 4.3 - Outline the course and outcome of the Civil War, including the role of African American military units; the impact of the Emancipation Proclamation; and the geographic, political, and economic factors involved in the defeat of the Confederacy. (H, G, E, P)

	Common Core Strategy(ies) addressed

	Students will READ primary sources from the era

Students will DISCUSS/SPEAK their opinions/answers on various questions

Students will LISTEN to Civil War era music

Students will WRITE rules for Civil War soldiers to follow

	Academic Vocabulary
	

	Lesson Materials Needed (attached at end of lesson)
	PowerPoint, Lyrics Sheet, Question Sheet Attached in PDF form

	Content Narrative

(What is the background information that needs to be taught to understand the context of the lesson? Be sure to include necessary citations)

	The Civil War had been raging on for over 3 years. Millions of families had been touched by the War itself, with tens of thousands losing loved ones. The South had aimed to fight a war similar to the one fought by Washington against the British – the main objective being not to lose. At the helm of the Southern Armies was the imposing figure of Gen. Robert E. Lee. Lee had outwitted a slew of Union commanders over the War’s tumultuous course; and had avoided capture after seemingly crippling defeats at Antietam and Gettysburg. Lee was beginning to show cracks, however. The Confederacy had only so many men left in its proverbial barrel for Lee to scoop out, currency was quickly becoming worthless, and many Confederate States began to assist the war effort less and less. Lee had a glimmer of hope however; in the form of the Democratic principles of the United States – it was an Election year in 1864.

Entering the summer of 1864, The Union was in a difficult position. Civil War had brought the country to a new low, hundreds of thousands Americans were dead, hundreds of thousands were wounded, and untold numbers were psychologically damaged. The Northern public had grown tired of a war which seemingly had no end. Southern progress in the war had ceased since the previous summer at Gettysburg, yet Robert E. Lee’s Army of Northern Virginia still lingered on, and showed no signs of being defeated. The Confederacy was showing cracks, economically and politically, but most Americans were unwilling to wait for these cracks to develop. Abraham Lincoln, the sitting President, had replaced Union General after General; desperately searching for someone who could lead the superior Union forces to a final victory over the Confederates and reunite the United States. Lincoln’s time, however, was reaching a possible end. In the fall of 1864, a Presidential Election would be held. Lincoln’s opponent in that election would be the former Union General; George B. McClellan. Lincoln had twice fired McClellan for failing to capture Lee’s Army. McClellan’s platform included plans to end the war and let the Confederacy continue as a new and separate nation. Also on the campaign was a denouncement of ‘negro equality’. Lincoln found himself in a difficult position; needing to be reelected as the candidate supporting the continuation of an unpopular war with no real end foreseeable. Lincoln promoted US Grant, the hero of the War in the West as head of all Union Armies in early 1864. Grant, Lincoln, and Grant’s favorite lieutenant William T. Sherman devised a massive plan which would defeat the Confederacy. That plan required a two pronged attack on the ‘heart’ of the Confederacy, with Sherman swooping in through enemy territory from the west, and Grant engaging Lee from the North. All three men realized the importance of victory in these campaigns - nothing short of victory would allow Lincoln to be reelected.

Lesson Set

	Content Objective(s)
	Students will be able to describe the effect of WT Sherman’s campaign on the Confederacy, to explain the political impact of Sherman’s victory at Atlanta, and to describe the contrasting sentiments held by soldiers on opposing sides of the American Civil War

	Literacy Objective(s)

	Students will read and understand both a military communication from the time period, and also dissect that document. Students will also read and examine Civil War era music.

	Lesson Importance
	Importance of this lesson is high due to the important place these events have in determining the outcome in the American Civil War.

	Connections to prior and future learning
	Students will need to understand the Presidential election cycle and also have an idea of campaigning and possibly mudslinging. Students should be familiar with Eastern US Geography, although topography understanding is not necessary. Students should be familiar with most of the major characters in this lesson, as they have been previously introduced.

Students will need to make connections here to various other future lessons. Students should understand how Sherman’s March influenced Southern feelings after the war, how Grant and Sherman’s victories won them future popularity (and in Grant’s case, the Presidency). Students should understand the importance of Lincoln’s reelection to the future of the United States as they see it today. The effects of the Civil War lingered on for over 100 years; so understanding of the effects of these major campaigns is key to units on Reconstruction, Industrialization, and Civil Rights/50’s and 60’s.

	Anticipatory Set/ Hook (Engage)
	At the opening of the class, after briefly discussing the HOOK, distribute index cards to students. Ask them to take 3-5 minutes and define what they see as ‘fair’. If it helps students, write the question ‘WHAT IS FAIR?’ on the board. Ask students to share examples of what the define as ‘FAIR’, then directly move in to the lesson itself.

Skill Development

Initial “explain” portion of the lesson. Introduce vocabulary, explain/demonstrate/model the skill required for the literacy objective, introduce content components.

The content portion is only a brief introduction; the bulk of the student learning will take place during the guided practice activity.

	Introduce content components
	After submitting their ‘FAIR’ answers, refresh students on what has taken place in the Civil War up to this point. Ask students about the results at Antietam, Chancellorsville, Gettysburg, and Vicksburg. Ask students to recall who the moment favored at this point in the narrative. After students have given the correct answers (Tie at Antietam, Confederate victory at Chancellorsville, Union victory at Gettysburg and Vicksburg, Union momentum shift) move in to the actual discussion of new material.

	“I do”

Skill from objective

introduce/explain/model
	 Students will be given instructor written notes through a visual powerpoint display. These have been created by the instructor to maximize student learning, stressing key ideas, vocabulary, and also including selected images to correspond with the material on each slide. During the process, the instructor will involve the students in discussion of the material being presented, explaining the material and asking students higher learning questions. Students will also take notice of a map of the US to be shown the areas and directions being discussed.

1- Discuss Grant’s promotion. This promotion was questioned by many due to Grant’s extremely high casualty numbers in previous battles like Vicksburg. Grant was labeled a ‘Butcher’ by the press of his time, and Lincoln’s promotion was disliked by many. However, privately, Grant cared deeply for his men, and held private his extreme sorrow over the men he lost throughout his Civil War leadership.

2- Grant realized, like all those who came before him, that the War could not end until Lee’s forces had been captured. Remind student of the end to the Revolutionary War, with Washington capturing Lord Cornwallis. Grant had to win over Lee somewhere in Virginia, and with Lee on his ‘home-field’. ASK STUDENTS - Why had Lee been able to last so long?

3- Discuss the 3 man meeting between Lincoln-Sherman-Grant. Discuss the difficulties faced by each commander. Sherman had to operate with no supplies in enemy territory, whereas Grant had to face off against a General who had built up almost an aurora of invincibility. Discuss the main goal of these plans was to pin Lee. ASK STUDENTS- Which had the tougher task, Sherman or Grant?

4- Discuss the importance of Atlanta as a major Confederate area. Atlanta held scores of supplies, both agricultural and military; and served as the major hub of transit in the South. Discuss with the students how well defended the area was. DRAW STUDENTS - attention to the picture, the gigantic cannon defending Atlanta, and remind students these cannons were placed throughout Atlanta.

5- Reintroduce McClellan. Reinforced Presidential Elections. Remind students of the difficulties faced by both Union Generals, and remind students of the relationship between Lincoln and McClellan. CROSS CONTENT - ASK STUDENTS - Define irony. Is Lincoln vs McClellan ironic?

6 - Explain the campaign of 1864. Explain the McClellan platform. ASK STUDENTS- who do you think the South wanted to see win the election? Discuss with students the South’s campaign contributions to McClellan’s campaign. ASK STUDENTS- to predict what it would take for Lincoln to win the election.

	Introduce content components
	

	Introduce content components
	Student discussion should center on whether Sherman is a hero or villain for his conduct and orders during the Battle of Atlanta and subsequent March. This will direct students to not only understand the orders given, but obviously understand the motives, practices, and outcome of the campaign. This understanding is necessary to concluding a unit on the Civil War.

	“I do”

Skill from objective

introduce/explain/model
	 7- Discuss with Students the Battle of Atlanta. Students do NOT need to be familiar with the tactics of Sherman’s victory, or who his opponent was, but students should be aware of the aftermath. Discuss Sherman’s role in the burning of the city, and the controversy that still surrounds this topic to this day. Students should also be told of how this victory happens within two months of the election, which almost single handedly wins Lincoln the Presidency. ASK STUDENTS - Was Sherman wrong to burn Atlanta?

8- Discuss Sherman’s March to the Sea. ASK STUDENTS - Which was the first state to secede? Discuss with students the remaining objective to pin Lee, and explain the concept of Total War. Remind students of Cornwallis and Tarelton’s campaign in the Carolinas, and invite students to debate if Sherman is a hero or villain for this decision. BE SURE TO REMIND STUDENTS of the stark contrast between the two campaigns in terms of treatment of the populous; namely the high counts of rape during Tarelton’s sweep through the Lowcountry (Battle of Waxhaws) and the minuscule reports of the same during Sherman’s March.

9- Discuss the strategy and conduct of Sherman’s March. Introduce the term foraging (the acquisition of food by hunting, fishing, or the gathering of plant matter) which students should be unfamiliar with. Continue to discuss the idea of Total War; which makes war not only on the main forces of an enemy, but also the population; the ability or will to make war. Students should again be asked if Sherman himself is a hero or villain for his actions here. Discuss with students they types of food acquired by Sherman’s ‘bummers’; notably sweet potatoes, pigs, and flour.

10- Discuss the end result of the march. Remind students of the text of the Emancipation Proclamation, which allowed Union forces to free slaves in these areas. Discuss with students the response of Sherman’s March by slaves; which included Sherman being called ‘Moses’ by the freed men, and also allowed Sherman’s forces to actually increase in size during the march. Discuss one more time whether Sherman is a hero or villain.

11 - Discuss Sherman’s stop in Columbia. Charlestonians, fearful of Sherman’s advance, had actually sent millions of dollars in valuables to Columbia for protection; much of which was lost due to Sherman’s attack on the city. Discuss with students the lingering remains of Sherman’s siege (Picture included of the capitol with cannon marks.)

12-15 - Discuss pictures with students. Point out the vast emptiness of Columbia post Sherman, the damage, the caption of the Union postcard on 13, and the process of making Sherman’s Neckties in 15 (heating rail lines by fire, the twisting the now bendable lines into a giant S)

Guided Practice

This is the inquiry portion of the lesson, student-centered & often cooperative learning strategies used, teacher acting as facilitator, also known as Explore.

	“We do”

Activity Description

Include student “explore” components and opportunities for them to explain their learning.

	A transition is already included in the previous portion of the lesson. Students should view the pictures and asked to comment on them, on the destruction witnessed. Students should be asked multiple times on the behavior of not only Sherman, but the Union forces as a whole. Students should then be given the attached handout #1, which is Sherman’s Field Orders for the March itself. Students should be asked to remain quiet while the instructor reads the text itself, with students being reminded to underline any word they are unfamiliar with while listening, then either ask the instructor for a definition or look it up for clarification. Students will then be asked if these rules are satisfactory, are clear enough. Students should then be given a short question sheet which will guide them to specific points in the document. The final questions ask students to come up with another rule for Sherman’s men to follow. After sufficient time (15-20 minutes) Students should begin to be asked to put their ‘new rule’ on the board, and the class will go over answers to all questions. Students will then discuss which are the best rules to follow, and which is most likely to be broken by the soldiers.

	Checking for Understanding-“Informal” Assessment
	Make sure the instructor is moving throughout the room during the entirety. Working with a primary source document that is a century and a half old allows for many vocabulary questions, and the instructor should be sure to facilitate any student understanding.

Student understanding can be monitored throughout the lesson at this point. If all ‘ask students’ during the discussion point have been followed, you should have a good idea of student understanding up to that point. Students should then be checked due to their response on the final few questions, in creating a new rule. How well does it match up with the material, or information presented during the discussion. Don’t get bogged down too much in logistics of the rule, check to see where they are coming up with the problem being corrected by the rule. Most students will most likely come up with a rule concerning civilian treatment. This should show that you have student understanding.

Closure

Teacher will re-visit content and answer students’ questions developed during the Guided Practice component. Summarize the lesson, clarify content, and revisit content and literacy objectives.

	Content Solidified

	Instructor should go through the key concepts one more time. Ask students; why was Sherman’s victory in Atlanta important? What is total war? Why was Sherman so harsh towards South Carolina? Discuss one more time Sherman’s legacy as a hero or villain, and remind students of the feelings still had by Southerners over this pivotal moment in history.

Independent Practice

	“You Do”

	Students will then be asked a simple question. “So, during these month long marches, what do you think people did all day?” Remind students of the average ages of most soldiers, how they were not much different from they themselves. When students get ‘stumped’ (as may happen) Ask students what they do when walking distances. Guide students towards listening/singing songs. Distribute copies of the lyrics sheet attached to this LP. Instructor should have a version of both ‘John Brown’s Body’ and ‘Dixie’s Land’ queued. Both sides in this war are represented here. Students will be asked first to listen to the lyrics as the instructor reads through them, then asked to listen to a rendition of the song. MAKE SURE your version matches the lyric sheet. Both these songs are available on the Ken Burns’ ‘Civil War’ OST, available through Spotify or iTunes. Students are asked if they would like to sing either in a chorus. It is not recommended to force students to sing, but can prove engaging for students to do so. Students will then answer a few short questions on the two songs, which highlight both previous material (JBB) and previous standards covered (Dixie). This serves to help students understand the people themselves who fought in the Civil War.

Summative/ “Formal” Assessment

	Assessment

	The questions associated with the songs will serve as an assessment, combined with the earlier written question on the General Field Orders. Students must understand the previous few days material combined with today’s to have a solid understanding of the sources, and responses should indicate this understanding.

Differentiation

	During Lesson
	During the actual lesson, students are shown material both in text, in pictures, in audio. This is three different approaches for students to maximize their understanding, and a chance to clarify any misunderstandings the students might have.

	Assessment
	Students responses on the two varying assessments will be compared to determine which method and style has worked best in transferring real knowledge.

Reflection

	Lesson Reflection

(What went well in the lesson? What might you do differently the next time you teach it? Evaluate the success of the lesson)

	The content narrative went well with the students. They seemed generally interested and asked interesting questions during the lesson (Why didn’t Lee attack Sherman? Why did Sherman never become President?) During the first extension activity, the students came up with some odd rules, which were immediately ruled out by other members of the class. A few had trouble with that portion, but seemed to understand and infer better as the activity went on. Students really enjoyed the musical portion. They seemed to make great inferences on the question prompts, did excellent when recalling the previous material referenced; and a few even said how they liked the song! I might try to find a better version of ‘John Brown’s Body’, the one I had was a little bluesy and didn’t draw the kids in like the song should; whereas the recording I found of ‘Dixie’ went over very well. Students seemed to enjoy the tail end of this lesson very much, and brought them back the next day excited to wrap up the story of the Civil War.

Materials Needed for Lesson

	Lesson Materials and Handouts

	See attached

Powerpoint - all slides included, use note in the lesson

PDFs - Lyrics Sheet, distribute separately from question sheet

Field Order - distribute and read with students

[image: image2.jpg]Eﬁﬂmﬁnﬂﬁgﬁkm

A Teaching American Hstory Grant

