THE AMERICAN CIVIL WAR

It is well that war is so terrible – otherwise we should grow too fond of it. General Robert E.Lee

Terms used for opposing sides: North and South; Union and Confederacy (or Confederate States of America); Billy Yank and Johnny Reb; Federal and Confederate; the Blue and the Gray.

Strengths: Although the South enlisted 90% of its able bodied white male population its armies were almost always outnumbered by the North, which only needed to recruit 45%. In January 1862, the South’s total strength was 351,418 against a Unionist total of 575,917. By January 1865, when increasing desertions afflicted the South, the figures were 445,203 against 959,460.

Generals: 1003 individuals achieved this rank. It is a myth that the South had the best generals. This was true only in the Eastern Theatre in the first half of the war where the winning partnership of Robert E.Lee and Thomas ‘Stonewall’ Jackson emerged. Their victories can, however, be attributed as much to the incompetence of their opponents and they failed to win on northern soil. In the Western Theatre the South fielded its worst generals and the best generals of the North gained invaluable experience: Ulysses S.Grant, William Tecumseh Sherman and Phil Sheridan. Grant is now widely seen (except by Southern historians who consider him an unimaginative butcher) as the best general of the conflict. J.F.C.Fuller in Grant and Lee (1932) concluded: ‘[Grant] sees the war as a whole far more completely than Lee ever saw it…he is pre-eminently the grand strategist, whilst Lee is pre-eminently the field strategian.’ Grant looked beyond a single battle and sought to keep the enemy constantly engaged to wear them down. Once he was put in overall command, Grant conceived unrelenting simultaneous campaigns on both main fronts (East and West) to prevent Confederate reinforcements between the theatres, to destroy the logistical base of the Confederate armies and to break the will of the South’s civilians to continue the war. Sherman’s ‘march to the sea’ and burning of Atlanta epitomised this more ruthless approach which had its effect. By early 1865 40% of Confederate soldiers east of the Mississippi had deserted. The letters of soldiers’ wives confirm a precipitous decline in Southern morale as Sherman made good his promise to show that President Davis could not protect civilians.

Eastern Theatre: Covered the area between the capitals (Washington and Richmond). Army of the Potomac (Union) versus the Army of Northern Virginia (Confederate). Criss-crossed by rivers running from west to east and featuring dense forests, such as the Wilderness, which favoured defence. Richmond contained one of the Tredegar ironworks, critical to Confederate weapons production. Threats against either capital sparked campaigns. Largest armies employed as critical arena.

Western Theatre: Much the larger theatre stretching from the Appalachian Mountains to the Mississippi River containing two critical rail junctions, Chattanooga and Atlanta. The former fell to the Union in November 1863, the latter in September 1864. Lincoln recognised the importance of this theatre. In August 1862, after Lee’s victory in the Seven Days Campaign, he complained to a French diplomat: ‘Yet it seems unreasonable that a series of successes, extending over half-a-year, and clearing more than a hundred thousand square miles of territory, should help us so little [politically], while a single half-defeat should hurt us so much.’

Trans-Mississippi Theatre: West of the Mississippi to New Mexico where little fighting occurred. Texas, Arkansas and Missouri provided food and other supplies for the Confederate war effort. The border with Mexico was also a means to beat the Union’s naval blockade which, though never total, was increasingly effective from 1863. Control of the Mississippi was critical to keeping these supplies available. When Vicksburg fell it was a turning point, cutting the Confederacy in half.

Trench warfare: There were instances of this early in the war. When McClellan threatened Richmond in June 1862 Lee ordered his troops to dig trenches, a task they resented (he was called the ‘King of Spades’). Lee also dug entrenchments to deter Meade from attacking him as his army crossed back over the River Potomac following defeat at Gettysburg. Only in the final phase of the war in the East (May 1864-April 1865) did trenches became commonplace on both sides. Those around Petersburg most closely resembled the trench networks of the Western Front. The typical civil war trench, however, was much shallower, reflecting the fact that it was dug quickly. Logs often went on top for added protection. The Army of the Potomac got into the habit of digging trenches to fall back into so that it could stay in close contact with the Army of Northern Virginia.

Presidents compared: Jefferson Davis was a West Point graduate where Abraham Lincoln was totally lacking in war experience. But Lincoln was a quick learner, devoured works on military theory, and sensed that a co-ordinated grand strategy between the Eastern and Western theatres was needed long before Grant put it into practice. Davis constantly quarrelled with his generals over strategy and tactics. Lincoln became exasperated at what he saw as the missed opportunities his generals threw away and was not satisfied until Grant came along. Rumours of Grant’s drinking were dismissed with the request to know the brand of whisky he drank so that it could be sent to the other generals.

Biggest battalions view: The Confederate general Jubal Early’s 1872 lecture claimed: ‘General Lee had not been conquered in battle, but surrendered because he had no longer an army with which to give battle…[it] had been gradually worn down by the combined agencies of numbers, steam-power, railroads, mechanism, and all the resources of physical science.’

 RESOURCE COMPARISON
	
	NORTH
	SOUTH

	Area (square miles)
	670,000
	780,000

	Population (millions)
	18.5
	5.5 white - 3.5 slaves

	Agricultural
	
	

	Corn (bushels)
	396 million
	280 million

	Wheat (bushels)
	114 million
	 31 million

	Oats (bushels)
	138 million
	 20 million

	Cotton (bales)
	0
	 5 million

	Tobacco (pounds)
	58 million
	199 million

	Rice (pounds)
	0
	187 million

	Animals
	
	

	Mules (1000s)
	330
	800

	Beef cattle (million)
	 5
	 2.7

	Sheep (million)
	 14
	 5

	Hogs (million)
	 11.3
	 15.5

	Industrial capacity
	
	

	Railroad mileage
	20,000
	9,000

	Number of factories
	100.5 thousand
	20.6 thousand

	Skilled workers
	1.1 million
	111,000

	Financial
	
	

	Bank deposits
	$189 million
	$47 million

	Gold/silver on hand
	$45 million
	$27 million

COSTLIEST LAND BATTLES (killed, wounded, captured or missing)
	Battle (State)
	Dates
	South’s commander
	North’s commander
	Confederate forces
	Union forces
	Victor
	Casualties

	Gettysburg (Pennsylvania)
	July 1-3 1863
	Robert E.Lee
	George C.Meade
	75,000
	82,289
	Union
	U: 23,049

C: 28,063

	Chichamauga (Georgia)
	Sept. 19-20 1863
	Braxton Bragg
	William Rosecrans
	66,326
	58,222
	Conf.
	U: 16,170

C: 18,454

	Chancellorsville Virginia
	May 1-4 1863
	Robert E.Lee
	Joseph Hooker
	60,892
	133,868
	Conf.
	U: 17,278

C: 12,821

	Spotsylvania Court House (Virginia)
	May 8-19 1864
	Robert E.Lee
	Ulysses S.Grant
	50,000
	83,000
	Conf.
	U: 18,399

C: 13,724

	Antietam (Maryland)
	Sept. 17 1862
	Robert E.Lee
	George B.McClellan
	51,844
	75,316
	Union
	U: 12,410

C: 13,724

	Wilderness (Virginia)
	May 5-7 1864
	Robert E.Lee
	Ulysses S.Grant
	61,025
	101,895
	Tactical draw
	U: 17,666

C: 7,750

	Second Manassas (Virginia)
	August 29-30 1862
	Robert E.Lee
	John Pope
	48,527
	75,696
	Conf.
	U: 16,054

C: 9,197

	Stones River (Tennessee)
	Dec.31 1862
	Albert Sidney Johnson
	Ulysses S.Grant
	40,335
	62,682
	Union
	U: 13,047

C: 10,694

	Fort Donelson (Tennessee)
	Feb.13-16 1862
	John B.Floyd
	Ulysses S.Grant
	21,000
	27,000
	Union
	U: 2,832

C: 16,623

	
	
	
	
	
	
	Total losses
	U:149,811

C: 138,065

Sources: Source: K.D.Dickson, The Civil War for Dummies (New Jersey: Wiley, 2001);

 http://en.wikipedia.org/wiki/American_Civil_War
