Video Notes: The Civil War (Ken Burns)
Episode 1: 1861
Disc 1

0:00
Introduction
· Wilmer McClain- “the war began in my front yard and ended in my parlor” (he lived just near Bull Run at the start of the war and moved to Appomattox Courthouse where Lee surrendered 3.5 years later).
· The War was fought in 10,000 places, 3 million Americans fought, and more than 600,000 died (2%) died.
· The landscape was devastated.
· Americans fought other Americans.
· In 2 days at Shiloh, more Americans died than in all previous American wars combined.
· Families were split apart and men knew they were making history and it was an exciting war.
· The war made some rich and others poor.
· The war was about a new birth of freedom.
· FDR addressed Civil War veterans in 1938. The last Civil War veteran died in 1959.
· Writer Shelby Foote- the Civil War defined America and opened up America to what we became (good and bad) and it is critical to understanding the twentieth century.

10:28
The Cause

· In 1861 most of America’s 31 million people lived and worked on farms.

· For the slave it is all night forever.

· Slave cabins- disease ridden and filthy.

· Fewer than 4 out of 100 slaves lived to be 100 years old.

· Slave worked sun up to sun down unless there was a full moon.

· On the auction block slaves jumped and strut about and the purchasers examined him “like a jockey examines a horse.”

· Slave marriages had no legal force so vows stated “until death or distance do us part.”

· Most slaves were sold 2 or 3 times in their lives.

· Some slaves resisted by refusing to work or running away.

· Others struggled to keep families together, constructed their own cultures, and yearned to be free.

· Slavery was the most significant cause of the Civil War.

· The Civil War was a failure to compromise earlier.
· After the cotton gin revived slavery it was on everyone’s mind.

· Eli Whitney’s cotton gin made it easier to separate seeds from cotton fibers and cranked out 10,000 pounds of cotton in a day whereas it took 1 slave 10 hours to produce a single pound.

· Production soared and demand for slaves increased.

· In 1860, one in seven people in America was a slave. 4,000,000 men, women, and children were slaves.

19:16

Are We Free
· William Lloyd Garrison called for immediate abolition in his newspaper The Liberator. His message was clear that slavery was sin and slaveholders were criminals.

· Harriet Tubman- called the “black Moses”

· Wendell Philips- called the “golden trumpet.”

· Frederick Douglass- son of a slave and a white man (his master). He was so eloquent that critics claimed that he could never have been a slave.

· People played on fears of racism and the possibility of equality with blacks. Even northerners could not picture equality with blacks.

· Abolitionist Elijah Lovejoy’s printing press was destroyed and Lovejoy was killed. People were outraged that a white man was killed over slavery.

· Preachers began to question whether white men were really free with slavery.

· John Brown dedicated his life to the destruction of slavery

23:42

A House Divided

Abraham Lincoln

· Abraham Lincoln was born in Kentucky to a farmer who could barely write his own name.

· He became a legislator at 24 and a lawyer.

· He married Mary Todd, whose father was a slaveholder.

· In 1846 he was elected to Congress.

· For Lincoln, the Declaration was to be taken literally. He detested slavery but called for its restriction and not immediate abolition.
· As each state was added to the Union, it threatened to upset the balance of power.

· 1852 Harriet Beecher Stowe published Uncle Tom’s Cabin. It moved people over slavery like never before.

· In 1854 Bleeding Kansas took place.

· In 1857 the Dred Scott decision solidified slavery. Chief Justice Roger Taney said “a black man had no rights a white man was bound to respect.”

· Preston Brooks savagely beat abolitionist Charles Sumner on the floor of the Senate. Congressmen began coming to Congress armed with knives and pistols.

· President James Buchanan did nothing.

· Lincoln- “A house divided cannot stand. This government cannot endure permanently half free and half slave.”

27:53

The Meteor
John Brown

· John Brown planned an attack at Harper’s Ferry where he planned to arm slaves and lead the south in a rebellion.

· 20 times in 6 state but he believed he was God’s agent on Earth to end slavery.

· Two years earlier he and his followers hacked pro-slavery people to death with broad swords in Bleeding Kansas in the name of abolition, “in defeating Satan and his Legions.”

· Harpers Ferry was a miserable failure. Troops arrived under U.S. Army Colonel Robert E. Lee and arrested Brown.

· Injured, Brown was turned over to Virginia for trial. Virginia found him guilty and sentenced him to death. Thomas Jackson and John Wilkes Booth were present at his trial.
· Even Lincoln said that Brown committed treason and violence and was rightfully found guilty.

· Herman Melville called Brown “the meteor of the war.”

· Brown said nothing on the way to the gallows but handed the guard a note stating, “I John Brown am now quite certain that the crimes of this guilty nation will never be purged away but with blood.”

· Frederick Douglass admired Brown for dying for the slaves.

· John Brown was a failure in everything in his life but was important in history for bringing upon the war.

32:53

Secessionists

· The country was coming apart.

· In 1860 Buchanan stepped aside and his Democratic Party split over slavery. Lincoln’s Republican Party was a combination of all anti-slavery groups.

· Abolitionists argued Lincoln was not radical enough.

· Lincoln won only 40% of the popular vote (was not even on the ballot in 10 southern states) but won the electoral vote because the North was more populated than the South.

· The election was seen as a referendum on slavery.

· In the South Lincoln was burned in effigy and South Carolina held a convention to consider secession.

· Southerners saw the election of Lincoln as a sign that the Union would soon be radicalized and they were about to lose their “property” and faced ruined.

· Many southerners saw secession as madness.

· The suddenness of secession took everyone by surprise.

· December 20, 1860- South Carolina seceded, followed by Mississippi, Florida, Alabama, Georgia, Louisiana, and Texas.

· In Texas, Sam Houston was deposed when he opposed secession.

· The remaining federal troops in South Carolina moved to Fort Sumter but ran short on food and supplies.

Jefferson Davis
· Jefferson Davis took the oath of office on the statehouse steps of Montgomery, Alabama.

· Davis was from Kentucky and was the son of an itinerant farmer.

· He was educated at West Point and fought in Mexico and served as Secretary of War.
· As Senator from Mississippi, Davis resisted secession as long as he could but when his state seceded he went home to his plantation.

· He was picking roses with his wife when he received the telegram that he was elected president.

· He was grieved by the idea of being president.

· The Constitution of the Confederacy was almost identical to the U.S. Constitution but it gave the president a line item veto, made the presidential term 6-years, and outlawed international slave trading.
· The first Cabinet meeting took place in a hotel room.

· Vice President Alexander Stephens, “Our new government is founded on the great truth that the Negro is not equal to the white man.”

Mary Chestnut
· Mary Chestnut criticized southern slave owners. The men live in the same house with their wives, children, concubines, and mulatto children that result.

· Mary Chestnut from South Carolina and her husband were close with Jefferson Davis and moved with the highest circles in the Confederacy. She kept a journal that she intended to be objective.

· Lincoln left Illinois knowing the great task that faced him as he took office.
· He made train stops at Cleveland, Buffalo, Albany, and New York.

· Knowing of plots to kill him, Lincoln said he would rather be assassinated than see a single star removed from the flag.

· He snuck into Washington under guard due to assassination threats.

· Inauguration day was gloomy. The dome was of the Capital was unfinished. Sharpshooters lined the roof.

· Lincoln promised not to interfere with slavery but denied secession. He spoke directly to the South, “In your hands, my dissatisfied countrymen, and not in mine, is the momentous issue of Civil War. The government will not assail you, you can have no conflict without being, yourselves, the aggressors. We are not enemies, but friends. We must not be enemies. Though passion may have strained, it must not break our bonds of affection.”

47:21

4:30 a.m. April 12, 1861

· At 4:30 a.m. Gen. P.G.T. Beauregard opened fire on Fort Sumter.
· Beauregard’s instructor at West Point kept him on for an extra year because of his great skill as a gunner. The commander of Fort Sumter that he was now firing on was that instructor, Major Robert Anderson.

· Edmund Ruffin, a Virginian civilian, gave the signal to fire the first shot.

· Fort Sumter surrendered 34-hours later. The only casualty was a Confederate horse.

· In Boston, people enlisted in droves to avenge Fort Sumter.

· In Baltimore, anti-Lincoln men came out.
· In Richmond, the Stars and Bars was raised (no doubt remained that Virginia would secede).

· In New York, the Sumter flag was raised.

52:20

Traitors and Patriots

· On April 15, Lincoln called for 75,000 volunteers.

· When the war began the regular army of the U.S. consisted of 17,000 men (most in the far west). Only 2 generals ever commanded an army in the field. Winfield Scott was too old and fat to even mount a horse.

· New enlistments flooded in. Whole towns signed up.
· William Tecumseh Sherman left his job and Louisiana and went north, reluctantly putting on a Union uniform, and predicting a very long war.

Ulysses. S. Grant

· Ulysses S. Grant said that there are now two parties, traitors and patriots, and that he wanted to be considered the latter.

· 39-year old at the start of the war and from Illinois, Grant was considered by many to be a drunk.

· Enthusiasm for the war exploded in the North and in the South. Many were new and eager. They wanted to get involved in the war before it ended.
· Richmond called for 100,000 volunteers.

· At first, there were so many volunteers that 1/3 of them had to be sent home.

· Virginia, Tennessee, Arkansas, and North Carolina joined the Confederacy.

· Nathaniel Bedford Forrest (later founder for the KKK) of Memphis- put up posters for anyone who wanted to kill Yankees to go and ride with him.

· The odds against a southern victory were long.

· 21 million people in the North versus 9 million in the South.

· Manufacturing in the whole South was only ¼ of that in New York alone.

· Most rebel soldiers owned no slaves.

· Citizens and ladies cheered as the new troops rolled in.

Robert E. Lee

· General Winfield Scott called for Robert E. Lee to lead the Union Army.

· Lee said, “I can anticipate no greater calamity for the country than the dissolution of the Union. It would be an accumulation of all the evils we complain of and I am willing to sacrifice everything except for honor for its preservation.
· April 18, Lee was called by Lincoln to lead the whole Union Army. Lee said he would think about it.

· On April 20 Lee wrote his letter of resignation in the U.S. Army.

· On April 21 Virginia asked him to lead the state militia.

· “I can’t draw my sword against my native country.”

· Both sides thought it would be a 90-day war and a white man’s fight.
· On April 19, riots occurred in Baltimore.

1:04:27

Gun Men
· Elijah Hunt Rhodes said Lincoln looked like a “good and honest man” as he first got a glimpse of him in Washington, D.C.

· The Capital dome stood uncomplete. Lincoln insisted that the work to complete it go on. He took it as a sign that the Union would go on.

· New soldiers did a lot of drilling early on.

· The enlisted men were anxious for the start of war as they prepared on both sides. They wanted to be part of history.

· In May the Union troops crossed into the heights of Arlington Virginia. Robert E. Lee’s mansion would be inhabited by the Union for the remainder of the war.

· Commander of the Union Irvin McDowell made plans to fight but he told Lincoln that the army was not yet ready to fight.

· Lincoln suspended the Writ of Habeas Corpus during the war. He held the mayor of Baltimore and 19 secessionists without charges. He threatened to arrest the Chief Justice Roger Taney when Taney criticized him for doing suspending the Writ.

· Frederick Douglass argued that the war must abolish slavery.

· Many slaves left their plantations and fled to the Union lines.

· Lincoln announced that he was waging war against secession and not slavery. He ordered his generals to return the runaway slaves to their masters.

· General Benjamin Butler of Massachusetts (political general) argued that returning slaves only aided the Confederacy. He kept them as contraband of war and put them to work as laborers for the Union army.

· Skirmishes occurred throughout the country but there had been no decisive battle.

1:12:30

Manassas

· Many called for the Battle of Bull Run (Manassas) to be the first and last major battle.

· July 16, the Union marched into Virginia to cut off the railroad and move onto Richmond.

· Bands played and spectators assembled.

· 22,000 troops under Beauregard moved in from Richmond to stop the Union troops. He made his headquarters at Wilmer McClain’s farm house.

· Picnickers and civilians from Washington came out to watch the battle.

· On July 21, McDowell advanced on the Confederates. Everything was going as planned and it was not yet noon.

· The center of the Confederate line was led by Thomas Jackson. While other parts wavered his stood firm. One commentator said, “Look, there is Jackson with his Virginians, standing like a stone wall.” The name stuck.

· Jackson was fearless and very religious. He had no fear.

· Jackson once said about war, once you get them running you stay right on top of them so that a small force can defeat more men.

· At 4 p.m. Beauregard ordered a counter attack. The Union began to retreat. They ran into the picnickers and spectators who were also leaving.

· It was known as the great skedaddle for the disorganized retreat of the Union soldiers.

· McDowell was wounded during the battle and thousands of soldiers were as well.

· Surgeons used blades and saws to amputate limbs. One after another they piled up the mangles limbs.

· Jefferson Davis rejoiced in Richmond for the Confederate victory at Manassas.
· The retreating soldiers piled into Washington covered in mud and blood.

· There were 5,000 Union casualties.

· Both sides now knew that it would not be a 90-day war.

1:24:17

A Thousand Mile Front

· George B. McClellan noted the disorganization and poor discipline of the Union soldiers in Washington.

· Lincoln named McClellan the new commander of the Union army. He was only 34 but had a great confidence.

· He drilled new soldiers and boosted their morale.
· The newspapers called McClellan a “young Napoleon” and his men called him “little Mac.”

· McClellan’s strength was in training the army. He trained his men well. Their successes later in the year were due in part to the training that McClellan gave them

· The Union began the Anaconda Plan which included a naval blockade along the Atlantic seaboard and the taking of the Mississippi River (dividing the Confederacy).

· McClellan took over for Winfield Scott with great confidence but had no plans to do anything.

· William Tecumseh Sherman had anxiety and rage and was suicidal. Everyone thought he was insane when he said that he would need 200,000 soldiers to take the west and the estimated a high number of casualties. The estimates actually ended up being low.

· Nobody yet thought the war would last as long as it did.

· A Union warship stopped a British steamer at gun point on open waters and arrested two Confederates onboard. The British responded by sending 11,000 troops to Canada. Lincoln said that they needed to focus on one war at a time and let the Confederates go.

· Neither side showed any signs of letting off.

· By the end of the year there were 700,000 Union soldiers and nobody knows how many Confederates there were.

1:31:28

Honorable Men

· Sullivan Ballou knew the possibility of death and wrote a final letter to his wife Sarah before moving out of Washington. He was killed a week later.

1:35:02

Credits
Video Notes: The Civil War (Ken Burns)
Episode 2- 1862
Disc 2

0:00

Introduction

· John Brown’s Body- became the anthem of the Union
· 1862 The Gatling gun was invented and an income tax was passed to help pay for the war.

· The war spread along a 1,000-mile line.

· At the start of 1862, one –million people were ready to fight.

· The small town of Winchester, Virginia changed hands 72 times throughout the war.

· McClellan formed and trained an army that would eventually head towards Richmond, Virginia.

4:51

A Very Bloody Affair

· Lincoln faced problems in his cabinet (4 were rivals for the Republican nomination) and all thought they could do a better job than Lincoln.

· Mary Todd told Lincoln to fire them all.
· Lincoln fired War Secretary Samuel P. Cameron in favor of Edward M. Stanton.
· McClellan sent letters to his wife Ellen calling Lincoln a baboon and gorilla.

· Lincoln was growing frustrated with McClellan’s inaction. He said, “If General McClellan does not want to use the army, I would like to borrow it for a time.”

· McClellan wanted to float his army and then march to Richmond instead of marching his men the whole way to Richmond.

· Some people warned Lincoln that McClellan’s inaction was ruining the country and was simply posturing for a run at the presidency in 1864.

· On February 20, 1862 Willy died. His mother tried to communicate with the dead child through mediums. She faced deep depression at the loss of Willy. Lincoln had little time to mourn.

14:09
Ironclads

· Iron plates were being put on warships by fall. The Confederates refitted the USS Merrimack and renamed it the CSS Virginia.
· The Union hired an inventor, Erickson, to design a ship to combat the Merrimack with a movable turret at the top with only two guns. It was called the USS Monitor.

· March 8, 1862 the Merrimack attacked Union ships at Hampton Roads. It sank the USS Cumberland, then started a fire on the USS Congress, and drove the USS Minnesota aground. For one day the Confederate navy succeeded.
· The next morning the Monitor arrived and the epic battle of the ironclads began. The two ships collided five times and continuously fired upon one another. After 5.5 hours the Merrimack drove off. It was its only fight. Late the Merrimack would be blown up when the Confederates retreated from Virginia instead of letting the ship fall in Union hands.

19:08

Lincolnites

· Ulysses S. Grant won two crucial victories out west: Fort Henry on the Tennessee River then fort Donelson on the Cumberland River. He demanded unconditional surrender from both. Both rivers were now in Union hands and the Confederates were driven out of Kentucky.

· Cigar smoking and heavy drinking Grant rose from a desk job to an impressive general.

· Women’s colleges in Clarksville Tennessee were converted to soldier’s hospitals.

22:44

The Peninsular Campaign
· April 4, McClellan moved towards Richmond with 121,500 men, 14,592 horses, 1,150 wagons, 44 batters of artillery
· It took 400 boats 3 weeks to land it all.

· The camp was enormous.

· McClellan told his men that he looked over his troops like a father.

· The Confederates were undermanned only 11,000 men but planned to defend the area but digging in.

· Commander of the Confederates at Yorktown, McGruder, put on a theatrical performance to make McClellan think his 11,000 men was a mighty army. He marched one division around and around over again until it looked like he was amassing a large number of men.

· McClellan bought it, estimating that the Confederates had 100,000 and requested reinforcements.

· Lincoln responded that McClellan must act now.

· McClellan chose to dig in for a siege of Yorktown instead of attacking.

27:41

Our Boy

· North and South the average soldier was 5’8’’ tall, 143 lbs., with a 1 in 65 chance of dying in combat, 1 in 10 of getting wounded, and 1 in 13 chance of getting a disease.

· The average age was 25.
· 100,000 in the Union were not yet 15.
· William Black was not yet 12 when he enlisted, he was the youngest Union soldier wounded in the war.

· They tried to incorporate various functions into encampments like a newspaper, a post office and photography establishment.

· Long absences from family and home were common.

· Soldiers had long periods of inactivity interspersed with intense fighting.

31:59

Shiloh

· This was a disorganized fistfight of 100,000 inexperienced men.

· 42,000 Union troops under General Grant but Buell was late in arriving so Grant fought Confederate Albert Sydney Johnston without Buell’s men.

· The 6th Mississippi attacked near a small log Methodist Church named Shiloh.

· The generals and soldiers did not really know their jobs- they were all very inexperienced.

· By late morning many Union troops retreated back to the river but in the center the Union held strong against a dozen charges.

· Albert Sydney Johnston was the Confederate’s strongest general and died at the battle.

· Beauregard took over and informed Jefferson Davis that he had won a decisive battle.

· The dead and wounded remained in the field. There was not yet a system for gathering them following a battle.
· Overnight, Buell’s men arrived. At dawn the Union 70,000 attacked the Confederate 30,000. The Union held the field and the Confederates retreated.

· Nathaniel Bedford Forrest led one final charge to the center line but then retreated.

· There were 2,477 dead at Shiloh and 23,000 casualties in total (more casualties than all other American wars combined up to that time).

44:00

The Arts of Death

· The manufacturing and engineering in the North and South were now focused on war.

· Railroads, telescopic sights, land mines, military telegraphs…244 patents on military inventions in 1862.

· Repeating guns (forerunner of machine guns) were invented.

· The rifled musket and Claude Minnie bullet (Minnie Ball) were the most important inventions of the war.

· General Henry Halleck took over in change in the west. Grant was found drinking after a battle and was reassigned.

· Grant considered quitting but was talked into staying by his good friend William Tecumseh Sherman. Both were heavy drinking, cigar smoking, and failures in everything in life except for war. They were friends from West Point and trusted each other.
· Frederick Douglass pushed for the freedom of the slaves as an important step that must take place during the war. He sent letters and made speeches over and over again pushing Lincoln.

· Lincoln maintained that the war was over secession and avoided Douglass.

· The goal of the Union in the west was to take control of the Mississippi River and divide the South in half.

· David Farragut and the Union fleet attacked at New Orleans in order to make his way up the Mississippi River and meet with the ground troops.

· New Orleans fell to the Union and the American flag soon flew over the city.

· Farragut sailed up the Mississippi to Baton Rouge and Natchez but did not control the whole river.

54:13

Republics

· Jefferson Davis struggled to keep the Confederates on track

· The war spawned new industry in the South- focused on the war effort.

· Women at home wove boots, sewed socks, and saved their urine to make gunpowder.

· The Confederate army was shrinking so the Confederate Congress passed two laws: 1- extended the enlistment time for the duration of the war, and 2- called for a draft (18-35 all able-bodied white men were required to register).

· Small federal government (which was one of the South’s major issues) was now completely ignored and a strong federal government resulted in the South.

· An exemption for conscription existed for any man owning 20 or more slaves. This made it clear that it was a rich man’s war and a poor man’s fight.
57:29

On to Richmond

· On the Peninsula the huge Union army waited at Yorktown before a much smaller Confederate force.

· Finally McClellan decided to act but the Confederates left. McClellan declared it a victory. The Union followed the Confederate army west towards Richmond.

· McClellan was so close to Richmond he could hear the church bells.

· McClellan prepared for a siege of Richmond but refused to attack. He remained convinced that the Confederates outnumbered him and demanded another 40,000 men.

1:03:46

Credits

Video Notes: The Civil War (Ken Burns)
Episode 3- 1862
Disc 2

0:00

Introduction

· During the Civil War, photographers followed the soldiers everywhere.
· The character of the war was changing as 1862 moved on.

· Women were working and more farmers enlisted.

· Grant’s victories in the west were being overshadowed by disasters in the east and McClellan’s inaction in the east.

· The Confederates promoted Robert E. Lee to lead- he would be one of the best military minds of all time.

· Britain called for a negotiated settlement in the war and looked ready to recognize the Confederacy.

· Lincoln knew that he needed to change tactics or else he would lose the war. Lincoln could not just restore the old South. He had to create a new one by emancipating the slaves.

· 1862 would see the bloodiest day of the war and the brightest.

5:39

Stonewall

· McClellan continued to call for more troops in the east.

· Stonewall Jackson was an eccentric and had strange quirks. He was a pious, blue eyed, killer.

· He overlooked suffering. He demanded a lot. Many thought he was mad. His men did not love him. He was religiously devout. He marched his men 36-miles per day.
· Jackson kept three Union divisions busy in the Shenandoah Valley.

· Stonewall Jackson’s Valley campaign was successful and kept 40,000 troops off of the peninsula (several small battles).

· Confederates believed that Britain and France could not survive without Southern cotton. The South burned excess cotton to drive up demand and prices and convince them to recognize the Confederacy.

· Lincoln had to find a way to keep Europe from siding with the South.

11:02

The Beast

· Benjamin Butler was named military governor of New Orleans. The women continuously insulted the Union troops.

· Southerners called Butler the beast and someone even offered a $10,000 reward for the capture of Butler.

· Slave owners started facing issues with their slaves. The slave owners told them to leave and go to the Yankees who would put them in manual labor.

· Republicans in Congress now forbade the military to send runaway slaves back to their masters and it banned slavery in the territories (overturning the Dred Scott decision).

· Lincoln was perplexed by the slavery issue but he changed his stance.

· July 4, 1862 Lincoln wrote that he would free the slaves if he was not fearful of losing additional Border States and his officers.

· Lincoln proposed to pay $400 for every freed slave and then to have the slaves sail off to a colony in Africa or Central America.
· Wendell Philips called Lincoln a “first rate, second-rate man.”

16:53

The Seven Days

· The rains came in Virginia at a crossroads called Seven Pines.

· Fair Oaks- Joseph Johnston himself was wounded at Fair Oaks and Robert E. Lee was placed at the head of the Confederate army and named it the Army of Northern Virginia.

· J.E.B. Stuart raided the Union supply lines, telegraph lines, railroads, etc.

· Lee attacked the Union on June 26 at Mechanicsville- lost but continued the attack for Seven Days. Lee persisted in order to dissuade McClellan from attacking Richmond.

· The wounded flooded the hospitals.

· All but one of the battles of the Seven Days were Union victories but McClellan considered them losses and refused to pursue the Confederates (Lee lost 20,000 men).

· Lee’s strengths- surprise, audacity, and ability to read his opponent’s mind. McClellan was out-generaled.

24:28

Kiss Daniel for Me

· Sea Island Georgia- former slaves were thrown upon the responsibility of the government.

· Missionaries, teachers, and volunteers went south to help the former slaves.

· People feared going to the post office to receive news of the death of loved ones.

· At Clarksville, Tennessee tensions ran high between federal troops and the inhabitants.

· Southerners fought to defend their homeland. Lincoln found men to fight and kill other people on their lands for two reasons- 1. To save the Union, and 2. To emancipate the slaves.

· Lincoln held a Cabinet meeting and announced that he decide to free the slaves. Secretary of State Seward suggested Lincoln wait for a victory to announce emancipation. Lincoln agreed.

32:20

Saving the Union

· Lincoln removed McClellan and put General John Pope in command. Lincoln considered him to be a liar and a braggart.
· Stonewall Jackson held Pope to a standoff at Cedar Mountain.

· J.E.B. Stuart stole from him.

· It took Pope two days to find the rebels near Bull Run.

· At the Second Battle of Bull Run, the Confederates and James Longstreet held off the Union.

· 25,000 were killed, wounded, or missing at the Second Battle of Bull Run.

· Lincoln removed Pope from command and reluctantly put George McClellan back in command.

· McClellan told his wife he had been called upon to save the country yet again.

· Death became so common that people became numb to it.

· Each side claimed to fight on behalf of God- Lincoln said one must be wrong.

· Horace Greeley- wrote a letter to Lincoln that slavery was at the root of every treason in the war.

· Lincoln responded- “My paramount object in this struggle is to save the Union, and is not either to save or to destroy slavery. If I could save the Union without freeing any slave I would do it, and if I could save it by freeing all the slaves I would do it; and if I could save it by freeing some and leaving others alone I would also do that. What I do about slavery, and the colored race, I do because I believe it helps to save the Union; and what I forbear, I forbear because I do not believe it would help to save the Union.”
· The Prime Minister of Britain proposed an armistice and division of the country.

· Lincoln needed a victory to save the country and Lee needed a victory to solidify British recognition.

· Robert E. Lee decided to invade the Union. Lee marched through Maryland and targeted Harrisburg Pennsylvania.

· Lee’s battle plans were discovered at a Confederate camp.

· McClellan had Lee’s plans but did nothing for 18-hours.

· Lee took a position in Sharpsburg (only 52-miles from Washington) near Antietam Creek. The Union army of McClellan approached.

· Had McClellan engaged in the Confederates on that day, the war might have ended. He did not fight.

44:50

Antietam

· Three battles really took place the next day.

· At 6 a.m. at the cornfield near a Drunkard Church. Stonewall Jackson faced off against Joseph Hooker. The Confederates finally withdrew. By 8 a.m. 10,000 men were dead.
· Center of Lee’s line. Lee ordered it held at all costs. Then the Union attacked. It came back 5 times and Gordon was hit 4 times but continued on. On the 5th bullet, Gordon finally received aid. New York soldiers found a spot from which they could shoot down on the sunken road (nicknamed “Bloody Lane”) and that changed the tide of the battle.

· The center of the line splintered and one more Union push might have broken it. McClellan decided not to push one final time.

· Clara Barton tended to the wounded all day long.

· Ambrose Burnside and 12,500 Union soldiers planned to push across a bridge. 400 Confederates held the bridge for a long time before the Union finally crossed.

· Union victory seemed certain but the Confederates received reinforcements under A.P. Hill.

· A.P. Hill arrived just in time to push Burnside back across the bridge as McClellan refused to send reinforcements.
· No ground had been gained in the battle by the end of the day.

· Union losses were 2,108 dead and 10,293 wounded or missing. Confederates had 10,318 casualties (1/4 of Lee’s army).

· Lee was outnumbered 3 to 1.

· McClellan won the battle but he could have ended the war but didn’t.

· The 20th Maine under Colonel Joshua Lawrence Chamberlain (a 33-year old professor of Rhetoric at Bowdoin College (were held in reserve but did not engage at Antietam.
· Lincoln arrived on the field and came to order McClellan to pursue Lee.

· McClellan didn’t and Lincoln removed him from command permanently.

· Sometimes whole towns lost all of their young men in one battle and one day since they fought in regiments based on where they were from.

· Photography documented the death of battle.
1:02:23

The Higher Object

· Lincoln reinstated U.S. Grant to field command saying, “I can’t spare this man; he fights.”

· Vicksburg was “the nail that holds the two halves of the Confederacy together.”

· After Antietam Lincoln issued his preliminary Emancipation Proclamation but it didn’t free a single slave. The war would have to be won first.

· Lincoln forever freed the slaves as of January 1, 1863 in any states still in rebellion against the Union.

· The soldiers were no longer just soldiers for politicians but it now had a moral cause.

· Neither Great Britain nor France were now willing to support the Confederacy because the Union stood to end slavery. The South would have to win the war on their own in order to keep their slaves and way of life.

· Lincoln said, in giving freedom to the slave we will be giving freedom to the free.

· On New Year’s Eve in Boston key abolitionists gathered and wept for joy.

1:11:33

Credits

Video Notes: The Civil War (Ken Burns)
Episode 4: 1863

Disc 3

0:00

Introduction
· Northern yell was a “hurrah.”

· Southern yell was a “rebel yell” (like a “corkscrew” yell).

· In 1863 Stonewall Jackson would become a legend.

· In 1863 Joshua Chamberlain would lead the North to success at Gettysburg.

5:05

Simply Murder

· Surrounding forests were cut down to make cabins or to burn for heat at Civil War camps.

· The Army of the Potomac had not been paid in 6-months.

· Food existed in Washington warehouses but little made it to the troops.

· Falmouth Virginia in 1863 was the Union “Valley Forge.”

· Disease, starvation, cold, and exposure was horrendous.

· Disease was the chief killer of the war (2 to 1 compared to battle deaths).

· 200 men deserted every day.

8:20

Northern Lights

· At Fredericksburg was an exchange of words across the Rappahannock River.

· The Union plan by Ambrose Burnside was to cross the river, take Fredericksburg, and then take the high ground.

· The pontoon bridges took 18 days to arrive, and by the time that they did, Lee had 75,000 men.

· Shelling began, which set most of the town on fire. Men looted the town while they attempted to take Marie’s Heights.

· Lee’s artillery covered all of the approaches and the Confederates opened fire as the Union pushed forward. It was a terrible mistake (suicide) given Lee’s positions.

· The Union marched up to an entrenched line and were blown away. They tried to take the Heights 14 times.

· 9,000 Union soldiers died before Burnside realized the Heights could not be taken.

· Joshua Lawrence Chamberlain was stuck at the bottom of the heights.

· The night was quiet but it was freezing and soldiers slept behind their own dead and using them as shields.
· The Northern Lights danced in the winter sky. Confederates took it as a sign from God of his favor.

· Gun boats were anchored on the river outside of Clarksville, Tennessee preventing anyone from coming or going.

· The Confederates were on the move north of Vicksburg, Mississippi.
· Nathaniel Bedford Forrest wreaked havoc causing destruction to Union supplies throughout the west.

· In the winter the Union was stuck in the mud at camp.

21:39

Oh! Be Joyful

· Food was spoiled but the men ate it anyways because it was scarce.

· Rotting vegetables and hard tack was eaten regularly.

· Southerners ate “slushe,” which was cornmeal cooked in bacon grease.

· Coffee was preferred by both armies. They also chewed the grounds.
· The men were grateful for any food that they had.

· Drunkenness was common in both armies. Some even made their own alcohol.

· John Singleton Mosby took Union officers captive frequently. Lee mentioned him more than anyone else in dispatches.

· Frederick Douglass encouraged slaves to flee and help the Union army in any way that they could.

· According to Lincoln, African American soldiers would be a huge advantage for the Union.

· The Emancipation Proclamation meant nothing unless slaved fled from their masters.

· Lincoln pushed a conscription act through Congress and allowed the arming of freed slaves.

· Very few people openly supported Lincoln.

· Talk of the disaster at Fredericksburg was frequent across the country and Lincoln’s support dwindled.

· Many northerners opposed the Emancipation Proclamation. It was unpopular in the North and an anti-war movement began. Many soldiers left the army and did not want to be part of freeing the slaves.

· Clement Vallandigham led the Copperheads- those in the North who opposed the war because it now looked to free the slaves. Lincoln jailed him and then deported him to the Confederacy.

31:55

The Kingdom of Jones

· Jefferson Davis was leading a country suspicious of even the slightest act of centralized government.

· Alexander Stephens thought Davis was weak and incompetent.

· In public Davis he was grouchy and uncompromising. In private he pardoned nearly every death sentence for desertion.

· Robert E. Lee praised Davis. He believed he was a good man and good family man.

· Davis needed the national power and authority that Lincoln in the Union had. He couldn’t get it because of the states’ rights cause.

· Inflation occurred as the Confederates recklessly printed paper currency that was not backed by gold like the Union money was.
· Farmers were called upon to provide 1/10 of the crop to the army. The government was allowed to conscript male slaves and marched 150,000 slaves to Texas to work.

· By the end of the war 2/5 of the Confederate army were missing with or without leave.

· In Jones County Mississippi burned bridges and ambushed Confederate. Critics called it the Kingdom of Jones.

· Army bands played at night to boost soldier morale.

· Music that was played included:

· The Battle of Fort Donelson

· Stonewall Jackson’s Grand March

· U.S. Grant is the Man

· General Lee’s Grand March

· Adieu to the Star Spangled Banner Forever

· Dixie War Song (Confederate favorite)

· Bonnie Blue Flag (Confederate favorite)

· Battle Hymn of the Republic (Glory Hallelujah) (Union favorite)

· Kiss me Before I die Mother

· Just Before the Battle Mother

· All Quiet Along the Potomac

· The Vacant Chair

· Home Sweet Home

· Weeping, Sad, and Lonely (forbidden from singing by officers- destructive to morale)

· Lorena (favorite on both sides)
· Elijah Hunt Rhodes reported that Stonewall Jackson came to the river with a group of officers and ladies. The Union could have shot him but didn’t. “It was simply murder.” There was an agreement not to shoot officers.

42:24

Under the Shade of the Trees

· Lincoln replaced Burnside with “Fighting” Joe Hooker, who talked and drank too much.

· Hooker’s main force of 30,000 reached a large house in Chancellorsville and mapped out their assault plans that they believed would trap Lee.

· When Lee reached the edge of the Wilderness, Union troops engaged them.

· Hooker ordered a retreat soon after fighting began to take up defensive positions.

· Lee divided his army and Hooker stayed at camp all day long and ignored Confederate movements.

· Jackson attacked the Union camp and took the men by surprise. The Union fell back 2-miles before darkness fell.

· Chancellorsville was probably Lee’s best strategic move in the war. The only problem was the night came. Confederates considered a night attack. Jackson and his aids rode out to take in the Union positions. As he was returning the Confederates fired on him.

· Jackson was wounded by his own men and his left arm was amputated.

· Less commented, “He has lost his left arm, but I have lost my right.

· Hooker was wounded but continued to falter. He finally ordered a retreat.

· The Union army withdrew across the Rappahannock.

· When Lincoln learned about the terrible defeat, he said “My God, my God, What will the country say?”

· Jackson appeared to be doing better and then he took a turn for the worse. Eventually died of pneumonia.

· The doctor told Jackson’s wife that he would die that day and she saw him one last time (he refused to accept his death at first). When Jackson asked the doctor if he would die that day and the doctor said yes, Jackson said, “good, very good; I always wanted to die on a Sunday.”
· In a delirium he appeared to be talking to A.P. Hill. He said “let’s cross over the river and rest in the shade of a tree.” He then turned over and died.

· The death of Jackson was sad to the Confederates.

51:34

A Dust-Covered Man

· The Union went through several commanders up until this point:

· Winfield Scott

· Samuel Halleck

· Irving McDowell

· George McClellan

· John Pope

· George McClellan

· Ambrose Burnside

· Joe Hooker

· George Meade

· Finally- U.S. Grant

· Lincoln couldn’t find the right general. He had the men but needed a general willing to use his men to end the war.

· The Union needed a victory at Vicksburg, Mississippi.
· Grant’s plan was to go through the swamps to the south of Vicksburg and attack from that angle and attack the city. He was now on dry ground on the same side of the river as the enemy.

· The men had a great belief that Grant knew what he was doing. He was a “dust covered man on a dust covered horse” and the men listened. They had confidence in him- and believed he was personally in command of their movements.

· Grant now trapped 31,000 Confederates at Vicksburg. The initial assault was unsuccessful. He then engaged in a siege of Vicksburg and cut off Confederate supply lines.

· Lee had a plan to invade the North at Harrisburg, Philadelphia, and maybe even Washington and force Grant to leave Vicksburg and come to help in the east.

57:37

Credits

Video Notes: The Civil War (Ken Burns)
Episode 5: 1863

Disc 3

0:00

Introduction

· Acoustic shadows sometimes occurred. These were when close to a battle smoke and flashes could be seen but sounds could not be heard. Further away the sounds could be heard.

· For the first 6-months of 1863 Lee and Jackson carried out one of the best military campaign in history. By late May, Jackson was dead. Grant surrounded Vicksburg. The tide of the war changed at Gettysburg.
· To draw Grant out of Vicksburg, Lee invaded the North again in Pennsylvania.

· In the South, the war ruined the economy and pride for the war was stronger than ever.

· In the North, where industry was booming, working men protested the war and emancipation.

· Alex Turner a fugitive slave, joined the New Jersey cavalry, he led his regiment to Louisiana and killed his former overseer in Louisiana. His daughter was Daisy Turner (videoed recounting stories of her father can be found online).
6:40
The Universe of Battle

· Late in May, Lee’s army marched towards Pennsylvania.

· At Brandy Station Virginia, Union soldiers took J.E.B. Stuart off guard. 21,000 men fought along the Rappahannock for 12 hours and it was a standoff
· Lee’s 70,000 men were divided into three corps (1. Longstreet, 2. Ewell (Jackson’s old division), and 3. A.P. Hill)

· Lee crossed into Maryland and an even larger Union army followed.

· The Union was now led by George Meade.

· J.E.B. Stuart rode too far from his army to know where the rest of them were (even though Lee told him to stay near).
· Lee’s men took livestock, clothing, and supplies. They also seized free black and sent them South into slavery.

10:56

Gettysburg: The First Day

· The greatest battle ever fought started over shoes.

· There was a rumor that a shoe supply existed at Gettysburg and the rebels wanted them.

· The Rebels ran straight into General John Buford and Buford tried to hold his own.

· Buford was pushed back. Every Union soldier in the area now converged on Gettysburg Pennsylvania.

· By noon the rebels occupied the town.

· The Union concentrated on Culp’s Hill and Cemetery Ridge.

· By the end of the day the Union held the high ground.

· Lee announced the “I am going to whip them here or they are going to whip me.”

· Lee constantly looked for Stuart who could not be found. Lee was angry that Stuart disobeyed him.

16:28

Gettysburg: The Second Day

· 65,000 Confederates faced off against 85,000 Union soldiers under Meade by morning.

· Lee wanted the Confederates to take the high ground and Meade wanted to hold his positions.

· General Dan Sickles was given the task of defending Big and Little Round Tops.
· Sickles disobeyed and marched his men to the Devil’s Den, the Wheat Field, and the Peach Orchard.

· He was exposed (and stuck out like a sore thumb) and left the Round Tops undefended.

· At 4 p.m. the Confederates attacked and headed towards Little Round Top.

· Four Union regiments raced up Little Round Top. At the extreme left was General Joshua Lawrence Chamberlains 20th Maine Regiment.

· Rebels drove the Maine men away five times and five times they fought back again. Chamberlain’s 360 men heroically held the flank against Oates’s men who charged up the hill.

· One-third of Chamberlain’s men died but they succeeded at holding the flank by ordering a bayonet charge down the hill at a right angle. While the charge occurred, Chamberlain’s Regiment B fired down on the Confederates. Oates’s men broke and retreated.

· Chamberlain held Little Round Top and captured 400 soldiers from Alabama.

· Sickles was wounded and lost his leg. Sickles men counter attacked, retreated, and attacked again.
· An Illinois regiment lost all but 48 of its 262 men in 5-minutes of fighting. This was the most decimated regiment in the whole war.

· Lee came to believe that his army was invincible by the summer of 1863- Longstreet tried to talk sense into him but Lee was determined. It was his doom.

32:23

Gettysburg: The Third Day

· The day started badly for Lee. Ewell’s men were driven off of Culp’s Hill and J.E.B. Stuart’s men were stopped as well.

· Lee planned to attack the center of the Union lines at Cemetery Ridge and Meade saw him coming the whole time.

· General George E. Pickett was given the task of leading the charge up Cemetery Hill.

· Pickett’s men waited for the order to begin.

· At 1 p.m. right at the end of lunch, a Confederate artillery barrage began. Union artillery fired back. The Union stopped to lure the Confederates.

· Pickett asked Lee if he should charge and Lee nodded. At 3 p.m., Pickett’s 3 divisions of 13,000 men started out at the stone wall and began their march forward.

· An ocean of armed men headed up the hill. The Union let them come up and planned to fire as they approached closer.

· The Union artillery began to fire from Cemetery Ridge and Little Round Top. As many as 10 men at a time were killed with bursting shells.

· Union troops began chanting “Fredericksburg, Fredericksburg, Fredericksburg!”

· When the Confederates were 200-yards away, the Union guns opened fire. While regiments fell at a time.

· The Confederates all crossed the stone wall at one point, known as “the angle,” leaving many exposed as they crossed.

· The Union line held. Pickett’s charge failed. Lee’s army would never again penetrate so far into Union territory.

· The triumphant Union was exuberant.

· Lee rode out to meet his men and said “it was all my fault.”
· Pickett was told to round up his division and replied, “General Lee, I have no division now.”

· Pickett never forgave Lee.

· Lee’s biggest mistake was Gettysburg.

· Longstreet said Gettysburg was land of no value.

· Almost 51,000 men were lost. The North lost 23,000. The South lost 28,000. The homes of Gettysburg turned into hospitals.

· The next day Lee retreated back to Virginia.

· July 4, 1863 was best July 4th celebration ever.

· Meade failed to pursue Lee’s retreating army and Lincoln was furious.

· Lee wrote to Jefferson Davis offering to resign. Davis did not accept the offer.

51:55

She Ranks Me

· North and South women helped in any way that they could.
· In the North they formed the Christian Commission and the Sanitary Commission and helped in providing health relief and cleaning hospitals, serving as nurses, and distributing clothes, and blankets.

· They sewed and provided clothing and healthy food for the men.

· Clara Barton started the American Red Cross and provided aid for the men.

· The South was too poor to have sanitary commissions and every house was turned into a hospital. Southern women worked as nurses despite criticism.

· “Mother Bickerdike” traveled for 4 years with the men serving as a nurse, making food, and tending to the men.

56:10

Vicksburg

· Every day since late May Vicksburg was fired at from land and from boats. Civilians dug caves in the hillsides but food ran low due to the siege.

· General Pemberton and 31,000 Confederates finally surrendered only July 4, 1863. Grant was instantly a hero.

· All ideas of British intervention were now dead.

· The Mississippi was now under Union control and the Confederacy was divided into two parts.

1:00:02

Bottom Rail on Top

· Many people hired substitutes when the draft call was issued by Lincoln in July.
· $300 commutation fees or hiring a substitute was sufficient.
· Fathers of Andrew Carnegie, J.P. Morgan, Theodore Roosevelt, Chester A. Arthur, Grover Cleveland, etc. all hired substitutes to serve in their places.

· The rich men were exempt and poor had to fight.

· The Shakers were pacifists and granted exemptions from fighting.

· New York City resented the influx of African Americans and the draft. The New York Draft Riots resulted. New York City considered secession.

· A mostly Irish mob attacked the draft office. They mostly attacked blacks. Looting and vandalism occurred. Exhausted troops from Gettysburg put an end to the riots.

· Black soldiers enlisted for the North. Congress authorized black troops in 1862 but no black regiments took the field until 1863.

· Blacks were paid $7 per month which was $3 less than whites.

· 54th Massachusetts was a black regiment led by Colonel Robert Gould Shaw (son of a Boston abolitionist) fought at Fort Wagner in the Carolina Sea Islands. 40% of the regiment and Shaw died.

· Less than 1% of the North’s population, black troops made up 10% of the Northern army by the end of the war.

· 85% of the eligible black population signed up. 180,000 blacks fought.

1:13:32

The River of Death

· The city of Chattanooga, Tennessee guarded the west.

· William Rosecrans finally attacked Braxton Bragg’s Confederates near Chickamauga, Tennessee.

· Nathan Bedford Forrest ran into the Union troops at 8 a.m.

· On the second day fierce fighting took place and the Union began to retreat.

· George Henry Thomas (the “rock of Chickamauga) refused to retreat.

· Both sides were in bad shape and had few supplies.
· Grant arrived in Chickamauga replaced Rosecrans with Thomas and Grant decided to drive the Confederates from Chattanooga.

· Bragg left Lookout Mountain and moved his men to Cemetery Ridge.

· The Union had won and the next task was to take Cemetery Ridge.

· The Union soldiers charged up the hill without orders and the Confederates broke.

· Grant earned the victory at Chattanooga.

· December 2, 1863 the bronze Statute of Freedom Triumphant was hoisted up to the Capitol dome, which was finally finished.

· Both sides were religious and both sides thought God was on their sides. It wasn’t until 1863 when God’s side was determined.

1:25:25

A New birth of Freedom

· Civil War was fought in 10,000 places.

· Lincoln’s Gettysburg Address was for everyone of all times.

· On November 19, 1863 Edward Everett was the featured speaker. The President was an afterthought to give a few words. Lincoln spoke 269 words. He reminded everyone what America was about and what it stands for- that “all men are created equal” and that a new birth of freedom will result.
1:31:11

Credits
Video Notes: The Civil War (Ken Burns)
Episode 6: 1864

Disc 4

0:00

Introduction

· The role of duty and bravery were demonstrated throughout the war during the Civil War.
· Union ships controlled the Mississippi, the Union blockade was tightening, Lee lost at Gettysburg, and Vicksburg and Chattanooga had fallen.

· No end was yet in sight but the Union knew it had to defeat Atlanta.

· In 1864, the nation held an election in the midst of war.

· People seemed hardened to death.

5:28

1864: The Valley of the Shadow of Death

· Willard’s Hotel was a meeting place in Washington, D.C.

· Satisfied with Grant’s success in war, Lincoln placed U.S. Grant at the head of the whole Union army. He received the title of Lieutenant General.

8:42

Grant

· Grant argued that the way to avoid more death was to push forward and end the conflict.

· Grant graduated in the middle of his class at West Point. He fought in the Mexican War.

· He then served in a California outpost, missed his wife, and began drinking.

· In 1854 he left the army and tried to farm, bill collecting, selling potatoes, and selling firewood in the street- but failed at all of them.

· Grant reentered the army and was promoted to Brigadier General.

· In the Civil War he won battles while other generals were losing them.

· Grant was clear-headed under fire.

· He drank bourbon and got drunk easily. He only drank when he was bored and when his wife was not there.

· He now traveled south to meet his troops and Meade.

15:25

Lee

· Lee was worshiped by his men.

· He always had time for his average soldiers.

· Robert E Lee was born in 1807 and raised by his mother. Self-denial and self-control were important. His father was friends with George Washington.

· He was the “marble model” at West Point and graduated second in his class in 1829.

· He married Marth Washington’s granddaughter, Mary Custis and had 7 children.

· His mansion in Arlington, Virginia and 250 slaves belonged to his wife.
· He was appointed to the Corps of Engineers and given three medals in the Mexican War.

· He was the officer who captured John Brown and at the start of the war, Lee was the most promising general.

· In 1861 Lee refused command of the Union army, though he probably did not agree with slavery or secession. He followed Virginia out of honor and duty.

· He was called the “king of spades” for always entrenching and “granny Lee” for his gray hair and strict ways.

· His victories at the Peninsula, Manassas, Fredericksburg, and Chancellorsville won the confidence of Jefferson Davis and his men.

· He had a bad temper.

20:53

In the Wilderness

· Grant moved Washington’s heavy regiments who handled heavy artillery into the field for the first time.

· Grant’s central aim was Richmond but he hoped to defeat the Confederates outside of Richmond.

· The Confederates realized that Grant would fight until the end.

· Grant had a four part plan:

· William Tecumseh Sherman would leave Chattanooga and head for Atlanta;
· Franz Siegel would advance up the Shenandoah Valley;

· Benjamin Butler would lead an army up from the James River;

· George Meade would head the Army of the Potomac against Lee and Grant would go with him.

· The Confederates hoped Lincoln would lose the election and that the new president would be easier to deal with.
· Lee was waiting for Grant in the Wilderness (dense forest that was difficult to even get through).

· The Union army camped at the old Chancellorsville battlefield and the skeletons were visible after their shallow graves were exposed by the rains.

· The Wilderness started in chaos- friendly fire occurred and men got lost.

· Union drove through the Confederate center until the Texans plugged it up.

· Fire started and the wounded could not move and burned alive.

· Surgeons amputated limbs without stopping.

· The Wilderness was fought with great loss and no result. It was a rather useless battle.

· For the first time, even after a defeat- the Union army moved forward under Grant.

· Lee realized that Grant was not going to retreat. He believed Grant was moving towards Spotsylvania.

· At Spotsylvania the two armies fought each other for days. The place was named the “bloody ankle” and the two armies lost another 20,000 men.
· General J.E.B. Stuart was also killed.

36:17

Move the Left Flank

· Again and again Lee anticipated Grant as the battle lines moved towards Richmond.

· Grant proposed his stubborn flanking maneuvers and pushed closer to Richmond. Lee backed up the whole time and lost men he couldn’t afford to lose.

· Both sides moved towards Cold Harbor. 60,000 Union men moved towards the unseen Confederates at 4:30 a.m.

· In 7-minutes the Confederates shot down 7,000 men. This was the only thing that Grant regretted from the war.

· Army of the Potomac lost 50,000 men in one month from the Wilderness to Col Harbor.
· Grant gave very little expression or emotion; Mary Lincoln said, “Grant is a butcher.”

· Grant kept moving towards Petersburg, south of Richmond to cut off the Confederate’s supplies.

· A pontoon bridge was placed across the James River in 8-hours. On June 12 the massive army crossed (it took 4 days).

· 16,000 Union troops fought 3,000 in Petersburg.

· During the night Confederate reinforcements arrived.

· Now a 10-month siege of Petersburg ensued.

· Colonel Joshua Lawrence Chamberlain was shot on the battlefield and the doctor said that he would die. Grant promoted him to General and the newspaper published his obituary the next day (miraculously he did not die).
49:43

Now, Fix Me

· Hospitals increased over the course of the war to 350 in the North and 154 in the South.

· Walt Whitman was too old to be in the war but volunteered to work in the army hospitals to help the wounded.

· Dorothea Dix volunteered to work in the hospitals and was in charge of the women nurses. She barred all women under 30 or attractive so that no romantic interests might occur. She worked for 4 years without pay. By the end of the war, she accepted any volunteers she could get.

57:02

The Remedy

· Sherman announced that war is the remedy our enemy has chosen and ordered his men forward.

· Grant gave his friend Sherman to push towards Atlanta.

· Sherman graduated 6th in his class at West Point.

· He was intelligent and talked a lot. He hated politicians and reporters. He was ruthless in war.

· Lincoln believed that he was going to lose the election of 1864.

· Sherman pushed forward against Joseph Johnston. Johnston only hoped to hold off Sherman.

· As Sherman advanced towards Atlanta he destroyed railroad tracks, tunnels, fields, and anything in his way.

· Just North of Atlanta the Confederates dug in.

· Without a decisive victory- Lincoln would lose re-election.

1:04:55

Credits

Video Notes: The Civil War (Ken Burns)
Episode 7: 1864

Disc 4

0:00

Introduction

· Opposition to the war was growing.
· Lincoln knew if the country was to survive he would have to win reelection.

· The Union depended on a victory from Grant at Petersburg and Sherman at Atlanta.

· Jefferson Davis struggled to keep the idea of the Confederacy alive.

4:14

1864: Most Hallowed Ground

· The Siege of Petersburg went on and morale was low.

· 140,000 soldiers re-enlisted in the Union army due to patriotism.

· Everyone knew the railroad hub of the south, Atlanta, was the key.

7:10

A Warm Place in the Field

· The Union shelled Petersburg daily.
· Troops were brought from Petersburg to protect Washington.

· Nathan Bedford Forrest tried to stop Sherman.
· Very smart military man. He became a millionaire selling land, cotton, and slaves.

· He was the best cavalry officer of the war. He was named Lieutenant General.

· He was an expert raider and could always anticipate the enemy’s movements.

· He slowed Sherman’s approach to Atlanta.

14:11

Summer, 1864

· It was the North’s darkest hour. Grant’s losses were high and Sherman was stalled outside Atlanta. Some people called for a different Republican candidate for president.

· Lincoln believed that the country needed to have a free election.

· The Democrats wanted to end the war, with or without victory. They nominated George McClellan. The South rejoiced at McClellan’s nomination. The South sent money to help the Democrats.

· The Democrats accused Republicans and Lincoln of wishing for miscegenation (mixing of whites and blacks).

· Lincoln contemplated the probability of McClellan’s election.

· Lincoln refused to drop the Emancipation Proclamation despite the urging of many as a compromise.

19:15

Spies

· Stolen secrets and codes were often traded by spies.

· Northern spies were led by Alan Pinkerton.

· Southern spies were led by William Norris.

· Women spies often brought intelligence under their dresses.

· Slaves and former slaves led Northern troops through the South.

22:08

The Crater

· Coal miners built a 500 foot tunnel under the Confederate line. The plan was to blow it up. A great crate was blown in the earth. The Confederates fell back but it took too much time for the Union to attack. The Union went into the crater instead of going around it and were sitting ducks.

· To pass the time, men played baseball- which was becoming the national pastime.

28:13

Headquarters, U.S.A.

· Men bet on anything.

· They had cock fights and boxing matches.

· They played cards.

· There were 450 brothels in Washington, D.C.

30:44

The Promised Land

· August 5, 1864 David Farragut led the navy to attack the Confederate fleet, guarding Mobile Bay.

· It was the first good news for Lincoln in the year.

· Sherman now had only 8 miles to Atlanta and could see the church spires.

· Jefferson Davis removed Johnston from command at Atlanta at replaced him with John Bell Hood of Texas (reckless fighter).

· Sherman’s men now had Henry Repeating Rifles (15 shots before being reloaded).

· Sherman sent James McPherson’s men went to the east of the city- he would later be killed in the battle.

· Hood met the Union soldiers and the Battle of Atlanta began.

· In less than 30-minutes, Hood was forced to withdraw.
· Sherman began a siege of Atlanta.

· On August 31, Sherman headed south of Atlanta and finally Hood retreated from Atlanta.

· On September 3, 1864 the announcement of the victory at Atlanta was made.

· Grant ordered a 100 gun salute fired into Petersburg in honor of Sherman.

44:32

The Age of Shoddy

· At Petersburg the port and the new train brought supplies to the Union troops.

· In Cleveland there were 21 new forges and foundries (before the war there were none).

· Railroad and telegraph lines were placed throughout the North.

· The industrial and manufacturing of the North provided a surplus of supplies.
· The North had plenty of soldiers and life progressed in the North even during the war.

48:10

Can Those Be Men?

· In Tennessee, Nathan Bedford Forrest continued to win skirmishes in the west (Fort Pillow).

· Forrest tried to prove that black soldiers could not be real soldiers. The Confederates massacred any blacks that they captured.

· Prisoner exchanges stopped because the Confederates would not consider blacks as prisoners of war.

· Andersonville Prison was a huge prisoner of war camp. Disease was frequent and starvation was everywhere. Their emaciated bodies looked like corpses.

· In one year 13,000 men died at Andersonville and were buried in mass graves.

54:17

The People’s Rebellion

· With Sherman’s win at Atlanta, Lincoln’s chances of reelection increased.

· General Phil Sheridan was on the loose in the west destroying mills, fields, farms, and other Confederate resources.

· Jubal Early tried one last attempt to defeat Sheridan but in the end Sheridan won and the Shenandoah was closed to the Confederates.
· Lincoln won reelection- it was a proclamation of the people that they expected that the Union finish the war. Only Kentucky, Delaware, and New Jersey went to McClellan.

· They knew Lincoln would finish the war. He might have been the only person who would have stuck with the war.

· Jefferson Davis pushed forward despite losing all of the recent major battles. It looked like a “lost cause” but the Confederacy fought on. Everyone now knew the outcome of the war but pushed forward.

· Discouragement set in as the South realized that they could not win the war. They soon realized that they would not win foreign recognition.

1:01:11

Most Hallowed Ground

· In the North some whole regiments never saw battle and they had plenty of men to fight. The South had no more men to spare.

· Lincoln made the third Thursday of November “Thanksgiving.”

· Sherman began his march to the sea.

· Arlington National Cemetery was selected on Robert E. Lee’s land in Arlington, Virginia after the other cemeteries were filled. This became the Union’s most hallowed ground.
1:07:23

Credits
Video Notes: The Civil War (Ken Burns)
Episode 8: 1865

Disc 5

0:00

Introduction

· Oliver Wendell Holmes- soldiers respected the other side for their convictions.
· The 13th Amendment was ratified in 1865 and the KKK was formed.

· In 1860 most of America’s 31 million people lived on farms. By 1865 the South was devastated and the cities of the North grew.

· The Confederacy was dying and men worried more about shoes and food than fighting.

· Robert E. Lee assumed command of all of the southern forces.

· Lincoln was re-elected and his next task became healing the nation.

5:35

1865: War is All Hell

· Sherman said “war is cruelty; the crueler it is the sooner it will be over.”

· Sherman knew from the beginning how hard and cruel war was going to be. He was a “modern general” understanding that civilians backed up the military so if you target civilian life, you hurt the military.

7:15

Sherman’s March

· Sherman set out to march from Atlanta to Savannah, Georgia living off the land and destroying everything in his path.

· Sherman ordered everyone out of their homes in Atlanta and then burned it to the ground after taking anything useful.

· 62,000 Union men began their march to the see.

· The men had plenty to eat by stopping at farms along the way. They tore up railroads and destroyed everything, and burned buildings. They were told not to plunder houses but they often did.

· Emaciated escaped prisoners from Andersonville stumbled into Sherman’s camp.
· 100 million dollars of destruction marked Sherman’s march.

· Hood and Forrest joined forces to attack Tennessee.

· At Franklin, General George Thomas defended against Hood’s charges. Hood’s army suffered heavy casualties.

· The next month, the Union attacked the rest of the Confederates in Hood’s army at Nashville. Hood then resigned.

· General Joe Johnston was recalled to duty and told to reorganize the troops outside of Virginia.

· Sherman defended his total war as a deterrent for future war.

18:14

The Breath of Emancipation

· Blacks followed the Union army excited and hoping for protection. It was the “breath of emancipation.”

· Finally Sherman arrived in Savannah.

· Sherman headed north from Savannah and headed into South Carolina and continued his destruction. Even in the winter rainy season, his men made 10-miles per day and constructed corduroy roads.

· Sherman’s men were harsher in South Carolina than in Georgia because it was the birth of secession.

· Charleston was destroyed and virtually every building was burned to the ground.

23:48

Died of a Theory

· In Richmond, famine was upon the people.

· Confederate refugees where everywhere after the Union army marched through and destroyed the land.

· Some Southern states threatened to secede from the Confederacy.

· The Confederate government was unraveling.

· Food and supplies were expensive and Confederate money was worthless.

· Confederate soldiers deserted every day.

· Lee asked for slaves to fight for the Confederacy. Those willing to fight could be freed after the war. The Congress finally authorized black troops. A black regiment was raised.

· Many disagreed with the idea of arming slaves.

· The U.S. passed the 13th Amendment everywhere and for all times. Frederick Douglass said it was only the beginning.

29:10

Washington, March 4, 1865

· Inauguration Day was cold and windy and the Capitol dome was now complete.

· Lincoln spoke of hope that the war would soon end and reconstruction would soon begin.

· Lincoln said “with malice towards none, with charity towards all…let us strive on to finish the work we are in to bind up the nation’s wounds.”

· Lincoln knew that the North and South must not be enemies, but rather friends.

· Booth was at the inauguration with a pistol in his pocket.

· Booth never fought for the South (he called himself a coward) but was a white supremacist and blamed Lincoln for everything.

· Booth put together a group of conspirators to capture Lincoln.
· Two weeks after inauguration the conspirators hoped to kidnap Lincoln at the Soldier’s Home but he never came.

· Lincoln outlined plans for peace.

34:56

I Want to See Richmond

· Grant and Lee faced each other at Petersburg for nearly 9-months.

· In 9-months, 60,000 southern soldiers deserted.

· Grant had 125,000 men and Lee had 35,000.

· Lee’s only hope was to escape Petersburg and link up with Johnston to fight on.

· Lee attacked and Grant counterattacked on Lee’s attempted escape.

· The Union finally drove the Confederates out of their trenches.

· Old men and young children were found dead in the Confederate trenches.

· Confederate General A.P. Hill tried to rally his men and he was shot dead.

· Petersburg finally fell to Grant’s army. Lee’s army slipped across the Appomattox River.

· Jefferson Davis ordered the evacuation of Richmond and planned to move the capital to Danville, Virginia. The Confederates boarded a train and fled. Richmond was set on fire so that the Union could not get supplies when they entered.

· A Union black guard was assigned to protect Mrs. Robert E. Lee so that no harm came to her.

· Lincoln and his son Tad arrived in Richmond. Freed slaves rejoiced at his sight. He sat down at Jefferson Davis’s desk and his troops burst into cheers.
· Richmond lay in ruins.

· Lee’s army fled westward and Grant was right behind him.

· On April 4, 1865 Davis issued a proclamation to fight on. He said no peace will ever be made with the invaders.

· On April 6, 1865 Lee had fewer than 25,000 men. Grant continued to push on.

· Lee’s men were tired, starving, and without supplies or decent clothes.

· Lee was on one side of the Appomattox River and the Union was on the other.

49:29

Appomattox

· Grant wrote to Lee to surrender and said any further death would not be his fault.

· Lee and his men met by campfire at Appomattox Court House. Outnumbered 5 to 1 without hope of resupply or reinforcement. They could hear the advance of the Union.

· Lee made one last attempt to defend but realized that he had nothing left to do but surrender to Grant.

· Lee sent a letter under white flag to Grant. Lee would surrender.

· The two met at Wilmer McClain’s house at Appomattox for the surrender.

· Lee wore a sharp gray uniform. He waited 30-minutes for Grant to arrive. Grant wore a private’s dirty jacket and was covered with mud and had no sword.

· Grant was sad. He felt bad for his foe that had fallen for a cause that it believed in (even though it was a bad cause).

· Lee and Grant knew each other. Lee brought up the issue of surrender. It was a sad and quiet moment for both.

· Lee left and rode back to his troops under favorable terms. Confederate officers could keep their side arms, property, and horses. Other men could keep their horses if they owned them (since it was planting season). Grant offered Lee’s men rations and offered 25,000 rations. A Seneca native on Grants staff wrote the surrender.
· Grant stopped his men from cheering and Grant announced that they are our countrymen again.

· Lee’s men lined the road and cheered as Lee rode through.

· All realized that the cost of the war was very high in human life.

· Lee told his men to go home and said, “if you make as good citizens as you did soldiers, you will do well and I shall always be proud of you. Goodbye and God bless all of you.” He disappeared back into his tent.

· The formal surrender occurred three days later at Appomattox Court House.

· Joshua Lawrence Chamberlain’s troops saluted the Confederates as they met for surrender.

· In Washington, D.C. fireworks filled the sky. He ordered the band to play Dixie. The next day he sat for a portrait (the glass broke).

1:04:13

Credits

Video Notes: The Civil War (Ken Burns)
Episode 9: 1865

Disc 5

0:00

Introduction

· The Civil War was the moment that made the United States as a nation.
· The Constitution made a nation but it required a war to sort it out.

· By April 1865 the bloodshed was finally coming to an end.
· John Wilkes Booth could not accept that the war was over.

· Over million photographs of the war were made and now nobody wanted them. The glass was reused in green houses. Over time the sun faded the images of war away.

6:36

1865: The Better Angels of Our Nature

· Newspapers announced the surrender of Lee and the Rebel Army.

· Church bells rang out in every northern town. People were exuberant.

· People began to go home.
· Southern towns lay in ruin. Families were devastated by the death and wounded soldiers.

· Some southerners committed suicide.

11:28

Assassination

· Good Friday, April 14, 1865

· A ceremony was planned at Fort Sumter and they re-raised the American flag over the fort.

· The Star Spangled Banner played and a gun salute was fired by every fort and battery that fired on Fort Sumter.

· John Wilkes Booth was informed that the president planned to attend Ford’s Theater that night to see Our American Cousin.

· Booth told his band of conspirators of the new plan. He would shoot Lincoln and Grant that night. Luis Paine was to kill Secretary of State Seward. George Atzerodt was to kill Vice President Johnson.

· At the last minute, Mr. & Mrs. Grant canceled. Instead, henry Rathbone and Clara Harris joined the Lincolns.

· The president enjoyed the play. Booth waited for the laugher to rise and then he stepped into Lincoln’s box.
· Booth leveled his derringer and shot Lincoln. He then jumped down onto the stage and fled with a broken leg.

· The bullet went through Lincoln’s brain and lodged behind his eye. A surgeon said it was a mortal wound.

· They moved Lincoln to a boarding house nearby. The doctors could do nothing. Mary wept so inconsolably that they moved her out of the room.

· Luis Paine stabbed Secretary of State Seward and then ran out into the street yelling “I’m mad, I’m mad!”

· Atzerodt was too cowardly to carry out the assassination of Johnson.

· At 7:22 a.m. on April 15, 1865 Lincoln died. He was 56 years old.

· Telegraphs spread the word of Lincoln’s assassination.

· People stopped by the White House to pay their respects to Lincoln.

· Lincoln’s casket lay in state and was to be buried in Springfield, Illinois.

· The funeral train took 12 days. Mourners stopped to pay their last respects all along the funeral train. It ended on May 4 in Springfield.

26:00

Useless, Useless

· On April 26, 1865 the Union troops captured Booth in a tobacco barn. Harold surrendered but Booth was shot in the neck and paralyzed.

· That day in Durham General Joseph Johnston surrendered to General Sherman.

· Jefferson Davis was hopeful to revive the cause in Texas.

· At May 10, 1865, Union cavalry arrested Davis and he was sent north under heavy guard.

· Davis was reviled as the villain of the war in the South and North.

· Scattered fighting continued in Louisiana, Alabama, Mississippi, and Texas.

· The final skirmish in Texas was a Confederate victory.

· The armies paraded down the street in Washington before the new President Andrew Johnson. The procession took 2-days.

· Railroads were rebuilt.

· John Wilke’s Booth’s accomplices were tried and found guilty. Four were sentenced to death and executed on July 7.

· It took 5-minutes for them to die.

34:03

The Picklocks of Biographers

· 3.5 million men went to war.

· 620,000 men died in war (more than all other American wars combined).

· ¼ of the South’s men of military age were dead.

· Survivors went home and went on with the business of living.

· He soldiers saw the country through war.

· Monuments and memorials stood in every town by 1900.

· Elijah Hunt Rhodes rose to Colonel and then Brigadier General after the war. He then worked for Veteran’s Affairs and worked in the textile industry in Rhode Island.

· Sam Watkins returned to Columbia, Tennessee to work at his family farm and wrote his memoirs.
· Sherman remained a soldier until he retired in 1883 and died in 1891. One of his pall bearers was 82 year old Joe Johnston (who he had fought many times- he died 10 days later of pneumonia).
· Mary Chestnut returned home and her farm was stripped clean. She continued to write.

· Jefferson Davis was never pardoned or tried for treason. Davis died at 81 still convinced of the justice of his cause.

· A black man was elected to office in Davis’s old seat.

· Tad Lincoln died 5 years later. Mary Todd Lincoln never recovered. Several years later he son Robert had he committed to a mental institution in Springfield, Illinois.

· Clara Barton founded the America Red Cross.

· Henry Wertz the commandant of the Andersonville Prison was executed after the war. He claimed he was only following orders.

· George McClellan was elected governor of New Jersey.

· Nathan Bedford Forrest became the first imperial wizard of the KKK but quit when it became too violent.

· George Pickett suffered from depression and ended up in the insurance business.

· General Longstreet joined the Republican Party and was considered a traitor in the South.

· Frederick Douglass worked for black rights.

· Robert E. Lee said the greatest mistake in his life was taking a military education. He took a loyalty oath and died in 1870. He never harbored hard feelings towards the North.

· Ulysses S. Grant would become president and predicted peace between the Confederacy and Union. Corruption tainted his two terms. In his old age he wrote his memoirs and restored his family fortune.
· In 1913 the government held a 50-year anniversary at Gettysburg. The two former foes met each other.

· Joshua Lawrence Chamberlain was at the reunion. He received the Medal of Honor and served as Governor of Maine. He also became the President of Bowdoin College and died of his battle wound in 1914.

55:26

Was It Not Real?

· The Union army won the military battle.

· The slaves won freedom but they did not receive freedom as they understood it.

· Unfortunately blacks roamed in search for homes and in search for work. Many stayed on their plantations and worked as share croppers but their hopes of freedom were not delivered.

· Race continues to be a struggle to this day.

· Citizenship and equality is a war that continues on.

1:04:23

Credits
