 THE CIVIL WAR by Ken Burns – Video Guide Questions

EPISODE ONE - PROLOGUE
1. In what year did the Civil War begin?

2. What percentage of the U.S. population died in the war?

3. At Cold Harbor, _____ men fell in _____ minutes.

4. In what state was the 1st major battle fought?

5. In what year did the Civil war end?

6. In what year did the last veteran of the Civil War die?

1861 THE CAUSE / ALL NIGHT FOREVER

7. What percentage of slaves lived to be 60 years old?

8. Since slave marriages had no legal status, preachers changed the wording of the vows

 to “Until death or _______ do you part.

9. What was Eli Whitney’s important invention?

10. How many pounds of cotton could be processed in one day with a gin?

11. By 1860, one out of ___ Americans belonged to another American (as slaves).

12. William Lloyd Garrison published an anti-slavery newspaper called

 “The _________”.

13 What was Harriet Tubman called?

A HOUSE DIVIDED

14. Who was Mary Todd?

15. In what year did Congress pass an act that allowed Kansas & Nebraska to decide for

 themselves whether or not to permit slavery?

16. Who said, “A house divided against itself cannot stand”?

THE METEOR

17. Who led the raid on Harper’s Ferry armory & engine house, Sunday Oct. 16 1859?

18. What happened to John Brown on Dec. 2, 1859?

SECESSIONITIS
19. Abraham Lincoln won the election of 1860 with _____% of the vote.

20. What was the 1st state to secede from the Union?

21. What fort was attacked by rebels, sparking war with the North?

22. Who was elected president of the Confederacy?

4:30 a.m. April 12, 1861

23. How many casualties were suffered in the shelling of Ft. Sumpter?

TRAITORS & PATRIOTS

24. Who was the 22-yr. old graduate of West Point who graduated at the bottom of his class?

25. Where was the Capital of the Confederacy?

26. In 1861, what was the population in the North? _____ In the South? _____

27. Who was Lincoln’s 1st choice to lead the Union Army?

28. How long did most people think the war would last?

GUN MEN

29. Who did Lincoln appoint to be in charge of the Union Army?

30. What border-state city was occupied by the Union Army to keep it from seceding?

31 What did Lincoln do when the Chief Justice said he had exceeded his authority?

MANASSAS

32. Where & when was the 1st major battle fought?

33. What was General Thomas Jackson’s nickname?

34. Who won the battle of Manassas (Bull Run)?

A THOUSAND MILE FRONT

35. Who took over command of the Union Army (Army of the Potomac)?

36. What did the newspapers call McClellan?

37. Explain the 3-pronged strategy of Lincoln & McClellan (the “Anaconda Plan”).

 1.) Drive into _____ & take _____. 2.) Secure _____ & _____ & push into the south.

 3.) Have the Navy clear the _______ River & surround the Confederacy by sea, choking off

 its supplies.

38. What Union General was considered to be insane because he predicted that heavy casualties

 would be necessary?

HONORABLE MANHOOD

39. What happened to Sullivan Ballou? Who was he writing to?

EPISODE TWO - PROLOGUE
40. By the end of the war the little town of Winchester Va. had changed hands ___ times?

1862 - A VERY BLOODY AFFAIR

41. Why did Elijah Hunt Rhodes want to go home?

POLITICS

42. Lincoln’s cabinet agreed on one issue; that Gen. George McClellan wasn’t _______ fast

 enough.

43. Where did McClellan want to float his Army? Fortress __________.

44. What personal tragedy occurred for Lincoln on Feb. 20, 1862?

IRONCLADS

45. What was the name of the Confederacy’s 1st ironclad ship?

46. What was the name of the Unions 1st ironclad ship?

47. How did the Monitor & Merrimack effect the navies of the rest of the world?

LINCOLNITES

48. What Union General became a hero after victories at Ft. Henry & Ft. Donelson?

49. What Confederate General escaped capture at Ft. Donelson?

THE PENINSULA

50. How many Confederate troops face McClellan’s 121, 500 soldiers at Yorktown?

51. What did McClellan do at Yorktown?

“OUR BOY”

52. What was the average soldier’s chance of:

A. Dying in combat? One in ______.

B. Being wounded? One in ______.

C. Dying of disease? One in ______.

53. What was the age of the youngest Union soldier wounded in the war?

SHILOH

54. In what state is Shiloh?

55. How was General Albert Sidney Johnston killed?

56. How many casualties were suffered at Shiloh?

57. The name “Shiloh” comes from the Hebrew words meaning place of ______.

THE ARTS OF DEATH

58. What was the most important innovation of the whole war?

59. Why were there so many amputations from Civil War wounds?

60. Who talked Gen. U.S. Grant out of quitting the Army?

61. In 1862, what did Lincoln say was the purpose of the war?

62. Why did the Union Navy want to control the Mississippi river?

63. What was the one remaining Confederate stronghold on the Mississippi?

REPUBLICS

64. Who was exempt from the Confederate draft?

ON TO RICHMOND

65. Why did Gen. McClellan refuse to attack Richmond?

QUIZ NUMBER 1

EPISODE 3 - PROLOGUE

66. What European country considered calling for a negotiated settlement to end the Civil War?

67. What “new tactic” did Lincoln realize was necessary to keep England & France from

 recognizing the independence of the Confederacy?

1862

68. What Confederate General kept one arm raised to “keep his balance” & once marched over

 400 miles in one month?

69. Confederate “Gospel” said that Britain & France could not survive without what southern

 product?

70. What did the women of New Orleans empty onto Union soldiers standing in the streets?

71. On July 4th 1862, what did Lincoln encourage freed slaves to do?

THE SEVEN DAYS

72. When Gen. Johnston was shot, who took over as the overall commander of the

 Confederate Army?

73. How many of the “7 Days” battles were Union Victories?

74. What did Gen. McClellan ask for before he would attack Richmond?

KISS DANIEL FOR ME

75. Why were the people of Deer Isle Maine afraid to go to the Post Office?

76. On July 22, 1862, Lincoln decided to emancipate the slaves, but wanted to wait. What did

 he want to wait for?

SAVING THE UNION

77. Who won the 2nd battle of Bull Run (Manassas)?

78. Casualties at 2nd Bull Run were how many times greater than at the 1st battle of Bull Run?

79. On August 22, 1862, what did Lincoln state as his goal in the war?

80. In an effort to get one more victory & force Europe to recognize the Confederacy, Lee led his

 troops into ______.

81. How did McClellan find out about Lee’s battle plan?

82. Sharpsburg & Antietam creek are how many miles from Washington D.C.?

83. The Union had the advantage at Sharpsburg, McClellan had brought superior forces, but he

 had also brought _______.

ANTIETAM

84. The battle of Antietam was really ___ battles.

85. In the 1st battle of Antietam the 12th Massachusetts Regiment lost haw many of their

 original 334 men?

86. Between 6:00 a.m. & 10:00 a.m. how many men were dead or wounded?

87. What was the nickname given to the sunken road?

88. How many Georgians defended the stone bridge?

89. Although no ground was gained at Antietam, it was the bloodiest day in American history.

 The Union suffered 12,400 casualties; twice the number of casualties suffered at what World

 War II battle?

90. Although Lee’s army lost only 10, 318 casualties, that number represented what fraction of

 his army?

91. Lincoln came to Sharpsburg to personally order McClellan to pursue Lee’s retreating army.

 When McClellan delayed 19 more days, what did Lincoln decide to do?

92. The famous Civil War photographer who published photos of the dead of Antietam was

 ____________ _______.

THE HIGHER OBJECT

93. Whom did Lincoln reinstate to field command?

94. What did Jefferson Davis call the “nail that holds the Confederacy together”?

95. On Sep. 22, 1862 Lincoln announced the preliminary emancipation of the slaves, but only in

 areas still controlled by the ______________.

96. The Emancipation Proclamation went into effect when?

97. Because of Emancipation, neither _____ nor ______ would oppose a United States pledged

 to end slavery.

98. In the song “The Battle Hymn of the Republic”, what words follow: “as He died to make men holy, let us die to _______________________.”

EPISODE FOUR – 1863 PROLUGUE

99. The Confederacy only stayed alive because of the genius of its _______________.

1863 SIMPLY MURDER

100. How long did the men of the Army of the Potomac go without pay?

101. What was the chief killer of the Civil War, which killed 2 for every one who died in battle?

NORTHERN LIGHTS

102. Before he could attack Fredricksburg, Gen. Burnside had to wait 17 days for ________.

103. By the time Burnside’s pontoon bridges arrived there were how many Confederate troops

 waiting for him across the river?

104. On Dec. 13th the Union Army attacked at __________ ___________.

105. How many Union assaults were beaten back before Gen. Burnside gave up?

106. Who said, “It is well that war is so terrible, or we would grow too fond of it”?

107. What did Gen. Stonewall Jackson say when asked “How are we going to put an end to

 all this?”

108. According to the Confederate soldiers, where did the name “Tullahoma” come from?

OH BE JOYFUL

109. According to his letter home, Joshua Lawrence Chamberlain gained 12 pounds on a diet

 of what?

110. What were “knock ‘em stiff” and “oh be joyful”?

111. What was the “great available, but unavailed of force for restoring the union”?

112. Opposition to the war in the north grew because of resentment of what?

113. What was the nickname given to opposition groups like the “Knights of the Golden Circle”

 & “The Sons of Liberty”?

THE KINGDOM OF JONES

114. What were the southern states most opposed to?

115. Inflation was so bad in the South that at the beginning of 1863 a barrel of flour cost $70.

 By the end of 1863 how much did it cost?

116. How did Jefferson Davis try to stop women from rioting in the street? He threw _____

 at them.

117. By the end of the year (1863) what fraction of the Confederate army was absent

 without leave (AWOL)?

118. By the end of the war, “Unionists” from every state except _______ had sent regiments

 to the North.

119. In what State was the “Kingdom of Jones”?

UNDER THE SHADE OF THE TREES

120. What General replaced Gen. Burnside after the tragedy at Fredericksburg?

121. What was the name of the forest near Chancellorsville?

122. Lee divided his forces, leaving only ____ of his men to defend Fredericksburg, while he

 moved on to Chancellorsville.

123. What was the major fault in Lee’s plan of attack at Chancellorsville?

124. Who lost his left arm at Chancellorsville?

125. Why was Chancellorsville called “Lee’s most costly victory”?

126. What did “Stonewall” Jackson die of?

A DUST-COVERED MAN

127. What was the “key” to Union victory?

128. What was Grant’s daring plan to take Vicksburg?

129. Grant and his armies marched _____ miles & fought ____ battles before

 surrounding Vicksburg.

130. Jefferson Davis wanted Lee to help relieve the siege of Vicksburg, but Lee had a bolder

 plan. His plan was to invade ___________.

QUIZ #2

EPISODE 5

1863 THE UNIVERSE OF BATTLE

131. When Lee marched toward Pennsylvania, the new Union commander, Gen. ________

 followed Lee, staying between him and Washington D.C.

132. What did the Confederates do when they captured free blacks in Pennsylvania?

GETTYSBURG: THE FIRST DAY

133. According to the film (and legend) the battle of Gettysburg began as a battle over what?

134. Which army held the higher ground at Gettysburg?

GETTYSBURG: THE SECOND DAY

135. What were the names of the main hills at Gettysburg that the Union army held?

136. Joshua Lawrence Chamberlain led 360 men from what state?

137. In 1 and ½ hours, how many of Chamberlain’s men fell?

138. Of the 262 men in one Minnesota regiment ____% were lost in less than five minutes.

139. Company F of the 6th North Carolina lost ____% of its men.

140. Which Confederate General questioned Lee’s determination to attack Union forces at

 Gettysburg?

GETTYSBURG: THE THIRD DAY
141. Whose charge up Cemetery Ridge was a big mistake?

142. How many men charged the stone wall during Pickett’s charge?

143. What did Lee say after the disaster at Cemetery ridge?

144. What did Gen. Pickett say when told to rally his division for a possible Union

 counter-attack?

145. How long was the wagon train carrying wounded back to Virginia?

146. Who won the battle of Gettysburg?

147. Of the 960 soldiers in the 14th Tennessee Regiment in 1861, How many survived the battle

 of Gettysburg’s 3rd day?

SHE RANKS ME

148. What was the “Sanitary Commission”?

149. Who was Clara Barton, & what organization did she later found?

“VICKSBURG”

150. What day did Vicksburg surrender?

151. How many days did the siege of Vicksburg last?

152. How many years went by before the city of Vicksburg celebrated the 4th of July?

BOTTOM RAIL ON TOP

153. How much did it cost to hire a substitute to fight in the war?

154. How many times did one “bounty jumper” sign up & desert before he was caught?

155. What group of people were so opposed to the draft, they rioted in New York?

156. Who was the main target of the draft rioters?

157. How much were black Privates paid?

158. On July 18, 650 men of the all-black 54th Massachusetts regiment led an assault on Battery

 Wagner, in what State?

159. Sgt. Wil Carney was the 1st black soldier to receive what medal?

160. By the end of the war, black soldiers made up what fraction of the Union army?

THE RIVER OF DEATH

161. What Tennessee city guarded the “gateway to the eastern Confederacy” & the rebel war

 industry in Georgia?

162. Just outside of Chattanooga, rebel guns were set up on top of what mountain?

163. The battle of Chattanooga was known as “the battle above the _________”.

164. Who won the battle of Lookout Mountain?

165. On Dec. 2, 1863 a 19ft. bronze statue of “the goddess of Freedom Triumphant” was placed

 on top of what building?

“A NEW BIRTH OF FREEDOM”

166. At the dedication of the military cemetery at Gettysburg, Edward Everett of Massachusetts

 was the featured speaker. How long did he talk?

167. How long was Lincoln’s speech?

168. What was Lincoln’s feeling about his speech at Gettysburg?

EPISODE SIX - PROLOGUE

169. In what year did the words “In God We Trust” first appear on a U.S. coin?

170. A famous poet, Walt Whitman, worked in what capacity for the Union army in 1864?

1864 “VALLEY OF THE SHADOW OF DEATH”

171. Who was the 1st person to hold the rank of Lieutenant General since George Washington?

“GRANT”

172. What was Ulysses S. Grant’s real first name?

173. What was Grant’s greatest quality?

174. What made Grant drink?

“LEE”

175. Robert E. Lee turned down the command of the Union army because he felt his first duty

 was to whom?

176. What name did Lee call the Union army?

“IN THE WILDERNESS”

177. Lee wanted to destroy the Union army’s resolve to do what?

178. What was the name of the forest near the old Chancellorsville battlefield?

179. What had the winter rains washed up washed up at Chancellorsville?

180.What did Robert E. Lee say about the Texas soldiers?

181. What happened to 200 wounded Union soldiers at “The Wilderness”?

182. What did Grant do in his tent after the 1st day of the battle of “The Wilderness”?

183. Grant’s move after the defeat at the Wilderness was the 1st time the Union army did

 not ______after a defeat.

184. From the Wilderness to Cold Harbor the fighting was non-stop for ____ days?

“MOVE BY THE LEFT FLANK”

185. General Lee said, “We must destroy this army of Grant’s before he gets to the ______

 River. If he gets there, it will become a siege & then it will be a mere question of time.”

186. Grant kept trying to get around Lee’s ____ flank.

187. Washington Roebling wrote home saying that his unit was about to go into battle & he

 didn’t think it would amount to much. What battle was it?

188. Who got to Cold Harbor first?

189. What did Union soldiers sew on the back of their coats before the battle of Cold Harbor?

190. In approximately ___ minutes the Confederates shot down 7,000 men.

191. The attack at Cold Harbor was the only thing that ______ ever admitted that he did wrong.

192. The final entry in a Massachusetts volunteer’s diary said,

 “June 3, 1864 – Cold Harbor Virginia– I ____ ________.”

193. Where did Grant go after Cold Harbor?

“PETERSBURG”

194. At Petersburg the armies dug in for how many months?

195. Who was wounded at Petersburg & was promoted to Brigadier General?

“NOW FIX ME”

196. How many hospitals were there in Washington D.C.?

197. Why did Walt Whitman go to work in a Washington hospital?

198. Who was in charge of all nurses in the Union army & worked 4 years without pay?

“THE REMEDY”

199. Who said “War is the remedy our enemies have chosen, & I say let us give them all

 they want”?

200. Gen. William Tecumseh Sherman hated newspaper reporters & was convinced that if he

 “killed them all there would be news from ____ before breakfast”.

201. What part of the Union strategy was Sherman in charge of?

202. How badly did Sherman’s men outnumber Gen. Joseph E. Johnston’s force?

203. Where did Sherman make a mistake, though he never admitted to it?

204. What would have happened if both Grant & Sherman had remained stalled at

 Petersburg & Atlanta?

QUIZ #3

EPISODE SEVEN
205. What increased opposition to the war in the North?

1864 “MOST HALLOWED GROUND”

206. One newspaper reported “…people are wild for ____, Lincoln’s reelection is

 an impossibility”.

207. Everyone believed the key was ______. If Sherman could reach there, the war might end.

 But Lincoln was concerned with the stalemate in _________.

208. How did Lee try to relieve the pressure on Petersburg? He sent his cavalry to

 harass _______ outside of Washington D.C.

“NATHAN BEDFORD FORREST”

209. Who said that Nathan Bedford Forrest was the most remarkable man the Civil War

 produced on either side?

210. What was Forrest famous for? He had ____ horses shot out from under him.

211. In June of 1864, Forrest moved to cut off supplies to Sherman’s army at Brice’s Crossroads.

 He predicted that Sherman’s _______ would arrive before the infantry.

212. Was Forrest correct in the above prediction?

“SUMMER 1864”

213. What was “the North’s darkest hour”?

214. Who did the Democrats nominate for President?

215. What did Lincoln do when people pressured him to drop emancipation as a condition

 for peace with the South?

“SPIES”

216. Alan __________ ran the Union Secret Service?

217. Rosie O’Neil Greenow ran a Confederate spy ring a few blocks from _______.

218. Who gave the order to execute Sam Davis?

“THE CRATER”

219. The Union soldiers under Gen. Burnside dug a tunnel beneath the Confederate line at

 Petersburg. They packed the tunnel with _________.

220. What happened when the Union soldiers charged through the crater?

221. A person who served on an ______ ______ by choice was “a candidate for the

 Insane Asylum”.

222. How did men pass the time at Fort Pulaski at the entrance of Savannah harbor?

"HEADQUARTERS USA"

223. How did Dornan manage to always win the "louse races"?

224. What was "Headquarters USA"?

“THE PROMISED LAND”

225. What did Congress finally give black soldiers in the summer of 1864?

226. What did Admiral Farragut say when a mine sank the lead vessel in his fleet? “Damn

 the ______ full speed ahead”.

227. Why did Benjamin Franklin Jackson’s wife think he was dead? A ______ sat on

 her windowsill.

228. What was John Bell Hood’s nickname?

229. How many shots could a Henry Repeating Rifle shoot without reloading?

230. When Gen. McPherson was sent to cut off the Railroad to Atlanta, ______ attacked him.

231. Hood’s attacks cost him 20,000 men. This was what fraction of his army?

232. What did Sam Watkins see that horrified him?

233. When the Confederates waited for the Yanks to attack Atlanta, what did Sherman do?

234. When did Hood abandon Atlanta?

 “THE AGE OF SHODDY”

235. How long was the railroad built by Herman Houk to supply the Union army at Petersburg?

236. When the war ended, how many forges (steel factories) were there in Cleveland Ohio?

“CAN THOSE BE MEN”

237. After “Bloody Bill Anderson” was killed in a raid in Missouri, one of his Lieutenants got

 away. Who was he?

238. Where did the massacre of black soldiers by Nathan Bedford Forrest’s troops take place?

239. What was located at Andersonville Georgia?

240. One man weighed 165 pounds when he came to Andersonville. What did he weigh when

 he left?

“THE PEOPLE’S RESOLUTON”

241. General Phil __________ led 45,000 men on a march through the Shannendoah and

 destroyed everything in sight.

242. Who was Lincoln’s Vice-President?

243. What three states did McClellan win in the election?

“MOST HALLOWED GROUND”

244. Lincoln issued a proclamation making the last Thursday in November a National

 day of _______________.

245. After taking Atlanta, Gen. ________ started his famous “march to the sea”.

246. Who played the part of Marc Antony in the play, “Julius Caesar” at the Winter Garden

 Theater on Broadway?

247. When the Union cemeteries were all filled what site was chosen to build a new cemetery for

 the Union dead?

EPISODE EIGHT - PROLOGUE

248. What famous World War II General’s grandfather served in Lee’s Army of

 Northern Virginia?

249. By the beginning of 1865 the Confederacy was dying. In the west, only the army of ______

 remained.

“1865 WAR IS ALL HELL”

250. Who said, “War is all hell”?

251. What General purposefully made war against civilians?

“SHERMAN’S MARCH”

252. What did William Tecumseh Sherman do to Atlanta before he left?

253. What was the name given to the bent 9railroad) rails Sherman left behind?

254. Before they were through, Sherman’s men would cross 425 miles of hostile territory and

 wreak _____ Million dollars worth of damage.

255. Who had to be strapped into his saddle in order to fight?

256. Where did Hood order 13 hopeless charges? __________ Tennessee.

“THE BREATH OF EMANCIPATION”

257. How many slaves fled to Sherman’s army?

258. What did Sherman present to Lincoln as a Christmas present?

259. Where did Sherman’s army go after they took Savannah?

“DIED OF A THEORY”

260. What did a stick of firewood cost in Richmond in 1865?

261. Who did Lee want to allow into his army?

262. What amendment to the Constitution abolished slavery?

"WASHINGTON MARCH 4, 1865"

263. Who was on the balcony at Lincoln's 2nd Inauguration?

264. What was John Wilkes Booth's original plan?

“I WANT TO SEE RICHMOND”

265. Grant’s forces around Petersburg numbered 125,000. Lee’s forces numbered

 just _____ thousand.

266. Among the Confederate dead at Petersburg were shoeless boys as young as _____.

267. After Petersburg fell to Grant, Lee sent Jefferson Davis a message saying

 that _______ should be evacuated.

268. When a Confederate soldier was asked why he was running, he said

 “because I _______________.”

“APPOMATTOX”

269. On what date did Lee finally surrender?

270. Who loaned the armies his house for the signing of the surrender papers?

271. What was Grant’s mood at the surrender?

272. Colonel Eli S. _______, a Seneca Indian, inscribed the articles of surrender.

273. What was Lee’s horse’s name?

274. Who were the two Generals at the formal surrender 3 days later?

275. What song did Lincoln want to hear after the surrender?

EPISODE NINE

276. Why were thousands of glass-plate negatives of Matthew Brady photographs sold to gardeners?

“1865 THE BETTER ANGELS OF OUR NATURE”

277. How many Union soldiers were killed when the “Sultana’s” boiler blew up?

278. What happened to Edwin Ruffin, the old Virginia secessionist who had fired the 1st shots at

 Fort Sumpter?

“ASSASSINATION”

279. What play did President & Mrs. Lincoln attend at Ford’s Theater?

280. When did Lincoln die?

281. Where was Lincoln buried?

282. Who watched the funeral procession from his grandfather’s window?

“USELESS, USELESS”

283. To where did Jefferson Davis try to flee?

284. What is the distinction held by Pvt. John J. Williams?

“THE PICKLOCKS OF BIOGRAPHERS”

285. Of the 3 ½ Million who went to war, how many died?

286. What fraction of the South’s white men of military age died?

287. In 1866, 1/5 of Mississippi’s state budget was spent on _____________ _________.

288. Elisha Hunt Rhodes started the war in 1861 as a Private. What rank did he eventually

 achieve after the war?

289. Who was an honorary pallbearer at Gen. William Tecumseh Sherman’s funeral?

290. How many years did Jefferson Davis spend in prison?

291. Who was the 1st black man elected to the U.S. Senate?

292. Clara Barton founded the American _______ ________.

293. Who was the 1st Imperial Wizard of the Klu Klux Klan?

294. What happened to Robert E. Lee after the war? He became president of _______ College.

295. Who died penniless, one week after finishing his memoirs, which later

 sold ½ million copies?

296. In 1913, the government held an encampment for the 50th Anniversary of the battle of

 Gettysburg. When they reenacted Pickett’s charge, what did the old Union soldiers do?

297. In what year did Joshua Lawrence Chamberlain finally die from his Civil War wound?

FINAL TEST – Covers all questions

