

LEQ: What was the name given to Peace Democrats in the North who called for ending the war at any price?

THE COPPERHEAD PARTY.—IN FAVOR OF A VIGOROUS PROSECUTION OF PEACE!

This image shows three Copperheads advancing on Columbia who holds a sword and a shield labeled “Union.” This image, titled “The Copperhead Party– In Favor of a Vigorous Prosecution of Peace!” was created for the February 28, 1863 edition of *Harper’s Weekly*. This image is courtesy of the Library of Congress.

LEQ: What was the name given to Peace Democrats in the North who called for ending the war at any price?

Copperheads

This image shows three Copperheads advancing on Columbia who holds a sword and a shield labeled “Union.” This image, titled “The Copperhead Party– In Favor of a Vigorous Prosecution of Peace!” was created for the February 28, 1863 edition of *Harper’s Weekly*. This image is courtesy of the Library of Congress.

The American Civil War Behind the Battlelines

Women played very important roles during the American Civil War. This image is titled "In the Hospital, 1861." It shows a Confederate hospital ward with a woman reading to a patient to help lift his spirits. This image was created circa 1900. This image was painted by William Ludwell Sheppard (1833-1912). This image is courtesy of The Museum of the Confederacy.

The American Civil War Behind the Battlelines Basics

Vocabulary

This image is from wordinfo.info.

The Peace Democrats who believed that the war should end at any cost.

THE COPPERHEAD PARTY.—IN FAVOR OF A VIGOROUS PROSECUTION OF PEACE!

This image shows three Copperheads advancing on Columbia who holds a sword and a shield labeled “Union.” This image, titled “The Copperhead Party– In Favor of a Vigorous Prosecution of Peace!” was created for the February 28, 1863 edition of *Harper’s Weekly*. This image is courtesy of the Library of Congress.

Copperheads

The Peace Democrats who believed that the war should end at any cost.

This image shows three Copperheads advancing on Columbia who holds a sword and a shield labeled “Union.” This image, titled “The Copperhead Party– In Favor of a Vigorous Prosecution of Peace!” was created for the February 28, 1863 edition of *Harper’s Weekly*. This image is courtesy of the Library of Congress.

Some **Copperheads** encouraged Northerners to resist the war and others openly supported the South.

Some Peace Democrats attempted to have themselves labeled “copperheads” turned into a positive. A copperhead was also the nickname for the penny which had Lady Liberty on the front. Because the Copperheads were deeply concerned about constitutional freedoms, Copperheads made pins of the pennies, and wore them with Lady Liberty displayed. They were these in the lapels of their jackets so that one could easily understand their feelings about politics. This image is courtesy of allisoninternsi.blogspot.com.

The right of people who are arrested to know the charges brought against them, and to be able to appear before a judge in a court of law.

This image shows the scale of "Justice" balancing the right to appear before a Judge, with the right to be imprisoned. This image is courtesy of buzzle.com.

Habeas Corpus

The right of people who are arrested to know the charges brought against them, and to be able to appear before a judge in a court of law.

This image shows the scale of “Justice” balancing the right to appear before a Judge, with the right to be imprisoned. This image is courtesy of buzzle.com.

During the American Civil War, President Abraham Lincoln suspended the right of *habeas corpus*, and he jailed thousands of suspected Confederate sympathizers.

This political cartoon shows Abraham Lincoln burning American liberties by his actions of Emancipation, the draft, and the Suspension of Habeas Corpus. Lincoln is saying, "Your old Constitution won't do for U.S.!" This image is titled "Downfall of the Idol of '76." This image appeared in the London magazine *Fun* in 1863. This image is courtesy of abrahamlincolnclassroom.org.

The drafting of people for military service.

This image is titled "The War in America: The Conscription in New York." This image shows a blindfolded man is drawing slips of paper from a revolving cylinder. If your number was pulled, then you were drafted. This image was created in 1865 for the *Illustrated London News*. This image is courtesy of The Library of Congress.

Conscription

The drafting of people for military service.

This image is titled "The War in America: The Conscription in New York." This image shows a blindfolded man is drawing slips of paper from a revolving cylinder. If your number was pulled, then you were drafted. This image was created in 1865 for the *Illustrated London News*. This image is courtesy of The Library of Congress.

In 1862, the Confederacy began **conscription** of men who were from 18 to 35 years old.

These men had to serve as long as the war lasted. Later, as the ability to keep men in the army became more challenging, the Confederate Congress raised the upper age limit to 50. This item is titled "Southern 'Volunteers.'" It was created by Currier & Ives circa 1862. This image is courtesy of The Library of Congress.

A fixed number or limit.

ENROLLMENT!

Office of the **A. A. PROVOST-MARSHAL-GENERAL,**
SOUTHERN DIVISION OF NEW YORK,
NEW YORK, JUNE 23, 1863.

NOTICE IS HEREBY GIVEN to all persons whose names have been **ENROLLED** in Districts other than those in which they reside, that by calling upon the Provost Marshal in the District in which they have their residence, they can obtain a **CERTIFICATE** of the fact of their enrollment in such Dist. which, upon presentation, will entitle them to have their names taken from the lists where they may have been enrolled elsewhere.

By adopting this course the Provost Marshals will be enabled to perfect their lists and prevent the possibility of names appearing more than once in the enrollment.

APPLICATIONS SHOULD BE MADE TO THE PROVOST MARSHALS, AS FOLLOWS:

1st Congressional District.	Jamaica, L. I.
2d	" " No. 26 Grand Street, Williamsburgh.
3d	" " No. 259 Washington St. Brooklyn.
4th	" " No. 271 Broadway.
5th	" " No. 429 Grand Street.
6th	" " No. 185 Sixth Avenue.
7th	" " No. 63 Third Avenue.
8th	" " No. 1184 Broadway.
9th	" " No. 677 Third Avenue.

COL. ROB'T NUGENT,

A. A. PROVOST-MARSHAL-GENERAL.

BAKER & GODWIN, Printers, Printing-House Square, 1 Spruce St., N. Y.

This image is a recruiting poster from New York City. It was printed by Baker & Godwin on June 23, 1863. This image is courtesy of Wikimedia Commons.

Quota

A fixed number or limit.

ENROLLMENT!

Office of the A. A. PROVOST-MARSHAL-GENERAL,
SOUTHERN DIVISION OF NEW YORK,
NEW YORK, JUNE 23, 1863.

NOTICE IS HEREBY GIVEN to all persons whose names have been ENROLLED in Districts other than those in which they reside, that by calling upon the Provost Marshal in the District in which they have their residence, they can obtain a CERTIFICATE of the fact of their enrollment in such Dist. which, upon presentation, will entitle them to have their names taken from the lists where they may have been enrolled elsewhere.

By adopting this course the Provost Marshals will be enabled to perfect their lists and prevent the possibility of names appearing more than once in the enrollment.

APPLICATIONS SHOULD BE MADE TO THE PROVOST MARSHALS, AS FOLLOWS:

1st Congressional District.	Jamaica, L. I.
2d	" " No. 26 Grand Street, Williamsburgh.
3d	" " No. 259 Washington St. Brooklyn.
4th	" " No. 271 Broadway.
5th	" " No. 429 Grand Street.
6th	" " No. 185 Sixth Avenue.
7th	" " No. 63 Third Avenue.
8th	" " No. 1184 Broadway.
9th	" " No. 677 Third Avenue.

COL. ROB'T NUGENT,

A. A. PROVOST-MARSHAL-GENERAL.

BAKER & GODWIN, Printers, Printing-House Square, 1 Spruce St., N. Y.

This image is a recruiting poster from New York City. It was printed by Baker & Godwin on June 23, 1863. This image is courtesy of Wikimedia Commons.

When the federal government needed soldiers, it specified a **quota**, or fixed number, from each state.

CAVALRY!
TO THE FIELD!

20 RECRUITS WANTED
FOR THE
1ST BATTALION N. Y. MOUNTED RIFLES!
COLONEL DODGE,
NOW IN SERVICE NEAR SUFFOLK, VIRGINIA.

**THE SECRETARY OF WAR HAS ORDERED THAT THIS EFFICIENT BATTALION
BE INCREASED TO A REGIMENT AT ONCE!**
Young, able-bodied Men will be sent to the Regiment. Rank, Arms and Equipments
as usual and waiting for us! Close on, 1860, and I see before myself.

\$4 WILL BE PAID TO EACH MAN IMMEDIATELY AFTER ENLISTMENT!
ONE MONTH'S PAY AS SOON AS THEY REACH THE REGIMENT!
\$50 STATE BOUNTY AS SOON AS MUSTERED IN!
\$25 U. S. BOUNTY AS SOON AS MUSTERED IN!

PAY FROM \$13 TO \$23 PER MONTH!
HEADQUARTERS, STATE ST., OFF. GIVEN'S HOTEL.
Capt. A. C. PATTON, Recruiting Officer,
Capt. L. B. REYNOLDS,

WARREN & GOSWELL PRINTERS, 150 NASSAU ST. N. Y.

This image shows a recruiting poster for the 1st Battalion, New York Mounted Rifles. This image is courtesy of civilwarbaptists.com.

Payment to military personnel for entering the armed services.

Chorman's Rifle Ranger Regiment later became the 8th Pennsylvania Cavalry Regiment. This image is courtesy of garytameling.blogspot.com.

Bounty

Payment to military personnel for entering the armed services.

Chorman's Rifle Ranger Regiment later became the 8th Pennsylvania Cavalry Regiment. This image is courtesy of garytameling.blogspot.com.

Under the **Bounty** system, a volunteer could collect \$1000 or more by enlisting for three years.

This image shows a New York State Bounty Bond. This payment was issued on January 11, 1865. This image is courtesy of aglimpse.com.

Paper money issued by the United States government that was not backed by gold or silver.

This image shows the front of the \$1 bill and its “green back.” This image is courtesy of The Smithsonian Museum of American History and of Wikimedia Commons.

Greenbacks

Paper money issued by the United States government that was not backed by gold or silver.

This image shows the front of the \$1 bill and its “green back.” This image is courtesy of The Smithsonian Museum of American History and of Wikimedia Commons.

During the American Civil War, the United States federal government printed \$400 million worth of **greenbacks**.

This image shows the front of a \$5 bill and its greenback. This image is courtesy of kwaves.com.

The American Civil War Behind the Battlelines

People to Meet

This image is titled "The War Spirit at Home." This image was created in 1866 by Lily Martin Spencer. This image is courtesy of gendercrossborders.com.

Civil War nurse who later founded the American Red Cross.

Clarissa "Clara" Harlowe Barton (1821-1912) also supervised the federal government's Office of Missing Soldiers. This image was taken by Mathew Brady (1822-1896) circa 1865. This image is courtesy of the National Park Service and of Wikimedia Commons.

Clara Barton

Civil War nurse who later founded the American Red Cross.

Clarissa "Clara" Harlowe Barton (1821-1912) also supervised the federal government's Office of Missing Soldiers. This image was taken by Mathew Brady (1822-1896) circa 1865. This image is courtesy of the National Park Service and of Wikimedia Commons.

The American Civil War Behind the Battlelines

Maps

This map shows the number of factories and other manufacturing establishments in the United States in 1860. The darkest green states had the most factories. This image is courtesy of teachinghistory.org.

New York City

Find New York City on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

New York City

Find New York City on this map of the current United States.

New York City is now marked by a red dot and the words "New York." The image is courtesy of the University of Texas.

LEQ: What was the name given to Peace Democrats in the North who called for ending the war at any price?

This image shows three Copperheads advancing on Columbia who holds a sword and a shield labeled "Union." This image, titled "The Copperhead Party— In Favor of a Vigorous Prosecution of Peace!" was created for the February 28, 1863 edition of *Harper's Weekly*. This image is courtesy of the Library of Congress.

LEQ: What was the name given to Peace Democrats in the North who called for ending the war at any price?

Copperheads

THE COPPERHEAD PARTY.—IN FAVOR OF A VIGOROUS PROSECUTION OF PEACE!

This image shows three Copperheads advancing on Columbia who holds a sword and a shield labeled “Union.” This image, titled “The Copperhead Party— In Favor of a Vigorous Prosecution of Peace!” was created for the February 28, 1863 edition of *Harper’s Weekly*. This image is courtesy of the Library of Congress.