Virginia Studies STANDARD VS.7 **STUDY GUIDE**

2008 Curriculum Framework -- Condensed format created by SOLpass. www.solpass.org

STANDARD VS.7A DIFFERENCES DIVIDE THE STATES

Differences between northern and southern states that divided Virginians and led to secession, war, and the creation of West Virginia.

Because of **economic differences** between the North and South, they were **unable to resolve their conflicts** and the South seceded from the United States.

Virginians were **divided about secession** from the Union, which led to the **creation of West Virginia**.

What **conflicts developed** between the **northern and southern** states in the years following the American Revolution and led to the Civil War?

Differences between northern and southern states

- The economy in the northern part of the United States was industrialized, while in the southern part it was agricultural and relied more on slave labor.
- Northern states wanted the new states created out of the western territory to be "free states," while the southern states wanted the new states to be "slave states."

Why did **Virginia secede** from the Union?

Events leading to secession and war

- Nat Turner led a revolt against plantation owners in Virginia.
- Abolitionists campaigned to end slavery.

After leading a slave uprising, Nat Turner is captured

- Harriet Tubman supported a secret route that escaped enslaved African Americans took; it became known as the "Underground Railroad."
- John Brown led a raid on the United States Armory (Arsenal) at Harpers Ferry, Virginia. He was trying to start a slave rebellion. He was captured and hanged.

 After Abraham Lincoln was elected President of the United States in 1860, some southern states seceded from the Union and formed the "Confederate States of America.". Later, Virginia seceded and joined them.

How did West Virginia become a state?

Creation of West Virginia

- Conflict grew between the eastern counties of Virginia that relied on slavery and western counties that did not favor slavery.
- Many disagreements between the two regions of the state led to the formation of West Virginia.

STANDARD VS.7B VIRGINIA'S ROLE IN WAR

Virginia's role in the war, including identifying major battles that took place in Virginia.

Virginia played a significant role in the Civil War and became a major battleground between Union and Confederate troops.

What major **Civil War battles** were fought in Virginia? Who were some of the **leaders** of the Civil War?

Major Civil War battles fought in Virginia

- The first **Battle of Bull Run (or Manassas)** was **the first major clash** of the Civil War. Confederate General Thomas "**Stonewall**" **Jackson** played a major role in this battle.
- General Robert E. Lee, Commander of the Army of Northern Virginia, defeated Union troops at Fredericksburg, Virginia.
- Richmond was the capital of the Confederacy. It fell to General Ulysses S. Grant and was burned near the end of the war.
- Lincoln used the Union navy to blockade southern ports. An important sea battle between the Monitor (Union) and the Merrimack (Confederate), two iron-clad ships, took place in Virginia waters near Norfolk and Hampton. The battle was fought to a draw.
- The Civil War ended at **Appomattox Court House,** Virginia, where Confederate General Robert E. Lee surrendered his army to Union General Ulysses S. Grant in April, **1865**.

ROLES OF WHITES, AFRICAN AMERICANS & INDIANS

The student will demonstrate knowledge of the issues that divided our nation and led to the Civil War by

Roles played by whites, enslaved African Americans, and free African Americans, and American Indians.

How were whites, enslaved African Americans, free African Americans, and American Indians affected by the Civil War?

Varied roles of whites, enslaved African Americans, free African Americans, and American Indians during the Civil War

- Most white Virginians supported the Confederacy.
- The Confederacy relied on enslaved African

A sea battle between the Monitor (Union) and the Merrimack (Confederate), two iron-clad ships, was fought to a draw

Americans to raise crops and provide labor for the army.

STANDARD VS.7c

• Some free African Americans felt their limited rights could best be protected by supporting the Confederacy.

 Most
American Indians did not take sides during the Civil War.