3-5 The South: Its Leaders and Military
 7 of 7
A Living Resource Guide to Lincoln's Life and Legacy

THE SOUTH: ITS LEADERS AND MILITARY

Politicians

Jefferson Davis (1808-1889) – A veteran of the Mexican War, he served President Franklin
Pierce as Secretary of War. At the outbreak of the Civil War he was a US Senator
representing Mississippi, but he resigned that office and was commissioned a major
general. By February, he was made provisional President of the Confederacy, a six-year
office to which he was finally elected in November of 1861. His first major act was to set
up a Peace Commission to negotiate the terms of secession with the federal government.
At the same time he ordered General Beauregard to Charleston, South Carolina, where
the general initiated the Civil War when he fired on Fort Sumter under government
orders. Directing war strategy with the help of a very small number of advisors, Davis did
not accept the imminent fall of the Confederacy and fled Richmond when it became
apparent that Lee would lose to Grant. He and his Cabinet officially dissolved the
Confederate government on May 5, 1865. He was indicted for treason but was never
convicted. (Interestingly, early in the war Davis anticipated a Confederate victory and
made plans for capturing Cuba.) http://www.tulane.edu/~latner/Davis.html
[image: image1.jpg]

President Jefferson Davis. Wikipedia. 18 July 2008.

 http://en.wikipedia.org/wiki/Image:President-Jefferson-Davis.jpg
Judah P. Benjamin (1811-1884) – Though a former slave owner, he was the only member of the
Confederate Cabinet who did not own slaves, having sold his when he sold his
plantation. The first Jewish man to hold a Cabinet-level position in America, Benjamin
was a brilliant and loyal man who took responsibility for the Jefferson Davis’s decision not
to defend Roanoke Island and reveal the weakness of Confederate forces. Having
stepped down as Secretary of War in that case, Davis made him Secretary of State and
probably his closest and most trusted advisor. Recognizing the impending end of the
Confederacy, Benjamin promulgated the idea of emancipating any slave who would take
up arms to defend the Confederacy. Though Lee agreed, the idea was not made official
until a month before the war ended and saw very few slaves accept. Throughout the war,
Benjamin attempted to bring in Great Britain as an ally.
http://www.jewishvirtuallibrary.org/jsource/biography/Benjamin.html

Judah P. Benjamin. Wikipedia. 18 July 2008.

http://en.wikipedia.org/wiki/Image:Judah_Benjamin.jpg
Stephen Russell Malory (1813-1873) – He served as Confederate Secretary of the Navy,
negotiating the acquisition of ships from Great Britain and championing – though not
successfully – the building of ironclads. He also pushed for other experimental weapons,
including torpedoes and submarines. Following the end of the war, he was incarcerated
from 1865 to1866. http://bioguide.congress.gov/scripts/biodisplay.pl?index=M000084
James Murray Mason (1798-1871) – Having served in the Provisional Congress of the
Confederacy, he was appointed commissioner to Great Britain and France. Bound for
Europe, he was taken from the Trent and held for about two months. He later did go to
London to serve the Confederacy until it fell. Following the collapse of the Confederacy,
he fled to Canada and lived there until 1868.
http://bioguide.congress.gov/scripts/biodisplay.pl?index=m000216

James Murray Mason. Wikipedia. 18 July 2008.

<http://en.wikipedia.org/wiki/Image:JMMason.jpg>

John Slidell (1793-1871) – He accompanied James Murray Mason on the diplomatic mission to
Europe that was interrupted by the Trent Affair.
http://bioguide.congress.gov/scripts/biodisplay.pl?index=s000487

John Slidell. Wikipedia. 18 July 2008.

<http://en.wikipedia.org/wiki/Image:JSlidell.jpg>

Military Leaders

Pierre G. T. Beauregard (1818-1893) – He ordered the bombardment of Fort Sumter which
started the Civil War. His expertise contributed to the Confederate victory at the first
Battle of Bull Run where he used logs painted and positioned to look like cannon to
deceive Union troops regarding Confederate preparedness to fight. He also contributed
to the creation of the Confederate battle flag. His contentious relationship with Jefferson
Davis and the fact that he irritated Lee lead to his assignment to the West where he had
too few resources to fight. Along with General Johnston, he surrendered to Sherman in
April of 1865.

Pierre Gustave Toutant Beauregard. Wikipedia. 18 July 2008.

 <http://en.wikipedia.org/wiki/Image:Pgt_beauregard.jpg>

Braxton Bragg (1817-1876) – A veteran of the Mexican War, he entered the Confederate Army
as a brigadier general. He was successful at Shiloh, and – though he defeated Union
General Rosecrans at Chickamauga, he lost at Chattanooga. At the end of the war, he
too was defeated by General Sherman.
http://www.bragg.army.mil/History/BraxtonBragg.htm
[image: image6.png]

Braxton Bragg. Wikipedia. 18 July 2008.

<http://upload.wikimedia.org/wikipedia/commons/4/49/Braxton_Bragg.png>

Nathan Bedford Forrest (1821-1877) – A successful cavalry and guerilla commander during the
war, he founded the Ku Klux Klan after the war.

[image: image7.jpg]

Nathan Bedford Forrest. Wikipedia. 18 July 2008. <http://upload.wikimedia.org/wikipedia/commons/0/07/NathanBedfordForrest.jpg>

John Bell Hood (1831-1879) – An aggressive fighter, he often led his troops into battle. As a
result he was seriously wounded at both Gettysburg (where his arm was injured) and
Chickamauga (where a wound led to the amputation of his leg). He was unsuccessful in
his attempts to distract Sherman from his March to the Sea.
http://www.johnbellhood.org/menu.htm

John Bell Hood. Wikipedia. 18 July 2008.

<http://en.wikipedia.org/wiki/Image:John_Bell_Hood.jpg>

Thomas Jonathon Jackson (1824-1863) – He is widely regarded as among America’s greatest
tacticians. His long list of successes includes the first Battle of Bull Run, the Valley
Campaign, the Peninsular Campaign, the second Battle of Bull Run, and Fredericksburg.
Accidentally shot by Confederate troops at the Battle of Chancellorsville, he died of
complications. http://www.vmi.edu/archives.aspx?id=4933

Thomas Jonathon Jackson. Wikipedia. 18 July 2008.

<http://en.wikipedia.org/wiki/Image:Jackson-Stonewall-LOC.jpg>

Albert Sidney Johnston (1803-1862) – Charged with the war in the West, Johnston established
a line that ran from central Kentucky to western Tennessee, but it did not hold.
Consolidating his forces, he moved toward Grant’s western headquarters and surprised
Union troop. However, he was mortally wounded and bled to death.
http://ehistory.osu.edu/uscw/features/people/bio.cfm?PID=45

Albert Sidney Johnston. Wikipedia. 18 July 2008.

<http://en.wikipedia.org/wiki/Image:ASJohnston.jpg>

Robert E. Lee (1807-1870) – General-in-chief of the Union Army Winfield Scott invited Lee to
take command of the Union Army in 1861, but Lee declined because Virginia – his home
state – was seceding from the Union. He served as Jefferson Davis’s chief military
advisor and took command of the Army of Northern Virginia in 1862. Lee enjoyed
numerous victories but never successfully invaded the North. Though he inflicted great
Union losses, his own Confederate forces could not match Union numbers. Eventually,
Grant finally persuaded Lee to surrender to avoid further bloodshed.

Robert E. Lee. Wikipedia. 18 July 2008.

<http://en.wikipedia.org/wiki/Image:Robert_Edward_Lee.jpg>

James Longstreet (1821-1904) – He saw many successes in battle during the war and came to
be Lee’s closest subordinate though they did not agree on strategy at Gettysburg where
he opposed Pickett’s Charge – a significant Confederate defeat. After the war, he
reintegrated with the North and revived his friendship with Ulysses S. Grant, moves that
earned him bitter criticism from former Confederates, leading many to blame him for the
loss of the war. http://www.longstreetchronicles.org/

James Longstreet. Wikipedia. 18 July 2008.

 <http://en.wikipedia.org/wiki/Image:James_Longstreet.jpg>>

George F. Pickett (125-1875) – Like Lee, he disapproved of slavery but loved his home state of
Virginia. He had successes as a general in the Peninsular Campaign. However, the
near annihilation of his division in Pickett’s Charge during the Battle of Gettysburg broke
his spirit and drove an irremovable wedge between him and Lee. His loss of the Battle at
Five Forks resulted in his being relieved of command.

Major General George Pickett. Wikipedia. 18 July 2008.

<http://en.wikipedia.org/wiki/Image:GeorgePickett.jpeg>

Raphael Semmes (1809-1877) – At the commencement of the war, he resigned his federal
commission and joined the Confederacy. He became the most successful blockade
runner of the war. He brought the Alabama from England and continued his activities
until – in need of repairs – he was blockaded in France by the USS Kearsarge which
sank the Alabama. Semmes was rescued by a British ship, and he eventually returned to
the Confederacy where he was made a rear admiral. Just before the end of the war, he
was made a general, and his sailor became soldiers.
http://www.history.navy.mil/photos/pers-us/uspers-s/r-semmes.htm
James Ewell Brown Stuart (1833-1864) – Despite his somewhat flamboyant costume, Stuart
was a serious cavalry officer. His greatest failure was at Gettysburg where he did not
keep Lee informed of troop movements. At the Battle of Yellow Tavern, Sheridan

defeated Stuart who died from a shot from a pistol fired by a Union cavalryman.

James Ewell Brown Stuart. Wikipedia. 18 July 2008.

<http://en.wikipedia.org/wiki/Image:Jeb_stuart.jpg>

Office of Curriculum & Instruction/Indiana Department of Education 09/08
This document may be duplicated and distributed as needed.

