Civil War Journal Entries
After choosing a role, you are to keep a typed journal from the perspective of the role you have chosen. Though creativity and imagination are significant facets to this assignment, organization and use of evidence (specific historical events and people) are of much greater significance (as the rubric will suggest).

Journals 1-4 are two typed double-spaced pages (one-inch margins) done in 12-point Times New Roman font. 
Journal 5 is 3-4 pages following the same format.

Journal One (mid-1800’s)
As a result of your fascination with the evolution of the American experiment (especially the evolution of the tense relationship between various sections of the country), you have decided to keep a journal. Briefly (a paragraph) establish the role of the character you have chosen, write about who you are and what you stand for. Include your family life, your occupation, where you live, your political beliefs, your economic situation and anything else you feel is relevant.

After you have introduced your character, reflect upon the several days of Congressional debate you recently witnessed in which the myriad differences between Northerners, Southerners and Westerners were clearly illustrated. What lessons did you learn from this debate (both about the federalist debate and about the nature of the political process)? 

Conclude this reflection with a paragraph which examines the accuracy of the following statement, “The United States is one nation indivisible with liberty and justice for all”.
Journal Two (1861)
Slavery is often cited as the primary cause of the Civil War, but clearly the issue is more complex than conventional wisdom is willing to divulge. Thus, in this journal, develop a multifaceted explanation as to the causes of the civil war. Be sure to keep your voice in the journal.

Journal Three (1863)
President Abraham Lincoln has just issued the Emancipation Proclamation effective January 1, 1863. Has Lincoln’s proclamation altered your perception of the war’s purpose (why or why not)? At this time thousands of freed slaves are swelling the ranks of the Union Army. What, if any, effect does the emancipation of the slaves have on the goals of Union and of the war?
Journal Four (1864)

You are to write a free response to the “War as all Hell” video and the readings on the Reality of War.

(over)
Journal Five (1865)

You have just found out that President Lincoln died yesterday as a result of a bullet wound to the head. Some say that he was the last casualty of the war. Others say that the legacy of the war has yet to be determined. As someone who has just experiences this terrible conflict, you feel that it is time to reflect upon the war and the future of the nation. For this journal, you must adhere to the following five-paragraph format utilizing proper citation.
· Introduction: Your reaction to Lincoln’s assassination, the impact of Lincoln’s death on the future of the nation and your thesis/preview statement.

· What impact has the war had on the nation in political, economic and social terms?

· Conclusion: The war has had an immeasurable impact on the lives of all Americans—especially African-Americans. The war has devastated the South. How responsible should the national government be for the political well-being of the South (carefully consider what is at stake here)? How responsible should the national government be for the newly freed African-Americans?

Rubric:
Journals 1-4:

___/10 Keeping voice of character throughout

___/ 30 Use of accurate historical evidence (specific historical events and people)
___/ 10 Creativity in weaving the personal voice with the historical realities

___/50 Total

Journal 5:

___/5 Introduction with thesis

___/ 20 Use of accurate historical evidence (specific historical events and people)
___/5 Creativity in weaving the personal voice with the historical realities

___5 Thoroughness of Conclusion

___/5 Sources and Citation

___/ 40
Grand Total ____/90 points
