Redistributing Land to the Black Refugees
William T. Sherman, Special Field Order NO. 15 (1865)
Reading and Discussion Questions
1. What need did Sherman identify as pressing for those newly liberated former slaves?
[bookmark: _GoBack]A.
B.
C.
D.
 2. To what extent do you see Sherman’s order as part of the civil rights history of the United States? Do you see Sherman’s order as a radical innovation or as limited in its scope? Explain.

3. Analyze and evaluate Sherman’s policy regarding land redistribution.
How does it compare to other sources related to land as a meaningful part of citizenship?

4. Analyze the diverse evidence from the primary sources collected in this chapter to determine the cost of war on American Society. Were there any positive outcomes from the war experience?

5. Please tell us about your experience learning with us. How was the presentation? What could we improve upon? Etc.

Circle one: Rate us.
1 2 3 4 5 6 7 8 9 10
This back page is a joke, free feel to answer them.
