The Road to Civil War (1820-1861) and Reconstruction (1865-1877)

The expansion of the US throughout the 1800’s made the US larger, richer, and stronger, but the new territories also brought about major conflict. At first, most people believed that the country could exist with half of its economy based on slave labor (the South) and the other half based on manufacturing (the North). As new territory was added, many of the compromises over slavery began to break down. This slowly led to increased sectionalism. Northern States wanted these new states to be “free states” to stop the expansion of slavery and to get enough representatives to make a law to end slavery. The South was scared of this, so they wanted the new states to become “slave states” so there would be a balance of power in Congress. Compromises, such as the Missouri Compromise, the 1850 Compromise and the Kansas-Nebraska Act tried to make both sides happy, but actually made things worse. In the Kansas territory, because of the idea of popular sovereignty, people started fighting each other, which became known as Bleeding Kansas.

Tensions greatly escalated with the Dred Scott Decision. Chief Justice Robert Tawney ruled that not only was slavery legal in the North, but the Missouri Compromise which separated free and slave states was illegal – Congress cannot regulate property – it was now legal to own slaves in any state! This infuriated abolitionists and gave the new anti-slavery Republican Party even more momentum. Republican Congressman Abraham Lincoln in his debates with Senator Stephen Douglas in the Lincoln-Douglas Debates made it clear that “a house divided cannot stand” with the issue of slavery. The South saw this is a threat that if a Republican President won, slavery would be made illegal. Harriet Beecher Stowe’s Uncle Tom’s Cabin (which depicted the life of a slave very negatively) and the abolitionist John Brown’s Raid on Harper’s Ferry to try to create a slave revolt both increased the anger of Southern “Fire Eaters” (outspoken politicians), and convinced many that the only choice left for the South was to secede (leave) the United States and form their own country. They believed in the principle of
States Rights – they did not want a Northern-controlled Federal Government to tell the states what to do or take away their property. Poor Presidential leadership just allowed the situation to get worse. Due to Abraham Lincoln’s popularity, he was nominated as the Presidential candidate for the Republican Party in 1860. South Carolina stated that if Lincoln won, they would secede from the Union. Lincoln, thanks to a divided Democratic party, did win, and on December 20, 1860, South Carolina voted and left the Union! Through early 1861, ten more Southern States seceded and formed a new government – The Confederate States of America – they had their own constitution, flag, president (Jefferson Davis) and government.

The war started with the Battle of Fort Sumter. From 1861 to 1865, Americans from the North fought Americans from the South in one of the bloodiest wars ever fought in order to preserve the union of the US!

The American Civil War (1861-1865) changed the United States forever. The federal government showed that the U.S. was a union of people and that states couldn’t be allowed to secede from the country.

As the Southern Confederacy lay in ruins after its defeat, the American North had to decide on how to reintroduce The South back into the United States. Abraham Lincoln’s Reconstruction Plan wanted to make it easy for The South to rejoin the US and slowly give rights to the freed African Americans. The Radical Republicans Reconstruction Plan wanted The South punished for their actions during the Civil War and wanted to make it difficult to reenter the Union and wanted to create equality right away. When Lincoln was assassinated on April 15, 1865, his Vice President, Andrew Johnson became President. Johnson and the Radical Republicans would continue to fight over the two competing visions of reconstruction.

During the Civil War, Abraham Lincoln issued The Emancipation Proclamation, which only freed slaves in the rebelling states. After the Civil War, Congress issued the Thirteenth Amendment, which ended slavery throughout the United States and granted all slaves freedom. Although slaves were officially “free.” The Radical Republicans also passed the Fourteenth Amendment that granted former slaves citizenship and they suffered persecution and The Fifteenth Amendment was supposed to protect voting rights for all adult males, regardless of race or color. Congress also created the Freedman’s Bureau to help freed Blacks find work and living. To protect Blacks from the South and to punish the South, Congress passed The Reconstruction Act that kept soldiers in the South and kept the army in charge of the South until they ratified their new Constitutions (that didn’t have slavery) and became states in the United States again. Andrew Johnson did not like any of these efforts and continually tried to veto Congress, but Congress kept overturning his veto with a 2/3 majority vote. Congress then tried to impeach Johnson for violating the Constitution by not helping the freed Blacks, but fell one vote shy. Reconstruction would not end until 1877 with the election of Alexander Hayes, during a complication, when there was a tie and Congress decided to elect him President if he removed soldiers from the South and ended Reconstruction.

Even though Reconstruction would end after 12 years, there were lasting problems during and after, as the South also tried to stop all of the improvements that Congress was creating for the freed Blacks. To keep them working on the plantations, they developed a system known as Sharecropping. Citizens joined the Ku Klux Klan to use terror tactics (such as lynching) to intimidate African Americans to leave the South and to not practice voting rights. States tried to prevent them from voting by passing literacy tests, poll taxes and grandfather clauses. States also tried to prevent Blacks from becoming equal by creating Black Codes and Jim Crow Laws which segregated them. In 1896, in the Supreme Court case of Plessy v. Ferguson, the Supreme Court held that segregation was legal as long as it was separate but equal. With so much resistance, early Civil Rights leaders Booker T. Washington and W.E.B. DuBois offered two different opinions on how African Americans should try to achieve equal rights. However, it would not be until Brown vs. Board of Education in 1954 that this case was overturned and segregation was illegal and it would not be until the Civil Rights Movement of the 1950’s and 1960’s that African Americans would truly gain equal rights.

Flashcard Words

1) Sectionalism- when each part of the U.S. (North, South, & West) puts its own needs before the needs of the country as a whole.

2) Secession/Secede- to break away from

3) Abolitionist- a person who tried to end (abolish) slavery

4) Underground Railroad- a system of hideouts Harriet Tubman and many others used to help slaves escape slavery in the South

5) Frederick Douglas- escaped slavery and published a newspaper (The North Star) discussing the evils of slavery

6) Cotton Gin- an invention that made cotton-farming easier. This device increased demand for slavery.

7) Nullification – the idea that a state can nullify (ignore) a law of the national government

8) Missouri Compromise (1820)- allowed the state of Missouri to enter the US as a "slave state", Maine to enter as a "free state", and outlawed the spread of slavery above a certain boundary line.

9) Compromise of 1850- allowed the state of California to enter the US as a "free state" and created a stronger fugitive slave act.

10) Fugitive Slave Act- made it a crime for Northerners to help runaway slaves from the South

11) Kansas-Nebraska Act (1854)- allowed Kansas and Nebraska to use popular sovereignty (states could vote to decide if they would be "free" or "slave" state)

12) Popular Sovereignty – the idea that the people living in a state will vote to decide if they would be "free" or "slave" state.

13) Bleeding Kansas- Fighting between pro-slavery and anti-slavery supporters in Kansas.

14) Dred Scott Decision- Supreme Court decision that made it illegal for Congress to ban slavery in any US territory.

15) John Brown- a radical abolitionist who wanted slaves to rise up and fight.

16) Raid at Harper’s Ferry—John Brown’s attempted slave rebellion. Harper’s Ferry was a military warehouse. The rebellion fails but the South is very angry at the North.

17) Uncle Tom's Cabin- a very important anti-slavery novel written by Harriet Beecher Stowe.
18) States’ Rights – The idea that states do not have to listen the Federal Government if they disagree.

19) Lincoln-Douglas Debates – Debates that made Abraham Lincoln famous and called attention to that the country cannot survive half slave and half free.

20) Abraham Lincoln – Republican politician. Became America’s 16th President. His election caused the Civil War, but his leadership helped the U.S. win it.

21) Election of 1860- Election where South Carolina said that if Abraham Lincoln won then they would secede from the Union. Lincoln wins and they secede.

22) Civil War- a war between different groups within one country. The American Civil War was when 11 Southern States tried to break apart and form their own country – the Confederate States of America. From 1861-1865, the United States fought to conquer the Confederacy and reunite the country.

23) The Confederate States of America – the new “rebel” country formed by the southern states during the Civil War. It had a government and Constitution similar to America’s and a President (Jefferson Davis).

24) Reconstruction- 12-year period after the U.S. Civil War where the southern states were rebuilt and allowed back into the U.S.

25) Freedmen- term used after the Civil War that referred to recently freed slaves.

26) Radical Republicans- group of Congressmen who wanted to punish the South after the Civil War. Soldiers were kept in the South, Civil Rights laws were passed and the South tried to fight the legislation. It ends in the “backdoor” deal of the election of 1876.

27) Emancipation Proclamation – a letter that President Lincoln signed ending slavery during the Civil War

28) Thirteenth Amendment- officially ended slavery, except as punishment for a crime, in the U.S.

29) Fourteenth Amendment- gave citizenship to Freedmen and “equal protection under the law.”

30) Fifteenth Amendment- gave voting rights to all adult male citizens regardless of race or color

31) Freedmen's Bureau – organization that created schools and work training for Freedmen

32) Reconstruction Act – Act that keeps the military in charge of the South during Reconstruction.
33) Ku Klux Klan (KKK)- a group that terrorized and killed Freedmen after the Civil War

34) Lynching – a group led hanging meant to terrorize black citizens in the South
35) Jim Crow Laws and Black Codes- state laws in the South that restricted the rights of African Americans and created segregation.

36) Sharecropping/Tenant Farming- a system of renting land that kept many Freedmen poor farm workers after slavery was made illegal

37) Literacy tests- confusing exams given only to blacks in the South to prevent them from voting

38) Poll taxes- fees that kept poor Freedmen from voting.

39) Grandfather clauses- a racist southern law that said you can vote only if your grandfather could vote. This prevented Freedmen from voting.

40) Segregation- the separation of people based on color, race, or religion

41) Plessy v. Ferguson (1896) - U.S. Supreme Court case that legalized segregation, saying that segregation is legal as long as it is separate but equal.
42) Jim Crow Laws- laws that enforced segregation in southern places (restaurants, train cars, bathrooms)

43) Booker T. Washington - African American leader who accepted segregation, and believed that working from the bottom up and education was the best way to achieve equality.

44) W.E.B. Dubois - African American leader who rejected segregation and believed that blacks must fight for equality through the court system and by protest.

45) Brown v. Board of Ed (1954) – Supreme Court case that overturns Plessy v. Ferguson stating that “separate but equal in inherently unequal

Questions:

1. Sectional differences developed in the United States largely because

1. the Federal Government adopted a policy of neutrality

2. economic conditions and interests in each region varied

3. only northerners were represented at the Constitutional Convention

4. early Presidents favored urban areas over rural areas

2. Early in his Presidency, Abraham Lincoln declared that his primary goal as President was to

1. enforce the Emancipation Proclamation

2. preserve the Union

3. end slavery throughout the entire country

4. encourage sectionalism
3. Which phrase best completes the title for the partial outline shown below? I. Reasons for the ______________________ A. Increasing sectionalism B. Disagreements over states’ rights issues C. Breakdown of compromise D. Election of 1860

1. Start of the Revolutionary War

2. Adoption of the Bill of Rights

3. Failure of the Whiskey Rebellion

4. Secession of Southern States from the Union

4. Which term refers to the idea that settlers had the right to decide whether slavery would be legal in their territory?
1. nullification
2. sectionalism
3. popular sovereignty
4. southern secession

5. The Supreme Court decision in Dred Scott v. Sanford (1857) was significant because it

1. allowed slavery in California
2. outlawed slavery in the Southern States
3. upheld the actions of the Underground Railroad
4. ruled that Congress could not ban slavery in the territories

6. Which situation was the most immediate result of Abraham Lincoln's election to the presidency in 1860?

1. Kansas and Nebraska joined the Union as free states.
2. A constitutional amendment was adopted to end slavery.
3. Missouri entered the Union as a slave state.
4. Several Southern States seceded from the Union.

7. After the passage of the 13th, 14th, and 15th amendments, African Americans continued to experience political and economic oppression mainly because

1. the amendments were not intended to solve their problems

2. many African Americans distrusted the Federal Government

3. Southern legislatures enacted Jim Crow laws

4. poor communications kept people from learning about their legal rights

8. Poll taxes and grandfather clauses were devices used to

1. deny African Americans the right to vote

2. extend suffrage to women and 18-year-old citizens

3. raise money for political campaigns

4. prevent immigrants from becoming citizens
9. In their plans for Reconstruction, both President Abraham Lincoln and President Andrew Johnson sought to

1. punish the South for starting the Civil War

2. force the Southern States to pay reparations to the Federal Government

3. allow the Southern States to reenter the nation as quickly as possible

4. establish the Republican Party as the only political party in the South
10. The 14th and 15th Amendments, passed during Reconstruction, resulted in

1. equal rights for women in the United States

2. expanded rights for Native American Indians on reservations

3. increased individual rights for African Americans

4. additional rights for Southern segregationists
11. The underlying reason for the impeachment of President Andrew Johnson was

1. the Credit Mobilier scandal

2. a power struggle with Congress over Reconstruction

3. his refusal to appoint new justices to the Supreme Court

4. his policies toward Native American Indians

12. The Articles of Confederation and the theory of nullification were both attempts to
1. strengthen the national government
2. form new political parties
3. protect states' rights
4. strengthen the presidency

13. Which problem did the Missouri Compromise, the Compromise of 1850, and the Kansas-Nebraska Act attempt to solve?

1. extension of slavery into the western territories
2. equitable distribution of frontier lands to the owners of small farms
3. placement of protective tariffs on foreign imports
4. need for internal improvements in transportation

14. In which case did the United States Supreme Court rule that segregated public facilities were constitutional?

1. Worcester v. Georgia
2. Plessy v. Ferguson
3. Brown v. Board of Education of Topeka
4. Miranda v. Arizona

15. Many Southern States tried to limit the effects of Radical Reconstruction by

1. adopting federal laws mandating segregation
2. enacting Jim Crow laws
3. abolishing the Southern sharecropping system
4. securing passage of new amendments to the United States Constitution
16. In which area did the views of Booker T. Washington and W.E.B. DuBois differ most?

1. the need to stop violence against African Americans
2. the speed with which full equality of the races should be achieved
3. the need to integrate the armed forces
4. the idea of including white Americans in their political action organizations

17. Which statement best explains President Abraham Lincoln’s justification for the Civil War?

1. As an abolitionist, President Lincoln wanted to end slavery in the United States.

2. President Lincoln wanted to keep the South economically dependent on the industrial North.

3. President Lincoln’s oath of office required him to defend and preserve the Union.

4. To keep the support of Great Britain and France, President Lincoln had to try to end slavery immediately.

18. "By the 1850’s, the Constitution, originally framed as an instrument of national unity, had become a source of sectional discord."

This quotation suggests that

1. vast differences of opinion existed over the issue of States rights

2. the Federal Government had become more interested in foreign affairs than in domestic problems

3. the Constitution had no provisions for governing new territories

4. the Southern States continued to import slaves
19. "Compromise Enables Maine and Missouri To Enter Union" (1820)
"California Admitted to Union as Free State" (1850)
"Kansas-Nebraska Act Sets Up Popular Sovereignty" (1854)

Which issue is reflected in these headlines?

1. enactment of protective tariffs

2. extension of slavery

3. voting rights for minorities

4. universal public education

20. "A house divided against itself cannot stand. . . . I do not expect the Union to be dissolved; I do not expect the house to fall; but I do expect it will cease to be divided. It will become all one thing, or all the other. . . .” -Abraham Lincoln, 1858 The “divided house” referred to in this speech was caused primarily by

1. expansionism

2. war with Mexico

3. slavery

4. the suffrage movement

21. "Although important strides were made, Reconstruction failed to provide lasting guarantees of the civil rights of the freedmen.” Which evidence best supports this statement

1. passage of Jim Crow laws in the latter part of the 19th century

2. ratification of the 13th, 14th, and 15th amendments

3. refusal of Southern States to allow sharecropping

4. passage of the Civil Rights Acts of 1866

22. Base your answer to the question below on the passage below and on your knowledge of social studies.

"[The registrar] brought a big old book out there, and he gave me the sixteenth section of the constitution of Mississippi, . . . I could copy it like it was in the book, but after I got through copying it, he told me to give a reasonable interpretation and tell the meaning of the section I had copied. Well, I flunked out." Source: A History of the United States since 1861

The main intent of the literacy test described in the passage was to

1. encourage reform of the political system

2. encourage Mississippi residents to learn about their state’s legal system

3. prevent African Americans from exercising a basic right

4. enforce the provisions of the United States Constitution
23. “No state shall make or enforce any law which shall abridge the privileges . . . of citizens . . . nor shall any state deprive any person of life, liberty, or property, without due process of law. . . .” The major purpose of these provisions of the 14th Amendment was to

1. limit the power of the federal government

2. expand the civil rights of women

3. maintain competition in business

4. protect the rights of African Americans

24. Which statement is best supported by the data in the table?

1. The Confederate troops lost the Civil War as a result of their higher numbers of injuries and fatalities.

2. The Union army had better generals during the Civil War.

3. The Civil War had more casualties than any other war.

4. More soldiers died from disease than from wounds.

25. What is the most accurate title for this map?

[image: image1.png]The Presidential Election of 1860

Nebraska
Tortory

Indan
Tortory Torrtory

B esuican

[EE] constitutonal Union
[Southern Democrat

‘Source: James West Davidson el al., The American Nafion, Prentice Hall (adapled)

1. Closing the Frontier

2. Results of Reconstruction

3. A Nation Divided
4. [image: image2.png]5] Border states that tayed nthe Urion
[C] States and Terories i the Union
(date) Date of secession

Siidi Daon 1533 o "

‘Source: John M. Blum et al., The Nabanal Experience: A History of the United Stafes.
"Harcount Brace Jovanovich, 1981 (adapted

Compromise of 1850

26. The election results shown on this map most clearly reflect the influence of

1. nationalist motives

2. sectional differences

3. political stability

4. ethnic conflicts

