

Chapter Review

PRENTICE HALL Presentation EXPRESS PREMIUM

EXIT

Chapter Summary

Section 1: Reform and Westward Expansion

The early 19th Century was a time of religious and social reform. In the spirit of Manifest Destiny, the U.S. fought Mexico and settlers moved westward leading to a conflict over the spread of slavery.

Section 2: The Union in Crisis

Increasingly the North and the South split over slavery. The Wilmot Proviso, the Dred Scott Decision, John Brown, *Uncle Tom's Cabin* and finally the election of Lincoln led southern states to secede.

Chapter Review

EXIT

Chapter Summary (continued)

Section 3: The Civil War

The Civil War lasted four years. As the first modern war, the death toll was unprecedented. The North prevailed due to its greater resources and ability to blockade the South, which had hoped to tire out her foe.

Section 4: The Reconstruction Era

Reconstruction was the reuniting of the nation. While Abraham Lincoln and his successor Andrew Johnson wanted an easy process, the Radicals in Congress punished the South. The freed slaves gained constitutional rights, but lost them by 1900.

Manifest Destiny, Civil War and Reconstruction (1800–1877)

PRENTICE HALL Presentation EXPRESS PREMIUM

Objectives

- Analyze growing democratization, as well as limits on democracy, in the 1800s.
- Discuss the importance of the Second Great Awakening and the rise of various reform movements.
- Explain how the nation expanded westward.

Terms and People

- Andrew Jackson elected President in 1828; seen as representing the "common man"; restricted the rights of Indians
- tariff a tax on imported products
- Second Great Awakening a religious revival movement that spread across the U.S. during the first half of the 1800s
- civil disobedience the idea that people should peacefully refuse to obey laws they considered to be immoral

Terms and People (continued)

- abolitionist a reformer who sought a gradual or immediate end to slavery
- Missouri Compromise 1820 agreement that admitted Missouri as a slave state and Maine as a free state and banned slavery in the Louisiana Purchase territory north of the 36°30'N latitude
- Frederick Douglass a runaway slave who started an abolitionist newspaper and spoke at abolitionist meetings

Terms and People (continued)

- Underground Railroad network of black and white abolitionists who aided slaves running away to the North or to Canada
- Elizabeth Cady Stanton suffrage advocate; organized the 1848 Seneca Falls Convention on women's rights with Lucretia Mott
- Susan B. Anthony suffrage and women's rights advocate and activist
- Manifest Destiny 19th century doctrine that westward expansion of the U.S. was not only inevitable but a God-given right

What trends in democratization and reform were taking shape in the United States by 1850?

In the mid-1800s, as the nation expanded westward, some Americans called for an expansion of democratic rights as well.

Issues raised by reformers, such as women's rights, continue to stir debate today.

PRENTICE HALL Presentation EXPRESS PREMIUM

By 1828, most states had ended property requirements for voting, and more white men over the age of 21 could vote than ever before.

However, women and Indians could not vote at all, and free blacks could vote in only a few states.

EXIT

The Growing Electorate, 1824-1840

Presidential Election	Total Popular Vote
1824	350,671
1828	1,155,350
1832	1,318,406
1836	1,500,802
1840	2,404,118
SOURCE: Encyclopedia Britta	anica

The number of white male voters grew as democracy expanded.

PRENTICE HALL Presentation EXPRESS PREMIUM

Partly as a consequence of expanded voting rights, Andrew Jackson was elected president in 1828.

 Born to poor Irish immigrant parents, he had little early education, but he later acquired wealth and a plantation.

EXIT

 He was a hero of the War of 1812 and was seen as a representative of the "common man."

Jackson Restricted Native American Rights

The Cherokees and the Supreme Court	 The Supreme Court upheld the Cherokees' rights to land in Georgia. Jackson ignored the Court's decision and ordered Indians to move West.
The Trail of Tears	 Tens of thousands of Indians were forced to march from the South to Oklahoma. The 1838 forced march of the Cherokees, now known as the Trail of Tears, caused much suffering and death.

In the "Nullification Crisis," South Carolina passed a law cancelling a federal tariff. Congress granted Jackson the However, Congress authority to use also lowered the troops to put down tariff. this challenge to federal authority.

Religious and social reform also grew.

A Second Great Awakening called for moral perfection. Thousands attended outdoor camp meetings. Baptists, Methodists, African Methodist Episcopals, and new religious groups, such as the Mormons, expanded membership.

EXIT

Social reform grew out of religious fervor.

The temperance movement sought to end alcohol abuse.

Dorothea Dix advocated reforms to aid prisoners and the mentally ill.

Horace Mann worked to improve public schools.

A Transcendentalist named Henry David Thoreau called for civil disobedience.

Thoreau was one of a small number of reformers called abolitionists, who sought to end slavery as a moral wrong harming both slave and owner.

EXIT

The westward expansion of slavery became a political issue.

- The Missouri Compromise of 1820 drew a line across the Louisiana Territory that separated free and slave territories.
- Many Americans supported slavery because they believed their prosperity rested on the institution of slavery.

PRENTICE HALL Presentation EXPRESS PREMIUM

Known as "Black Moses" for leading slaves to freedom, Harriet Tubman was a conductor on the Underground Railroad.

William Lloyd Garrison risked his life to publish the abolitionist newspaper, *The Liberator*.

EXIT

PRENTICE HALL Presentation EXPRESS PREMIUM

Some abolitionists, such as Frederick Douglass,

demanded freedom and full rights for Blacks. Supporters of slavery were sometimes violent. Abolitionist newspaper editor Elijah Lovejoy was murdered by an angry mob.

Women began to fight for their rights as well.

- In the 1830s and 1840s, some women joined anti-slavery organizations and labor unions.
- In 1848, Elizabeth Cady Stanton and Lucretia Mott organized a women's rights convention in Seneca Falls, New York.

• Susan B. Anthony led the fight for women's suffrage.

PRENTICE HALL Presentation EXPRESS PREMIUM

In 1845, the U.S annexed Texas. In 1846, a dispute over the border between Texas and Mexico Sparked the Mexican-American War.

The Treaty of Guadalupe Hidalgo resulted in a huge land sale to the United States. The Rio Grande River became the southern border of Texas.

EXIT

PRENTICE HALL Presentation EXPRESS PREMIUM

EXIT

The discovery of gold in 1848 spurred a tremendous migration to California.

In 1850, California applied for statehood as a free state, raising a new conflict over slavery.

PRENTICE HALL Presentation EXPRESS PREMIUM

Objectives

- Trace the growing conflict over the issue of slavery in the western territories.
- Analyze the importance of the Dred Scott decision.
- Explain how the election of Abraham Lincoln in 1860 led to secession.

PRENTICE HALL Presentation EXPRESS PREMIUM

EXIT

Terms and People

- Wilmot Proviso proposed, but rejected, 1846 bill that would have banned slavery in the territory won from Mexico in the Mexican-American War
- Free-Soil Party antislavery political party of the mid-1800s
- Compromise of 1850 political agreement that allowed California to be admitted as a free state by allowing popular sovereignty in the territories and enacting a stricter fugitive slave law; undid the Missouri Compromise

Terms and People (continued)

- popular sovereignty political policy that permitted the residents of federal territories to decide whether or not to allow slavery
- Harriet Beecher Stowe abolitionist author of Uncle Tom's Cabin
- Kansas-Nebraska Act 1854 law that divided the Nebraska Territory into Kansas and Nebraska giving voters in each territory the right to decide whether or not to allow slavery

Terms and People (continued)

- Dred Scott v. Sandford 1857 Supreme Court ruling that slaves were property, the federal government could not ban slavery in any territory, and the Missouri Compromise was unconstitutional
- Abraham Lincoln Republican who was elected President in 1860
- John Brown abolitionist executed for leading an 1859 attack on a federal arsenal in Harper's Ferry, Virginia
- secede to withdraw formally from a membership in a group or an organization

0

How did the issue of slavery divide the Union?

Regional differences in the U.S widened in the 1800s, with the North developing an industrial economy and the South depending on plantation agriculture and slavery.

In time, conflict over the issue of slavery led to the Civil War.

The question of slavery in the West became a major issue after the Mexican-American War.

- The failed Wilmot Proviso would have prohibited slavery in the new territories, while allowing it to continue in the South.
- In 1848, a new political party called the Free-Soil Party called for "free soil, free speech, free labor and free men."

PRENTICE HALL Presentation EXPRESS PREMIUM

In 1850, California sought statehood, which threatened the balance between free and slave states in Congress.

The Compromise of 1850 allowed California to enter as a free state, while other new territories decided the issue of slavery through popular sovereignty.

EXIT

PRENTICE HALL Presentation EXPRESS PREMIUM

Uncle Tom's Cabin, an antislavery novel by Harriet Beecher Stowe, increased opposition to slavery.

In 1854, the Kansas-Nebraska Act allowed popular sovereignty in Kansas and Nebraska, causing proslavery and antislavery settlers to flock to Kansas.

PRENTICE HALL Presentation EXPRESS

By 1856, Kansas had two governments, one proslavery, the other antislavery.

Violence between the two sides earned the territory the nickname "Bleeding Kansas."

In 1861, Kansas entered the Union as a free state.

Although Frémont lost, the Republican Party—which opposed the extension of slavery into the western territories gained new popularity.

EXIT

In 1857, the *Dred Scott* v. *Sandford* decision widened divisions between North and South.

- The Supreme Court ruled against Scott, stating that slaves were property, not citizens.
- The Court also said that the federal government could not ban slavery in any territory.

EXIT

The Lincoln-Douglas Illinois Senate debates of 1858 crystallized the slavery issue for many Americans.

- Republican Abraham Lincoln said that African Americans had the right to "life, liberty, and the pursuit of happiness."
- Democrat Stephen Douglas—who supported popular sovereignty—won the Senate race, but Lincoln gained national attention.

PRENTICE HALL Presentation EXPRESS PREMIUM

- Brown was arrested, tried, found guilty of treason, and executed.
- Abolitionists saw him as a heroic martyr to the antislavery cause.
- The sympathy he received in the North enraged southerners.

PRENTICE HALL Presentation EXPRESS PREMIUM

Lincoln's reputation for integrity gained him the Republican nomination for President in 1860.

The Union in Crisis

- Northern
 Democrats picked
 Stephen Douglas.
- Southern
 Democrats chose
 John
 Breckinridge.
- John Bell was a fourth candidate.

EXI1

PRENTICE HALL Presentation EXPRESS PREMIUM

With the Democratic Party split, Lincoln won, taking 18 northern and western free states.

He won only 40% of the popular vote but 60% of the electoral vote.

PRENTICE HALL Presentation EXPRESS PREMIUM

Convinced that northern states would now control national politics, South Carolina seceded from the Union in December 1860 and was soon joined by six other states. In time, four more states followed.

They formed the Confederate States of America.

EXIT

The Confederate constitution stressed each state's independence and guaranteed the protection of slavery.

PRENTICE HALL Presentation EXPRESS PREMIUM

EXIT

At first, Lincoln said he could not compel Confederate states to return to the Union. But then the Confederacy began seizing federal military bases in southern states.

When Fort Sumter in South Carolina needed supplies, Lincoln told the Confederacy that he was sending food but no weapons.

PRENTICE HALL Presentation EXPRESS PREMIUM

EXIT

Confederates decided to seize the fort before the supplies arrived.

In April 1861, after the Union commander refused to give up the fort, Confederate troops fired on it until the federal troops surrendered.

The Fall of Fort Sumter marked the start of the Civil War.

PRENTICE HALL Presentation EXPRESS PREMIUM

Objectives

- Evaluate the advantages the North enjoyed in the Civil War.
- Analyze the impact of the Civil War on the North and South, especially the impact of the Emancipation Proclamation.
- Explore the outcome and aftermath of the Civil War.

PRENTICE HALL Presentation EXPRESS PREMIUM

Terms and People

- Robert E. Lee top Confederate general throughout the Civil War
- Anaconda Plan northern Civil War strategy to starve the South by blockading seaports and controlling the Mississippi River
- Emancipation Proclamation 1863 decree by President Lincoln that freed enslaved people living in Confederate states still in rebellion
- habeas corpus constitutional guarantee that no one can be held in prison without charges being filed

Terms and People (continued)

- inflation rising prices
- Ulysses S. Grant important Union general who led Union armies to victory in the Civil War
- Battle of Gettysburg battle in 1863 in which Confederate troops were checked after invading the North and which resulted in more than 50,000 casualties
- Gettysburg Address speech by President Lincoln in which he dedicated a national cemetery in Gettysburg and reaffirmed the ideas for which the Union was fighting

Terms and People (continued)

- William T. Sherman Union general who in the fall of 1864 led Union troops on a 400-mile march of destruction through Georgia and South Carolina
- total war military strategy in which an army attacks not only enemy troops but the economic and civilian resources that support them

What factors and events led to the Union victory in the Civil War?

The North had several advantages in the war, including its strong industries and transportation systems, a well-organized navy, and a large supply of immigrant labor.

The success of the Anaconda Plan and victories at Gettysburg and on Sherman's March to the Sea also worked to the North's advantage.

PRENTICE HALL Presentation EXPRESS PREMIUM

The North's goal was to preserve the Union.

The South's goal was independence.

The South's advantages

- Although the South had a smaller army, at the outset of the war its troops were more committed to their cause.
- The better military commanders, like **Robert E. Lee**, fought for the South.
- The Confederacy did not have to conquer the North—it just had to survive until the North quit fighting.

PRENTICE HALL Presentation EXPRESS PREMIUM

Though both sides won battles, neither could gain a clear and decisive victory in the early part of the war.

Efficient new weapons produced massive numbers of casualties, and limited medical care ensured that many of the wounded died of infection.

The North employed the Anaconda Plan to starve the South into submission.

- Union forces planned to seize the Mississippi River and the Gulf of Mexico so the South could not receive supplies.
- By the middle of 1862, the North had captured most of the Mississippi Valley and a strategic railroad juncture in Tennessee.

PRENTICE HALL Presentation EXPRESS

Lincoln's goal in the Civil War was to preserve the Union.

 While personally opposed to slavery, in the early days of the war, he said that he lacked the authority to end the practice.

 He feared alienating the slave-holding states that remained loyal to the Union: Maryland, Delaware, Kentucky and Missouri.

PRENTICE HALL Presentation EXPRESS PREMIUM

- Slaves in states still in rebellion were freed.
- Southern slaves were now encouraged to run away and help the Union.
- Eventually, Blacks were recruited to fight in the Union Army and 180,000 served.

The war greatly affected life in the North.

Mines and factories stepped up production of war supplies.	For their service, Congress offered soldiers land in the west.
The federal government raised tariffs.	The federal government imposed an income tax.

The Civil War

PRENTICE HALL Presentation EXPRESS PREMIUM

In July 1863, Congress imposed a draft on men 20-45 years of age, and draft riots ensued.

As the death toll for the war rose, Northern critics demanded peace.

EXIT

Civil War Casualties, 1861–1865					
	Total Forces	Wounded	Battle Deaths	Other Deaths in Service	Total Deaths
Union	2,213,363	280,040	140,414	224,097	364,511
Confederate	1,050,000	226,000	94,000	166,000	260,000

SOURCES: U.S. Department of Veterans Affairs; Encyclopedia of the Confederacy

Lincoln suspended the right of habeas corpus, which guaranteed no one could be held in prison without specific charges.

- Troops arrested many people suspected of disloyalty.
- Lincoln felt this was a necessary action to help preserve the Union, but others criticized the move as unconstitutional.

The South suffered damage and hardships.

Most battles took place in the South, which caused massive destruction.

The Confederacy printed worthless paper money, which caused severe inflation.

The combination of rising prices and food shortages sparked food riots in the South.

PRENTICE HALL Presentation EXPRESS PREMIUM

In July 1863, Union troops defeated Lee at the **Battle of Gettysburg**. The battle was a turning point in the war.

In his 1863 **Gettysburg Address**, Lincoln reaffirmed the war's purpose – to preserve the Union.

In 1864, General William T. Sherman marched across Georgia and South Carolina. Using a **total war** strategy, his troops destroyed buildings, crops, and railroad tracks.

PRENTICE HALL Presentation EXPRESS PREMIUM

EXIT

The Civil War

In the spring of 1865, Union troops captured the Confederate capital.

On April 9, General Lee surrendered to General **Ulysses S. Grant** at Appomattox Court House, Virginia.

The Civil War

PRENTICE HALL Presentation EXPRESS PREMIUM

The Civil War ushered in the harsh reality of modern warfare and had a lasting impact on the country.

- More than one-third of all soldiers were killed or disabled.
- The Southern landscape and economy were destroyed.
- Blacks saw the promise of freedom and opportunity.

PRENTICE HALL Presentation EXPRESS PREMIUM

Objectives

- Explore how Congress and the President clashed over Reconstruction.
- Describe the impact of Reconstruction on the South.
- Explain how Reconstruction came to an end.

PRENTICE HALL Presentation EXPRESS PREMIUM

EXIT

Terms and People

- Reconstruction program implemented by the federal government between 1865 and 1877 to repair damage to the South caused by the Civil War and restore the southern states to the Union
- Freedmen's Bureau federal agency designed to aid freed slaves in the South after the Civil War
- Andrew Johnson Lincoln's Vice President; became President after Lincoln was assassinated; was impeached and nearly removed from office

Terms and People (continued)

- Thirteenth Amendment 1865 constitutional amendment that abolished slavery
- Radical Republicans congressmen who advocated full citizenship rights for blacks along with a harsh Reconstruction policy toward the South
- impeachment accusation against a public official of wrong-doing in office

EXIT

Terms and People (continued)

- Fourteenth Amendment 1868 constitutional amendment which defined citizenship and guaranteed citizens equal protection under the law
- Fifteenth Amendment 1870 constitutional amendment that guaranteed voting rights regardless of race or previous condition of servitude
- Ku Klux Klan secret organization that terrorized African Americans in the South after the Civil War
- de jure segregation legal separation of the races

What were the immediate and long-term effects of Reconstruction?

Reconstruction helped reunite the nation, and political decisions made during its brief existence helped shape the modern South.

Constitutional amendments ratified during Reconstruction redefined American notions of citizenship and civil rights.

PRENTICE HALL Presentation EXPRESS PREMIUM

EXIT

Forgiveness vs. Punishment

To assist freed slaves in the South, Congress set up the Freedmen's Bureau, which:

- delivered food and healthcare.
- developed a public school system.
- reunited families separated by slavery.
- negotiated fair labor contracts with white landowners on behalf of formerly enslaved blacks.

EXIT

On April 14, 1865, Abraham Lincoln was assassinated.

Andrew Johnson,

his successor, favored a moderate Reconstruction plan and promised to uphold states' rights over federal regulations. Southerners had to:

- swear allegiance to the United States.
- accept the Thirteenth Amendment, which ended slavery.

EXIT

- harsh reorganization for the South.
- full citizens' rights for blacks.
- supremacy of federal law over states' laws.

PRENTICE HALL Presentation EXPRESS PREMIUM

EXIT

Johnson and the Radicals in Congress clashed repeatedly, and in 1868 Congress voted to **impeach** Johnson.

A few months later, Civil War hero Ulysses S. Grant was elected President.

Radical Reconstruction Arrives

Military Districts	 The South was divided into five military districts under the command of Union generals.
Rights for African Americans	 Southern states had to grant the vote to blacks men. Congress passed the Fourteenth Amendment, which made blacks full citizens.

PRENTICE HALL Presentation EXPRESS PREMIUM

By 1868, many southern states had black elected officials and were dominated by a strong Republican Party.

It guaranteed the right to vote regardless of "race, color, or previous condition of servitude."

EXIT

PRENTICE HALL Presentation EXPRESS PREMIUM

EXIT

Reconstruction brought changes for former slaves.

Thousands migrated to the North or the West.

Churches became the center of communities.

For the first time, black marriages were legalized.

By 1869, 300,000 black adults and children were acquiring basic literacy.

PRENTICE HALL Presentation EXPRESS PREMIUM

Southern whites found ways to resist Reconstruction.

Secret societies such as the Ku Klux Klan used terror and violence against blacks, primarily to keep them from voting.

EXIT

The End of Reconstruction

The North Focuses on Other Problems	 A series of bank failures sparked a severe economic downturn. A series of political scandals in the Grant administration damaged the Radical Republicans.
Effects on the South	 Beginning in 1871, the federal government quietly withdrew troops from the South. In 1872, Congress dissolved the Freedmen's Bureau.

EXIT

Southern white Democrats devised a strategy to regain political power.

They criticized Republican programs for raising taxes.

They portrayed black office holders as corrupt and incompetent.

Threats and violence prevented many blacks from voting.

Southern states elected white men as governors and congressmen.

The 1876 election officially ended Reconstruction.

Democrat Samuel Tilden won the popular vote, but there was a dispute over the electoral votes. A congressional committee declared Republican Rutherford B. Hayes the winner after he promised to pull the remaining troops from the South.

EXIT

PRENTICE HALL Presentation EXPRESS PREMIUM

Was Reconstruction a...

success?

- The rebuilding of the South began.
- The U.S. was permanently united.
- Constitutional amendments aided a later civil rights movement.

failure?

- Blacks lost many rights, including voting rights.
- De jure segregation became the law in all southern states.

EXIT