Unit 4 Organizer: Sectionalism, The Civil War, & Reconstruction (1850 – 1877)
	The Big Picture:

From 1840 to 1860, the U.S. experienced a surge in western territorial expansion and increasing sectional tensions between the North and South. Manifest Destiny led to the acquisition of Texas and Oregon and a war with Mexico resulting in new territories in the southwest. As western territories grew in population and new states applied for statehood, sectional tensions grew over issues of regional power in the Senate, the role of the national government and states, and the growth of slavery. Compromises in 1820, 1833, and 1850 worked temporarily, but the emergence of sectional parties (Republicans and Democrats) as a result of the Kansas-Nebraska Act and the election of Abraham Lincoln in 1860 led key Southern states to secede from the Union. By 1861, sectional issues over states’ rights, influence over national politics, and slavery erupted in a Civil War between the Union and Confederacy. With a larger population, industrial capacity, and railroad network, the Union army was able to erode the South’s greatest strengths, its military leadership and defensive strategy. Key battles turned the tide of the war: Antietam brought an end to “King Cotton diplomacy” and a shift in the Union goal from “preserve the Union” to the emancipation of slaves. Gettysburg marked the beginning of Union success on the battlefield. When the war ended after Appomattox, the U.S. government was divided in how to bring Southern states back into the Union and protect emancipated slaves. President Andrew Johnson’s reconstruction plan (1865-1867) proved too lenient and offered little protection for African-Americans and was replaced with a stricter policy developed by Radical Republicans. Despite military districts, new Constitutional amendments, and a Freedmen’s Bureau, the national government could not sustain Reconstruction attempts against white resistance, Redeemer Democrats, and the KKK. As a result of the “second corrupt bargain,” President Hayes ended Reconstruction in 1877.

	Last Unit:

The New Nation &

Antebellum America (1789 - 1850)
	Current Unit:

Sectionalism, The Civil War, & Reconstruction (1850—1877)
	Next Unit:

The Gilded Age
(1870—1900)

	Schedule and Homework :
	Key Terms and Phrases:

	10/02 Unit 4 Vocabulary
10/03 PPT-1 Westward Expansion & The Issue of Slavery

10/04 PPT-2 The Civil War (causes)
10/05 PPT-2 The Civil War (leaders & battles)
10/06 PPT-2 The Civil War (comes to a close)
10/09 PPT-3 Reconstruction (different ideas)

10/10 PPT-3 Successes of Reconstruction
10/11 PPT-3 Failures & the End of Reconstruction
10/12 Connections (Then & Now)

10/13 Review

10/16 Vocabulary Quiz / Review
10/17 TEST: Unit 4

 YOU SHOULD BE REVIEWING YOUR NOTES & STUDYING YOUR VOCAB EVERY NIGHT.

	10/02 Read Ch. 9 sec. 2 & 3
10/03 Read Ch. 10 sec. 1 & 2
10/04 Read Ch. 10 sec. 3 & 4
10/05 Read Ch. 11 sec. 1, 2, & 3
10/06 Read Ch. 11 sec. 4 & 5
10/09 Read Ch. 12 sec. 1
10/10 Read Ch. 12 sec. 2
10/11 Read Ch. 12 sec. 3
10/13 DUE: Vocabulary Cards

 At the end of each section answer Critical Thinking Questions 4, 5, and 6 using complete sentences.

 Due October 17th
	1. Missouri Compromise

2. James K. Polk

3. Manifest Destiny

4. “54º 40’ or Fight”
5. Oregon Trail

6. Annexation of Texas
7. Mexican-American War
8. Treaty of Guadalupe-Hidalgo

9. Mexican Cession

10. The Wilmot Proviso

11. California Gold Rush

12. Compromise of 1850

13. John Brown

14. Raid on Harpers Ferry

15. Sectionalism

16. Dred Scott v. Sanford

17. Stephen Douglas

18. Kansas-Nebraska Act

19. Popular Sovereignty

20. Free Soil Party

21. Election of 1860

22. “Preserve the Union”
23. 13th, 14th, & 15th Amendments

24. Union vs. Confederacy

25. “Preserve the Union”

26. Anaconda Plan

27. Jefferson Davis

28. Abraham Lincoln
29. Habeas Corpus

30. Uncle Tom’s Cabin
	31. General Ulysses S. Grant

32. Gen. William T. Sherman

33. Gen. Robert E. Lee

34. Gen. Thomas “Stonewall” Jackson

35. Anaconda Plan

36. Fort Sumter

37. Battle of Bull Run (Manassas)

38. Battle of Antietam

39. Battle of Gettysburg
40. Battle of Vicksburg

41. Battle for Atlanta

42. Appomattox Courthouse
43. Emancipation Proclamation

44. Gettysburg Address
45. Lincoln’s 2nd Inaugural Address

46. Lincoln’s Assassination
47. Abandoned Lands

48. Reconstruction

49. Presidential Reconstruction-10 Percent Plan
50. Radical Republicans
51. Congressional (Radical) Reconstruction

52. Radical Republicans

53. Freedmen’s Bureau
54. Bureau of Refugees
55. Reconstruction Amendments

56. Black Codes

57. Ku Klux Klan

58. Impeachment of Andrew Johnson
59. Election of 1876

60. Compromise of 1877

	Essentials Questions:

1. How did Manifest Destiny, the Annexation of Texas, and Mexican Cession contribute to sectionalism and lead the U.S. into the Civil War? (8-b, c)
2. Why did the Union win (and why did the Confederacy lose) the Civil War? (9-a)
3. How did Lincoln’s role as president and his war goals change from the beginning to end of the Civil War? (9-b)

4. In what ways were the battles of Antietam and Gettysburg turning points in the Civil War? (9-d)

5. List the major differences between Johnson’s and Radical Republicans’ Reconstruction plans? How did these plans impact the nation after the War? (10-a, b)
6. How successful were national attempts to reconstruct the South after the Civil War? (10-b, d)
	Themes:

How did abolitionists’ beliefs and the culture of the North & South lead to the conflict and change of the Civil War? Identify key individuals and institutions involved in this struggle.

Unit 6 Reading Guide Civil War and Reconstruction

Name ___________________________________Pd _______
Chapter 11 Section 1
1. Which four Southern states seceded after the bombardment of Fort Sumter?

2. Which four slave states remained in the Union throughout the war?

3. What four advantages did the Union enjoy over the Confederacy?

4. Why were the Confederate soldiers so highly motivated during the Civil War?

5. What was the three part plan (the “Anaconda Plan”) of the Union at the beginning of the Civil War?

6. The Southern strategy at the beginning of the Civil War was to fight what type of strategy?

7. The first major battle of the Civil War (a Southern victory) was:

8. The commander of the Army of the Potomac following the defeat at Bull Run was:

9. Who was the Union commander at the Battle of Shiloh?

10. What two ironclad ships fought to a draw in 1862, signaling the end of wooden naval ships?

11. Who commanded the Confederate forces that defeated McClellan during the Seven Days’ Battles?

12. What battle was the bloodiest single day of fighting during the entire Civil War?

Chapter 11 Section 2

13. What position did Great Britain take towards the fighting in America during the Civil War?

14. The “Trent Affair” almost caused a war between what two countries?

15. Why did President Lincoln’s “Emancipation Proclamation” not immediately free any slaves?

16. Who were the “Copperheads?”

17. Which Northern major city faced “draft riots” in 1863?

Chapter 11 Section 3
18. By the end of the Civil War, what percentage of the Union Army was African American?

19. What event took place at Fort Pillow, Tennessee in 1864?

20. Why did the Confederacy face a food shortage during the Civil War?

21. What impact did the Civil War have on the economy of the North?

22. When did Congress pass the first income tax in U. S. history?

23. Who was described as the “angel of the battlefield?”

24. Why did 1/3 of the 33,000 Union prisoners die at the prison in Andersonville, Georgia?

Chapter 11 Section 4
25. What 1863 Union victory is often called “the turning point of the Civil War?”

26. Stonewall Jackson, Robert E. Lee’s “right arm” died during what battle?

27. The day after the Confederate defeat at Gettysburg, what important Mississippi River town was surrendered by the Confederates?
28. Who delivered the Gettysburg Address in November 1863?
29. Who was given command of all Union forces in March 1864?
30. Why was General Grant called a “butcher” by Northern newspapers?
31. Why was General Sherman’s army so harsh as it marched through South Carolina?
32. Why did Lincoln think he was “going to be beaten” in his re-election bid for president in 1864?
33. Where did Lee surrender to Grant?
Chapter 11 Section 5

34. What Congressional act made banking safer for investors?
35. About how many Americans (Union and Confederate) died as a result of the Civil War?

36. Which Constitutional amendment abolished slavery?
37. How long did President Lincoln have to enjoy the Union victory before he was assassinated?

Chapter 12 Section 1
38. Lincoln’s Ten Percent Plan of Reconstruction was seen by Radical Republicans as:

39. Who were the two leaders of the Radical Republicans in Congress?

40. The Wade–Davis Bill gave which branch of the federal government the power to oversee reconstruction?

41. To which political party did Andrew Johnson belong?

42. How many of the newly elected Congressmen from the “reconstructed states” were allowed to take their seats in Congress in 1865?

43. Name 2 ways the Freedman’s Bureau offered assistance to slaves after the Civil War
44. Why did Andrew Johnson veto the Freedmen’s Bureau and the Civil Rights Act of 1866?

45. Which was the only former Confederate state to ratify the Fourteenth amendment when it was created by Congress?

46. The Reconstruction Act of 1867 split the former Confederacy into how many military districts?

47. Why was president Andrew Johnson impeached by Congress?
48. By how many votes did Andrew Johnson survive the Radicals’ bid to remove him from office?

49. The Fifteenth amendment was put into the Constitution to protect voting rights for:

Chapter 12 Section 2

50. About what percentage of Southern white men died during the Civil War?

51. Who were the “scalawags?” Who were the “Carpetbaggers?”

52. Who made up the largest group of Southern Republicans during Reconstruction?

53. Why did the African American population in Southern cities double by 1870?

54. Why was illiteracy at such a high percentage among African Americans at the end of the Civil War?

55. Which was potentially more profitable, sharecropping or tenant farming?

Chapter 12 Section 3
56. What was the goal of the Ku Klux Klan (KKK)?

57. How did white Democrats win control of Mississippi, Florida, South Carolina and Louisiana?

58. Who was President during the Credit Mobilier and Whiskey Ring scandals?
59. Whose election ended Reconstruction?

60. Describe the Reconstruction Amendments: 13th amendment, 14th amendment, 15th amendment
