STUDY GUIDE for CAUSES OF CIVILWAR, CIVIL WAR BATTLES and RECONSTRUCTION!

FOR: MR. COOK'S 8TH GRADE SOCIAL STUDIES CLASS

BY: MRS. CAMUTO

(CAUSES) TARIFFS

• TARIFFS – these are taxes on goods brought into the country.

The NORTH liked them because it made products from other countries more expensive. People in the south would then buy their goods because they were cheaper.

The SOUTH hated them. They felt it meant more unfair control by the government and they had little choice but to buy the North's products because it was what they could afford.

(CAUSES) THE MISSOURI COMPROMISE (1820)

•There was a great debate over where slavery would be allowed and where it would not. A debate occurred and finally a compromise was reached.

It stated:

- 1.) Missouri entered as a slave state
- 2.) Maine entered as a free state.
- 3.) The 36' 30'' line is drawn. This line was suppose to decide whether slavery would be allowed in certain territories or not.
- This compromise was effective for a number of years – almost thirty! However, after about 1850, problems began to occur and the compromise was less and less effective.

(CAUSES) COMPROMISE OF 1850

- COMPROMISE AGAIN!
- This time it includes 5 parts!
- > 1.) California enters as a FREE state.
- ➤ 2.) Area from Mexican Cession divided into Utah and New Mexico. Slavery issue to be decided by POPULAR SOVEREIGNTRY.
- > 3.) ENDED slave trade in Washington D.C.
- ➤ 4.) Made a STRICT Fugitive Slave Law
- > 5.) Settled boarder problems between New Mexico and Texas.
- Again, problems better for a short period of time and then became worse.

(CAUSES) FUGITIVE SLAVE LAW (1850)

And they have already been actually employed in KIDNAPPING. CATCHING. AND KEEPING SLAVES. Therefore, if you value your LIBERTY, and the Welfure of the Fugifives among you, Shuse on the track of the most unfortunite of your race.

Keep a Sharp Look Out for KIDNAPPERS, and have

TOP EYE open.

APRIL 24, 1851.

- This law was part of the Compromise of 1850.
- It was a law that REQUIRED citizens to catch runaway slaves.
- If a person did not comply, they cold be fined up to \$1000 or put in jail for SIX months.
- Judges received \$10 if they returned a slave and \$5 if they freed them.
- MANY blacks who were free were captured and sent back into slavery.
- Northerners HATED this law because it forced them to become a part of the system of slavery

(CAUSES) UNCLE TOM'S CABIN

- This was a NOVEL written by Harriett Beecher Stowe.
- It was written to show the EVILS of slavery by telling the story of an older slave who was whipped to death by his owner.
- After reading it, <u>MANY</u>
 <u>Northerners began to change</u>
 <u>their view of slavery.</u>
- Southerners said the book was full of LIES!

Harriet Beecher Stowe

(CAUSES) DRED SCOTT DECISION

(1857)

- Dred Scott was a slave.
- He had lived in a free territory with his owner.
- His owner moved back into a slave state.
- While there, the owner died.
- Scott had ABOLITIONIST attorneys file a law suit for him.
- It went to the Supreme Court but he LOST.
- The Court ruled he was **NOT a citizen but RATHER property** and therefore he could not file a lawsuit.
- Also, they ruled that <u>Congress could NOT</u> <u>ban slavery in any of the territories</u>.
- This REPEALED the Missouri Compromise.
- Southerners LOVED the ruling while Northerners HATED it. It meant slavery could spread into all the territories!

(CAUSES) ELECTION OF 1860

- Lincoln ran against Douglass in the <u>Presidential Election of</u> 1860.
- The Southern states did not like Lincoln or what he believed in. <u>They overwhelmingly supported</u> <u>Douglass yet Lincoln STILL got</u> <u>elected.</u>
- Southerners grew <u>very angry</u>. Said this showed it did not matter what their opinions were, the North had to much power!
- Many Southerners talked of SECEDING from the Union

SECTIONALISM and SUCCESSION!

• SECTIONALISM - the BELIEF that your part of the country (North or South) is more important than the needs of the rest of the country. This was the REAL cause of the Civil War!

- SUCCESSION breaking away from something as the southern states did from the Union.
- South Carolina was the first to do this and soon the Confederate States of America was formed.

(MAJOR BATTLES) FORT SUMTER April 11,1861

Union Fort in South Carolina

- Fort under UNION control however their supplies were running low.
- Confederacy asks Union to surrender fort. They refuse.
- Confederacy opens fire!
- April 13th., the Union surrenders the fort.

BATTLE OF BULL RUN July, 1861

- FIRST actual battle fought in Civil War.
- Spectators come out with PICNIC BASKETS to watch the war!
- Jackson stands his ground and the Union retreats

(dropping their supplies as they went!)

- Confederate troops do not pursue stay and gather Union soldier's supplies
- Battle shows war will be long and bloody and that BOTH sides need better training.

VICKSBURG May 18, 1863 – July 4, 1863

View of Mississippi River from the city of Vicksburg located high on the hill above the river.

- Confederates in control of Vicksburg
- Union could not use the Mississippi River safely because of this.
- Grant attacks Jackson because he needs to get control of Mississippi
- Union victory as Confederates run out of food – forced to surrender
- Confederacy is now split in two!

GETTYSBURG July 1-3, 1863

- Lee attempting to advance towards Washington D.C.
- His army meets up with Meade's on June 30, 1863 in the small town of Gettysburg, Pa.
- Battle lasts for three days
- Last day, Pickett leads his men in a charge against Union forces who have the high ground.
- Pickett's men destroyed
- Confederates (Lee) retreats
- TURNING POINT of the WAR!
- Confederates NEVER again get so far into Northern territory.

APPOMATTOX COURTHOUSE early April, 1865

- Place where Lee surrendered to Grant.
- South looses war
- North tries to allow them to "walk away with dignity"
- South lost due to NOT having as many resources as the North!

STRATEGIES OF THE UNION

The rebels capitol in Richmond, Va.

- Use the Navy to blockade Southern ports
- SEIZE Richmond, Va.
 (the Confederate Capitol)
- SEIZE control of the Mississippi River

STRATEGIES OF THE CONFERDERATES!

• Fight a defensive war

 Count on European's money and supplies to help them win the war.

RECONSTRUCTION!

Freedman's school!

ONE result of the Civil War – SLAVERY ENDED!

• This was the process where the country tried to "rebuild" the south after the Civil war.

There were FOUR main plans:

- 1.) Lincoln's 10% Plan
- 2.) Johnson's Plan
- 3.) Radical Reconstruction Plan
- 4.) South REDEEMED!
 - Southern Conservatives get back into power.
- -They accomplish this by limiting African American voting rights!

THREE NEW AMENDMENTS PASSED!

Hiram Rivals – first black Senator

• <u>13TH</u>. Amendment –

This amendment freed the slaves.

• 14th. Amendment –

This amendment gave the former slaves CITIZENSHIP!

• <u>15th. Amendment</u> –

This amendment gave African American men over 21 the right to vote.

THE FOUR MAIN GROUPS DURING RECONSTRUCTION!

1.) NORTHERN MODERATES –

both Republicans and Democrats

*GOAL – get country back together as quickly as possible.

2.) RADICAL REPUBLICANS –

Northern Congressman; felt south to blame for war *GOAL - Wanted south completely "reconstructed"; punished

3.) FREEDMAN –

This group are the NEWLY FREED, former slaves.

*GOAL – A BETTER life; look to future with hope and some fear.

4.) **SOUTHERN CONSERVATIVES** –

This group were the former white leaders who had power

*GOAL – think should be just like it was before only without slaves.

Freedman – waiting for help from the Government.

PLESSEY VS. FERGUSON 1896

- This was a court case that went all the way to the Supreme Court.
- It involved an African American child and the right to the SAME QUALITY education as a white child
- The court ruled that <u>SEPARATE</u>
 <u>BUT EQUAL</u> was o.k.
 (said it was CONSTITUTIONAL)
- HOWEVER, separate NEVER was equal for the southern blacks!

Because of this ruling, JIM CROW LAWS became the way of the South.

SOME PEOPLE TO KNOW!

JEFFERSON DAVIS

- •President of the Confederacy
- •He has a very strong military background
- •He attended West Point
- •He is a widely respected leader

•WILLIAM TECUMSEH SHERMAN

- •Union leader who marched his troops from Atlanta to the sea.
- •His troops took part in total war destroying everything in their paths!

• JOHN WILKES BOOTH –

Southern actor. Known for shooting Abraham Lincoln. He was caught and hanged.

JOHN BROWN -

An abolitionist who went to extreme measures to help free the slaves. Was involved in murders and the uprising at Harper's Ferry.

• HARRIET BEECHER STOWE -

Author of the novel <u>Uncle Tom's</u>

<u>Cabin</u>. Known for getting

Northerners "stirred up" over the slavery issue.

DORTHEA DIX –

A woman who worked to bring supplies and care to Union soldiers.

She was named Superintendent of Nurses for the Union army.