AP US History

Civil War
Leaders of the Post-war Black society

· Ministers

· Leaders of the church
· Union league (?)

· Black senators (14 black congressmen)

· Hiram Revels

· Blanche K. Bruce
National Banking Act of 1863

· The banking system was used to create the sale of government bonds and to establish a uniform bank note currency.
· The system could purchase government savings bonds and money to back the bonds.
· The National Banking Act was made during the Civil War, and was the first real step taken toward a singular, unified banking system since1836.
Elections of:

1860

· Most fateful election in American history.
· Issues:

· Peace or war
· Douglas led the Democrats, who met in Charleston, SC

· After a bitter wrangle over the platform, the delegates from most of the cotton states walked out (felt Douglas was a traitor) and the remainder could not scrape together the necessary 2/3 vote for Douglas so the entire body dissolved.

· The first tragic secession was the secession of the southerners fro the Democratic National Convention.

· Douglas platform was reformed in Baltimore and he was elected. (delegates left again)
· The platform came out squarely for popular sovereignty and against obstruction of the Fugitive Slave Law by the states

· Southern Democrats were angered and formed a rival convention in Baltimore

· Elected John C. Breckinridge as their leader, a man of moderate views from the border state of Kentucky
· Extension of slavery
· Constitutional Union Party also formed with John Bell of Tennessee as their presidency nomination “do nothings” “old gentlemen’s”
· Consisted mostly of former Whigs and Know-Nothings
· Anxious to nominate a compromise candidate
· Republicans (only party not split) met in Chicago

· Seward was the best known of the contenders, but Lincoln was elected as the candidate over him because he had made less enemies

· The Republican Party platform had a seductive appeal to just about every nonsouthern group

· Nonextension of slavery – free soilers

· A protective tariff – northern manufacturers

· No abridgement of rights – immigrants

· A Pacific railroad – Northwest

· Internal improvements at Federal expense – West

· Free homesteads for the public domain – farmers

· Lincoln won and gave SC a reason to secede from the union
· Didn’t hurt the south because they had a 5:4 majority in supreme court and had control in congress

· Douglas campaigned for self, went against tradition

· Lincoln had roaring rallies and parades

· Lincoln hated slavery but wasn’t an outright abolitionist
1864

· Lincoln, who was nominated by the Union party (after a move to find someone else collapsed), ran against Democrat General McClellan.

· Fearing defeat, the Republican party executed a clever maneuver to join the War Democrats and declare itself to be the Union party, thus the Republican party passed temporarily out og existence.

· Andrew Johnson, a loyal war democrat from TN was put on the Union Party ticket to attract votes from War Democrats and the voters in the Border States

· Lincoln won 212 electoral votes to 21, but the popular vote was much closer. (Lincoln had fired McClellan from his position in the war.)

· One of the most crushing losses suffered by the South was the defeat of the Northern Democrats in 1864
· Most dangerous to union cause

· Leader Stephan Douglas could have kept party loyal but he died

· In midst of the war

· Creation of the congressional committee on the conduct of war, dominated by radical republicans (wanted Lincoln to emancipate NOW, didn’t want him to have so much power, especially expansion of power during war

· Lakcing a leader, deomcrates divided

· War democrats

· Peace democrats

· Copperheads: extreme, openly obstructed the war

· Against draft

· Lincoln

· Emancipation

1868

· The Republicans, now freed from the Union party coalition of war days, enthusiastically nominated Grant for the presidency

· Platform was a call for continued Reconstruction of the South under federal bayonets

· Expectant Democrats, meeting in their own nominating convention, denounced military Reconstruction but could agree on little else

· The Democratic candidate turned out to be the conservative former governor of New York, Horatio Seymour

· Grant won, with 214 electoral votes to 80 for Seymour

· But despite his popularity, Grant only scored a small margin of the majority for popular votes (300,000)

· Most white voters apparently supported Seymour

· An estimated 500,000 former slaves, black freedmen, gave Grant his margin of victory
· Ballots of three states were not counted because not reconstructed (Miss, VA, Tx)
1876

· Grant’s attempt for a third term was derailed by the House in a bipartisan vote of 233 to 18

· Republicans turned to a compromise candidate, Rutherford B. Hayes

· He appealed to veterans

· Pitted against Hayes was the Democratic nominee, Samuel J. Tilden, who had risen to fame as the man who bagged Boss Tweed

· Campaigning against Republican scandal and for sweeping civil-reform, Tilden racked up 184 electoral votes of the 185 needed, with 20 votes in four states doubtful because of irregular returns

· Tilden had also gotten more popular votes than Hayes

· All three disputed states submitted two sets of returns, one Democratic and one Republican

· The election was to be broken by the Electoral Count Act, which was passed by Congress in 1877

· Republicans dominated it

· Renewed deadlock in the election was solved by the Compromise of 1877

· Democrats agreed that Hayes might take office in return for his withdrawing intimidating federal troops from the two states in which they remained, which were Louisiana and South Carolina.

· Republicans promised a Texas and Pacific transcontinental railroad subsidy

· The Democrats permitted Hayes to receive the remainder of the disputed returns, all by the partisan vote of 8 to 7

· The conflict was settled only three days before the president was inaugurated

Fort Pillow, Tennessee

· A large number of African American soldiers were imprisoned after they surrenders and were then lined up and shot by the Confederates

· The "Fort Pillow Massacre" became a Union rallying cry and cemented resolve to see the war through to its conclusion.

· Result(s): Confederate victory

· Location: Lauderdale County

· Campaign: Forrest's Expedition into West Tennessee and Kentucky (1864)

· Date(s): April 12, 1864

· Principal Commanders: Major Lionel F. Booth and Major William F. Bradford [US]; Major General Nathan Bedford Forrest [CS]

· Forces Engaged: Detachments from three units (approx. 600) [US]; Brig. General James R. Chalmers's 1st Division, Forrest's Cavalry Corps [CS]

· Estimated Casualties: 654 total (US 574; CS 80)
How did Lincoln and Davis handle dissent

· Congress was not in secession when the war started, so Lincoln gathered the reins into his own hands.

· Pushing aside legal objections, he declared a blockade, which was later upheld by the Supreme Court.

· He arbitrarily increased the size of the federal army, something only Congress can do under the constitution, later approved by Congress.

· He directed the secretary of the treasury to advance $2 million without appropriation of security to three private citizens for military purposes, irregular to the Constitution.

· Suspended the writ of habeas corpus so that anti-Unionists might be summarily arrested.

· Defied ruling of chief justice that habeas corpus would be set aside only by authorization of Congress.

· Abe Lincoln did do some tyrannical acts during his term as president, such as illegally proclaiming a blockade, proclaiming acts without Congressional consent, and sending in troops to the Border States, but he justified his actions by saying that such acts weren’t permanent, and he had to do those things in order to preserve the Union.

· Such actions included the advancement of $2 million to three private citizens for war purposes, the suspension of habeas corpus so that anti-Unionists could be arrested, and the intimidation of voters in the Border States.

· Jefferson Davis was less able than Lincoln to exercise arbitrary power.

· The Confederacy’s states’ refusal to sacrifice some states’ rights led to the handicapping of the South, and perhaps to its ultimate downfall.

Extent to which women’s groups supported the 15th Amendment

· They only supported it if the words “and sex” were added to it

· If those words not added, they were totally against the Amendment

· The words were not added
· “oh no you didn’t”
Exemptions from the draft-North and South

· North - $300
· Riots – Irish Americans
· South – owned 20 slaves
· No riots

· Rich men

· Hire substitute

· Straight up pay way out
Most CW soldiers were volunteers

· True 90%
Ex parte Milligan
· 1866 – The Supreme Court ruled that military tribunals could not try civilians, even during wartime, in areas where civil courts were open.

· Peacetime military rule seemed starkly contrary to the spirit of the Constitution

· Supreme Court avoided offending the Republican Congress

Impact of emancipation on Black family structure

· Women stayed at home and took care of household needs and tried to teach the children

· Men went to work and

· Families and people also began to search for each other and began to move as whole communities
Advantages/ disadvantages of N and S in war

	
	North
	South

	Mobilization Efforts
	Much better off than the south, had more railroads, able to blockade south as well as cut southern railroads
	If able to use the sea they would have been better off. South was strongly disadvantaged here

	Conscription?
	Started using draft about 1 year after south. 90% were volunteers b/c much more people in the north
	Used the draft sooner than N relied on very heavily b/c fewer people. Many rich were able to buy their way out

	Supplies
	Were able to produce more weaponry because of factories, with food, they were able to produce enough, though there were some shortages
	In the beginning, they had plenty of food but as time passed there were extreme shortages. Beginning, they were able to produce & steal weaponry from north

	Financing the war
	
	

	Political leadership (good? Bad? Who?)
	Abraham Lincoln very smart and tactical, able to get support and bend the rules
	James Davis hard to get his congress to do anything. Stubborn, pro-states rights

	Military leadership (good? Bad? Who?)
	Eventually got Ulysses S. Grant, but it was trial by error to get there
	General Lee, stonewall Jackson, very important and valuable to the south

	Armies (men; weapons)
	Big majority of volunteers, made there own weapons in factories, thus more readily available
	A lot of draftees, able to make some weapons, but had to seize from north

	Strategies
	Black southern exports, really cripples economy
	Hoping to get Europe to fight with them

	Relative advantages as war starts?
	Had factories to create weapons. Had a very strong navy. Farms, railroads, greater population, increasing b/c of immigrants
	Only had to fight to a draw, had very strong military leaders, soldiers were better trained and used to horses and guns. Farms

	Relative disadvantages as war starts?
	Didn’t have god military leaders
	Didn’t have strong political leader, had fewer people, didn’t have good railroads or transportation, no factories

	Form of government
	Very strong democracy, however, Lincoln broke several rules to be able to maintain the union
	Confederacy of states congress didn’t agree w/ president, got very little done

	Support for war
	Before Ft Sumter, wanted to remain peaceful, however, Ft Sumter became a unifying agent between them
	Were hoping to get Europe but didn’t, rich men weren’t willing to fight

Why Lee Invaded the North

· He hoped to strike a blow that would not only encourage foreign intervention and seduce border states from union
Two northern battles
· Antietam Creek MD
· McClellan was commander of main northern Army
· Two union officers found a copy of Lee’s battle plans
· More or a less a military draw
· McClellan removed from field of command because he stopped, but wouldn’t attack
· Landmark battle, turning point of war b/c most decisive, union displayed unexpected power, the last time Davis would be close to winning
· Victory Lincoln need to launch emancipation proclamation
· Gettysburg PA
· North won
· Lincoln refused to let confederate peace missions to pass through union lines, southern cause doomed, but men fought for 2 more years
· Gettysburg address
Outcomes of Antietam

· See above

Border States: Why important?

· MO, KY, MD, DE, WV (later)

· They were only slave states left

· Lincoln needed them for election

· Supervised voting “vote for me”

· Even split btwn N/S side of war

Why Lincoln was reluctant to free Slaves

· Lead to disunion

Impact of reconstruction on the South (3 Things)

Maximillian in Mexico-Who? Violation of what document?
· Violation of Monroe doctrine
Impact of War on Northern Workers

Why did Lincoln Not Support the Crittendon Compromise

· He was elected on a platform that opposed the extension of slavery

· It was a matter of principle that he couldn’t afford to yield
Republican Economic Plans (1861-1865)

Battles of Bull Run, Antietam, Gettysburg, Appamotox Courthouse

· See above for Antietam and Gettysburg
Carpetbaggers
· Supposedly sleazy Northerners who had packed all of their worldly goods into a carpetbag suitcase at war’s end and had come South to seek personal power and profit

· In fact, most were former Union soldiers and Northern business men and professionals who wanted to play a role in modernizing the “New South”
Rise of sharecropping-why? Outcomes? (494,521,551,617)
· Former slaves had little capital and all they could offer was their labor

· Thus, thousands of blacks slipped into the status of sharecropper farmers

· Became sharecroppers because they had no money or land

· Sharecroppers eventually became slaves to their soil and their creditors
· The white south force the black Americans (and poor whites) to be economically dependent through sharecropping

· The production of machine-made cigarettes and tobacco consumption shot up

· Prolonged discrimination against African Americans

· They were not that much better off

Johnson’s Impeachment-Why? Outcomes? (504-5)
· The Radical Republicans wanted him out of the White House because they were annoyed by his obstruction

· They passed the Tenure of Office Act which required the president to secure the consent of the Senate before he could remove his appointees once they had been approved by that body

· Johnson dismissed Stanton without the consent of the Senate, thus give Congress the grounds for impeachment

· They charged him for “high crimes and misdemeanors”
· Johnson’s attorneys claimed that the Tenure of Office Act was unconstitutional and that Johnson had fired Stanton merely to put a test case before the Supreme Court

· By a margin of one vote the radicals failed to must the two-thirds majority for Johnson’s removal

· Seven Republican senators voted “not guilty”

· The fact that the nation took the verdict with a good temper did credit to its political maturity

· Outcomes
· The nation narrowly avoided a dangerous precedent that would have gravely weakened the executive branches of the federal government
· Fear of creating a destabilizing president

· Principle of opposition ot abusing checks and balances

· Political consideration
Military life for Black soldiers (470-2)

· The regular army contained no blacks at the war’s outset, and the War Department refused to accept those free Northern blacks who tried to volunteer

· As manpower ran low and emancipation was proclaimed, black enlistees were accepted, sometimes over ferocious protests from Northern as well as Southern whites

· By the end of the war some 180,000 blacks served in the Union armies, most from the slave states

· Accounted for about 10 percent of the total enlistments

· Blacks received twenty-two Congressional Medals of Honor (the highest military award) and they experienced extremely heavy casualties

· Many were captured and put to death as slaves in revolt, the South did not recognize them as prisoners of war until 1864

· South did not enlist slaves until a month before the war ended

Purpose of Lincoln and Johnson’s plans
· Lincoln – to reunify the nation as quickly as possible

· Johnson – To bring about reunification as quickly as possible while punishing the elites and planter aristocracy

Who did Emancipation Proclamation free? (465,468-70,471)

· The slaves in those Confederate states still in rebellion

· Bondsmen in the loyal Border States were not affected, nor were those in specific conquered areas in the South

Union Party-Who?

· It comprised old-line Whigs and remnants of the American (Know-Nothing) party

· Meeting in Baltimore in May 1860, the party nominated John Bell of Tennessee for president and Edward Everett of Massachusetts for vice president

· In the November election the Constitutional Union party found its greatest strength among conservatives in the border states, where the effects of civil conflict were especially feared, although the ticket was supported throughout the nation

Importance of Vicksburg (474-5)

· It was Grant’s best-fought campaign of the war

· The city surrendered on July 4, 1863

· Five days later, with the fall of Port Hudson (the last Southern Bastion on the Mississippi), the spinal cord of the confederacy was severed

· The victory at Vicksburg came one day after the Confederate defeat at Gettysburg

· The political significance of these two events were monumental

· Reopening the Mississippi helped to quell the Northern peace agitation in the “Butternut” area of the Ohio River Valley

· Also tipped the diplomatic scales in favor of the North, as England stopped delivery of the Laird rams to the Confederates and as France killed deal for the sale of six naval vessels to the Richmond government

· By 1863, all Confederate hopes for foreign help were irretrievably lost

Johnson-hated rich, hated blacks, former Democrat

· In his plan that planter aristocracy had to come beg to him to be granted amnesty

· He wanted to overturn the elites and punish them

Johnson’s veto of Freedman’s Bureau

· A clash between President Johnson and Congress exploded into the open in February 1866, when the president vetoed a bill extending the life of the Freedmen’s bureau
· The Republicans struck back in March 1866 when they passed the Civil Rights Bill

· It conferred on blacks the privilege of American citizenship and struck at the Black Codes

· Johnson vetoed it, but the congressmen steamrollered it over his veto

· After that they repeatedly did this

· Thus his presidential wings were clipped, as Congress increasingly assumed the dominant role in running the government

13th, 14th, 15th, Amendments

· 13th

· Officially abolished slavery and prohibits involuntary servitude

· 14th

· 1. conferred civil rights, including citizenship but excluding the franchise, on the freemen

· 2. reduced proportionately the representation of a state in Congress and in the Electoral College if it denied blacks the ballot

· 3. Disqualified from federal and state office former Confederates who as federal officeholders had once sworn “to support the Constitution of the United States”

· 4. Guaranteed the federal debt, while repudiating all Confederate debts

· 15th

· Provides that governments in the United States may not prevent a citizen from voting because of his or her race, color, or previous status as a slave

Why did Republicans want 15th Amendment? – election of 1868
· They wanted the 15th Amendment because the vast majority of the black population voted Republican

· This would increase their chances of winning the presidential of 1868

· Grant won by a margin that was less than the number of black Americans that voted, thus they gave him the Republicans their victory in the election of 1868

Why did Republicans want 15th Amendment? (election of 1868)

· Because of danger that once rebelling states were readmitted, they would amend their constitution to prohibit blacks from voting

· An Amendment was the only ironclad safeguard

· Also, blacks would vote Republican

Describe inflation in the North & South

· 8000 to 9000% in South

· 80% in North

· South in very bad shape

Why did the CSA expect help from the Brits? (3 reasons)

1. Europe’s ruling classes were sympathetic to the Southern cause b/c they hated the example of American democratic experiment (they had brotherhood with South’s aristocratic social order)

2. British textile mills depended on Southern cotton as 75% of their supplies

3. Britain wanted to see US disunited because Monroe Doctrine would be easy to break, US would be weaker, etc.

2 reasons presidential Reconstruction ended

1. Black codes

2. Election of high-ranking congressmen

Black Codes-define

· First acts of the new southern regimes sanctioned by John’s reconstruction

· Designed to regulate affairs of emancipated blacks underneath cover of enumerating their “rights”

· MS most harsh, GA most lenient

· Ensured subservient labor force

· Labor contracts a lot like slavery

· Vagrancy laws and apprenticeship were also much like slavery

· Made Northerners angry (why had the CW even been fought?)

Reconstruction Act of 1867- know all the terms of it

· Divided South into 5 military districts commanded by a union general and policed by union solders

· Disfranchised tens of thousand of former confederates

· States required to ratify 14th Amendment

· They had to guarantee in their state constitutions full suffrage for male blacks

· Stopped short of giving freedmen land or education at federal expense

Political Corruption – prevalent in the North and South

· Both were very corrupt during the war

· Grant apparently failed to see the corruption going on, even though his cabinet was totally corrupt (except for Secretary of State Hamilton Fish), and his in-laws, the Dent family, were especially terrible.

· The Credit Mobilier, a railroad construction company that paid itself huge sums of money for small railroad construction, tarred Grant.

· A New York newspaper finally busted it, and two members of Congress were formally censured (the company had given some of its stock to Congressmen) and the Vice President himself was shown to have accepted 20 shares of stock

· Public learned that Whiskey Ring had robbed the Treasury of millions of dollars, Grant’s own private secretary was shown to be one of the criminals

· Grant retracted his earlier statement of “Let no guilty man escape.”

· Secretary of War William Belknap was shown to have made $24,000 by selling junk to Indians

· Cause Liberal Republican revolt

List Radical Republicans (Stevens, Stanton, Sumner)

· Charles Sumner

· The one that was once caned, remember?

· Idealist who laboured for black freedom AND racial equaily

· Thaddeus Stevens

· “Crusty and vindictive” congressman from PA

· Most powerful radical in the house

· Had defended runaway slaves in court w/o fee, requested to be buried in black cemetery

· Hated southern rebels

· Extremely smart, a leading figure in Joint (House-Senate) Committee on Reconstruction

· Edwin M. Stanton

· Secretary of War appted by Lincoln (why Johnson was impeached)

· Outwardly supportive of Johnson, really a republican spy

Purpose of KKK

· Terrorist branch of the Dem. Party “Invisible Empire of the South”

· To terrorize freedmen

· Stop ex-bondsmen and white “carpetbaggers’ from voting

· Those that did not do this were mutilated, beaten, or murdered

Hiram Revels

· One of the first black senators

· Elected to the seat that had been occupied by Jefferson Davis b/f CW

· From MS, formed backbone of black political community

Impact of power of the Northern Dems in CW

· Were most dangerous to Union cause

· Northern Dems had the taint of secession and their most gifted leader, Douglas, dies in beginning of war

· Split up into War Dems (supported Lincoln’s war) and Peace Dems, who wanted negotiated peace (extremes were Copperheads)

· Copperheads openly obstructed Union by attacking draft, Lincoln, and emancipation

· Included Clement L. Vallandigham from OH who demanded end to war (he was sentenced to past Confederacy lines by Lincoln)

· Democrats challenged the Republicans for power of national and state

Scalawag

· Southerners who were former Unionists and Whigs (didn’t support succession)

· Called scalawags by other white southerners, esp. former slave holders

Why was the Upper South reluctant to secede

· Because south had fired first shots

· They were not as tied to the slave economy and closely tied with the union trade economy

· Lincoln did not declare the Union as antislavery

· And also because of Lincoln’s tactics of dubious legality

· Why lee invaded the North

· 2 Northern battles

· Outcomes of Antietam

· Border States-why important

· Why Lincoln was reluctant to free slaves

· Impact of Reconstruction on the South (3 things)

· Maximillian in Mexico-Who? Violation of what document?

· Impact of war on Northern workers

· Why did Lincoln not support the Crittendon Compromise

· Republican Economic Plans (1861-1865)

· Battles of Bull Run, Antietam, Gettysburg, Appamatox Coursehouse

