

Name ________________________________

Date ___________________ Pd __________

Reconstruction (1865-1877)

I. Reconstruction (1865-1877)
A. __________________________________ is the era from 1865 to 1877 when the U.S. government attempted to _______________ the nation after the _________________________________

1. During Reconstruction, the government had to __________________________ the seceded Southern states back into the Union

2. End _________________ and protect newly emancipated slaves

3. ___ after more than four years of fighting

II. Reconstruction Plans

A. Abraham Lincoln (1865)

1. As the Civil War was ending, President Lincoln promised a Reconstruction Plan for the Union with “________________________ towards none and ________________________________ for all”
a. But, the ________________________________ gave no ________________________ on how to readmit states to the Union

b. The _____________________ and _____________________ disagreed over how to treat the Southern states

2. Lincoln favored a plan that would _____________________ re-admit the Confederate states once ______% of the people swore an oath of loyalty and states ratified the ________ Amendment to ___ in America

3. “__________________________ Republicans” in Congress rejected Lincoln’s plan because it was too lenient on ex-Confederates

4. They favored a plan that ____________________ blacks, required ______% of state citizens to swear a loyalty oath, and banned
ex-Confederate leaders from serving in gov’t

5. When the Civil War ended and Lincoln was assassinated, the government ____________________ a Reconstruction Plan in place

B. Presidential Reconstruction (1865-1877)
1. After Lincoln was assassinated in 1865, VP ___ created a plan known as ___________________________________ Reconstruction (1865-1867)

2. Johnson’s plan was _________________ on Confederate states because he wanted the South to rejoin the United States quickly

a. Ex-Confederate states could rejoin the USA once they ratified the ________ Amendment

b. Presidential Reconstruction did not require Southern state governments to protect __________________________________
c. Southern states passed ____________________________ to keep African Americans from gaining land, _________________, and protection under the law

3. “Radical Republicans” in Congress led by __ opposed Johnson’s Reconstruction plan and pushed for laws to protect blacks

a. In 1865, Congress created the ___ to ______________ former slaves

i. The Bureau provided emergency ________________, housing, and __________________________ supplies

ii. Promised former slaves “__” but never delivered

iii. Agents went supervised labor __________________________
iv. Its most important legacy of the Freedman’s Bureau was the creation of new ______________________…The emphasis on education led to the creation of black _____________________________________, such as Morehouse College in Atlanta

b. Even with the Freedman’s Bureau, Radical Republicans feared that Johnson’s lenient Reconstruction Plan would violate blacks’ ______________________________
i. Congress drafted the __________ Amendment that included former slaves as _______________________ and guaranteed all citizens ___ under the law

ii. President Johnson thought that these new protections would _____________ Southerners and slow down Reconstruction

iii. Johnson _____________________ the Freedman’s Bureau and tried to convince states not to ratify the 14th Amendment

iv. By 1867, moderate and radical Republicans realized that they needed to _____________________________________ of Reconstruction from the president

C. Congressional Reconstruction (“Radical Reconstruction,” 1867-1877)
1. Radical Republicans in Congress created their own plan called _______________________________ Reconstruction (1867-1877)

a. Congressional Reconstruction was _____________________, protected the rights of former ___________________, and kept Confederate leaders from regaining _________________________ in the South

b. Congress passed the Reconstruction Act of 1867

i. The South was divided into 5 __ with US troops to enforce Reconstruction

ii. Ex-Confederate states were required to give black men the ______________________________________ at the state level

iii. To be readmitted, states had to ratify the ________ Amendment protecting black citizenship

2. President Andrew Johnson’s Impeachment

a. President Johnson ________________________________ Congressional Reconstruction by ____________________ military generals appointed by Congress to oversee Southern military zones
b. He violated a new law called the ___ when he tried to ___________ his Secretary of War who supported Congress’ plan

c. Radical Republicans used this as an opportunity to _______________________ the president…The House of Representatives voted 126-47 to charge Johnson with a ________________

d. After an 11 week trial, the Senate fell _____ vote short of _____________________________ the president from office

3. In 1868, Civil War hero ___ won the presidency as a Republican candidate

a. President Grant (1869-1877) _______________________________ Congress to ________________________ Reconstruction

b. By 1870, __________ the ex-Confederate states were readmitted to the United States

4. During Congressional Reconstruction, African Americans experienced unprecedented ________________

a. The 15th Amendment gave black men the ______________________________ in 1870

b. The 1st black __________________________________ were elected to state and national offices

c. Literacy and ___________________________________ increased among blacks

d. Black families were reunited, __________________ were legally recognized, and black workers could make their own money

5. Reconstruction brought ______________________________ changes to the South

a. After the Civil War, the Southern economy became more diverse with new iron, steel, and ________________________ mills

b. The new _________________________________ economy required ______________________ workers

c. The government built ______________________________________ and helped repair the South

III. The Failures of Reconstruction
A. During Reconstruction, all _________________________ Southern states were re-admitted into the Union…The 13th, 14th, and 15th Amendments guaranteed rights and _______________________ for blacks in the South

B. But, Reconstruction was difficult to maintain as _________________________________ slowly took back control of Southern states

1. Southern governments resisted Reconstruction by passing more discriminatory __
a. Black codes restricted blacks from serving on _______________________, testifying against whites in __________________, marrying whites, or _______________________________________
b. These laws often restricted black workers from gaining ___________________________ or competing against white workers

c. Black men could be forced into _______________________________ as punishment for a crime or for not paying back debts

2. The ___ ruled against civil rights laws designed to protect African-Americans

3. Southerners used ____________________________ and intimidation to keep blacks inferior to whites

a. The ___ was first formed during Reconstruction to attack blacks who tried to vote or challenge ___

b. _______________________________ became more common

4. Southerners supported the return of the ___ to state governments

a. Black codes and the KKK successfully limited ______________________________________

b. __ in Southern military districts had difficulty protecting blacks

c. One-by-one, Southern state governments shifted from ____________________________________ control to the Democratic Party…These “Redeemer Democrats” hoped to restore the “______________________________________”

C. Sharecropping
1. The Civil War ended slavery, but African-Americans had little ___________________________________ or money for farm land
2. With few other options, most ex-slaves returned to the ______________________________________ to work
3. After the Civil War, slavery was replaced by ___, also known as the tenant farming

a. White land owners would _____________ parcels of their fields to blacks in exchange for ½ to ¼ of the cotton they produced

b. But, tenants had no _________________________ for tools or seeds so they gained _____________________ from the land owner in exchange for more of their cotton (__ system)

c. By the end of 1865, most freedmen had returned to work on the same plantations on which they were previously enslaved

IV. The End of Reconstruction (1877)

A. By the mid-1870s, the Democratic Party ___ in most Southern states… The only thing protecting blacks were federal _________________________
B. Compromise of 1877

1. In the 1876 election, neither Democrat __________________ nor Republican _______________ won a majority of electoral vote

2. Republicans and Democrats in Congress agreed to the “___” in which Democrats agreed to vote for Hayes as president if federal troops were ___________________________ from the South

3. When President Hayes removed federal troops in 1877, Reconstruction __
C. When Reconstruction ended, the ___ began (1877-1954)

1. Jim Crow laws ___ Southern society and restricted blacks from voting with _________________________ and literacy tests
