Social Studies

Unit 2- Reconstruction

Notes

Vocabulary

Reconstruction
Black Codes

Freedmen’s Bureau

Sharecropping

13th Amendment

Citizenship

14th Amendment

Due process of Law

15th Amendment

Segregation

Jim Crow

Transcontinental railroad

Prejudice

Homestead

Exoduster

Drought

Sodbuster

Chapter 6 Lesson 4 (pages 196-203)

Reconstruction

· Time period 1865-1877

Plans for Reconstruction

· Reconstruction- period in U.S. history when the South rejoined the Union

· Americans could not agree on how to rebuild the South

Lincoln’s Death

· Lincoln wanted to allow the southern states to set up new state governments and rejoin the Union quickly

· Lincoln was assassinated on April 14, 1865 by John Wilkes Booth, a supporter of the Confederacy

Effects of the War

· South- farms, cities, and factories ruined. Freed slaves had no homes or jobs

· North- Grew Stronger; industries and railroads grew quickly during and after the war

Reconstruction

· Andrew Johnson became President after Lincoln was assassinated

· Johnson started Lincoln’s plan for Reconstruction

· Set up new state governments

· Forced southern states to abolish slavery in their state constitution

· Allowed southern states to elect former Confederate leaders to Congress
Congress (Radical Republicans) were unhappy with Southern states
· Voted NOT to allow the southern representatives to join Congress

· Passed a law to protect the rights of freedmen, the people freed from slavery

· Created the Freedmen’s Bureau- provided clothes, food, medical care, and legal advice to poor blacks and whites. Also set up hospitals and schools and found jobs for many

Southern States

· Passed Black Codes- limited rights of former slaves to travel, vote, and work in certain jobs

Congress Takes Control

· 1867 Congress began its Reconstruction plan

· Put South under military rule

· Sent soldiers to force the South to obey Congress

· Forced states to allow all men, including blacks, to vote

· Voted to impeach President Johnson, charge him with a crime

· Accused him of breaking one of their new laws

· Congress did not succeed- Johnson finished his presidency

Carpetbaggers and Scalawags

· Scalawags were southerners who helped the government during

Reconstruction

· Carpetbaggers were northerners who traveled to the South to help rebuild

· Named because they carried suitcases made of carpet material

· Southerners did not like carpetbaggers and did not want them there

The Constitution Changes
· Congress created 3 new amendments to the Constitution

· 13th Amendment

· ended slavery in the United States

· ratified (approved) in 1865

· 14th Amendment

· gave citizenship to African-Americans

· said a citizen’s life, liberty, or property cannot be taken away without a fair trial (Due Process of Law)

· citizens must be treated equally under the law (federal and state governments)
· south did not want to ratify the 14th amendment- were forced by Congress to ratify so that they could rejoin the Union

· 15th Amendment (1870)

· Guaranteed African-American men the right to vote

The Struggle for Rights Continues

· Some people in the North and the South did want African Americans to vote or have equal rights

· Sometimes laws protecting rights were ignored

Chapter 6 Lesson 5

The Challenge of Freedom

· Time period 1865-1881

Freedom and Hardship

· Freed slaves had to struggle to make a living

· Worked to educate themselves

· Took part in politics

The Rise of Sharecropping

· Reconstruction ended the plantation system in the South

· Sharecropping was created

· Allowed poor whites and former slaves to become farmers

· Poor farmers used landowners fields

· The farmer gave the landowner a share of the crops

· Landowners often loaned farmers tools and seeds as well

· Kept poor farmers in debt- farmers did not make enough money to pay back the landowner

· Farmers had to keep borrowing and could never get out of debt

Responses to Reconstruction

· Some people in the South opposed new laws protecting African American’s rights

· Disliked having federal soldiers in the South enforcing laws

· Formed secret organizations

· Ku Klux Klan

· Threatened, beat, and killed African Americans so they couldn’t vote

· Also attacked people who helped African Americans

· 1871 African Americans in Kentucky asked Congress for protection

The End of Reconstruction

· 1877- President Rutherford B. Hayes ended Reconstruction and ordered government soldiers out of the South

· Many African Americans were unable to vote and lost political power (no protection)

· Jim Crow laws were passed in the South

· Laws that kept African Americans separate from other Americans

· Made segregation, the forced separation of races, legal

· Segregated schools, hospitals, and even cemeteries

· States usually spent less on schools and hospitals for African Americans

New Schools

· Many African Americans believed that education would give them a chance for a better life

· New schools and colleges opened in the South
· Churches in the North sent money to open these new schools

· Tuskegee Institute opened by Booker T. Washington
· Located in Alabama

· All teachers and students were African Americans

· Washington believed African Americans would receive equal treatment if they were educated

· Writing, math, and science were studies at Tuskegee Institute

· Also learned trades- printing, carpentry, and farming

· George Washington Carver

· Famous teacher at Tuskegee Institute

· Taught poor farmers to grow peanuts, pecans, and sweet potatoes
· Invented over 300 products made from peanuts- including peanut butter, peanut cheese, and peanut milk

Chapter 7 Lesson 1

Linking East and West

· Time period 1844-1869

The Telegraph Helps Communication

· Early 1800’s letters and news traveled by horse (so it took a long time)

· 1844 Samuel Morse sent a message in seconds using the telegraph

· Telegraph is a machine that sends electric signals over wire telegraph lines

· invented the Morse Code- a series of and dots and dashes

· used by everyday citizens, reporters, bankers, and generals

A Transcontinental Railroad

· 1840’s- to get to the west people had to sail around South America or travel by wagon
· This travel was slow, unsafe, and expensive

Two Railroad Companies

· A transcontinental railroad is a railroad that crosses a continent

· Would make travel easier from California to the East

· 1862- Pacific Railway Act

· Government could loan money to the Union Pacific and the Central Pacific railroad companies

· The Central Pacific was to start in California and build the railroad east

· Hired many Chinese workers

· Chinese workers faced prejudice (an unfair negative opinion that can lead to unjust treatment)

· Chinese workers were paid less than other workers

· Were given dangerous jobs such as using explosives to blast away rock

· The Union Pacific was to start in Nebraska and build the railroad west

· Hired former soldiers, freed African Americans, and Irish immigrants

· May 10, 1869 both tracks were joined at Promontory Point, Utah

The Effects of the Railroad
· 1,800 miles of track

· Made it easier to move people and goods across the country

· Helped settlers in West earn money by shipping their goods to markets
· Trains carried cattle, wheat, and other crops to eastern cities to sell

· Eastern businesses and factories used railroads to ship clothing, tools and other goods to western towns and mining camps

Chapter 7 Lesson 2

Life on the Great Plains

· Time period 1862-1890

Settling the Great Plains

· Located in the middle of the United States

· Has few trees and gets less than 20 inches of rain each year

The Homestead Act

· 1862- Homestead Act passed

· Homestead- settler’s home and land

· Offered 160 acres of land to adults who were U.S. citizens or wanted to become citizens

· Settlers had to pay a small amount of money and farm the land for 5 years

· After that it was theirs

· People came from eastern cities and Europe (Germany, Sweden, Norway, Denmark, and the Netherlands)

The Exodusters

· Benjamin “Pap” Singleton, an African American, visited Kansas.
· He encouraged other African Americans to leave the South and move to Kansas

· Tens of thousands of African Americans moved to Kansas and other parts of the Great Plains between 1877 and 1879

· Started towns- made their own laws and felt safe from injustice

· These African Americans were called Exodusters- after Exodus, a book in the Bible, that tells the story of how the people of ancient Israel left Egypt to escape slavery

Settlers Face Hardships

· The harsh climate

· Long, cold winters

· Blizzards

· Violent thunderstorms came in spring (heavy rain, floods, tornados, and hailstones)

· Hot, dry summers

· Droughts, long periods without rain, were common

· Prairie fires

· Grasshoppers

· Some thought life was too difficult and moved away

· Other stayed and adjusted to the environment
Settlers Adapt to Great Plains

· Made houses of sod because there were very few trees

· Cut pieces of sod, grass covered dirt held together by roots, and used them like bricks

· Houses were cool in summer and warm in winter

· Sod leaked during rainstorms

· Snakes and other small animals dug through sod walls

· Farmers used iron or steel plows to cut through the hard, thick sod before they could plant seeds

· Farmers known as sodbusters because they had to break through so much thick soil

· Neighbors lived many miles away (life was lonely)

Growing Crops

· Farmers had a hard time finding crops that would grow in a dry climate

· Farmers grew wheat with seeds that had been brought over from the dry grasslands in Europe

· Farmers used water from rivers and streams or dug wells to water crops

· Machines such as plows, reapers, planters, and threshers made it faster and easier to grow crops

· Farmers were able to farm more land and grow more wheat

