Power Point Notes – Task Card 2-5

Task Card #2
Power Point: Power to the People: The Abolitionist Movme
	Slide
	Notes:

	1
	Power to the PEOPLE: The Abolitionist Movement!

	2
	In the Power Point entitled: More Land! More Problems, you learned about how GOVERNMENTAL actions/decisions may have led the nation closer to civil war? But what about the PEOPLE? What actions did people take that may have led the nation to civil war? In this Power Point you will learn about and evaluate the actions of a group of people who called themselves and were called by others as abolitionists. What is an abolitionist? You will soon find out.

	3
	Remember when we discussed the positive and negative effects of the market revolution? (I hope so) I guess we can say that one positive effect of increased communication (thanks to the telegraph) was that people perhaps became more aware about all the problems with society and wanted to change them. Reformer (people who wanted to help improve society) tried to end alcohol abuse, improve conditions in prisons and hospitals, promote women’s rights, change education, and…ATTACK SLAVERY.

	4
	Since colonial times (Unit 1), some Americans had opposed the enslavement of people. In the mid-1800s, the reforming spirit sparked a vigorous new effort to end slavery. A small, but growing number of people become known as abolitionists, reformers who wanted to abolish, or end, slavery.

	5
	As you learned in the Power Point called “More Land! More Problems!” as the nation spread westward, the GOVERNMENT made decisions that, hoping to maintain political harmony, actually caused the nation to become even more divided. The PEOPLE took matters into their own hands and attempted to rid the country once and for all of slavery. By 1860, because of the decisions and actions of both the GOVERNMENT and the PEOPLE, Americans everywhere felt a sense of crisis. The long and bitter debate over slavery had left the nation seriously divided.

	6
	In the next activity you will learn about three prominent abolitionists: John Brown, Frederick Douglass, and Harriet Beecher Stowe. If you thematic essay come June is on individuals other than Presidents who had a tremendous effect on the nation, you could write about any of these there individuals.

Task Card #2

Power Point: The Supreme Court and the Dred Scott Decision

	Slide
	Notes:

	1
	The Supreme Court’s Affect on the Civil War

	2
	The words above constitute (make up) the preamble to the U.S. Constitution. This is the part of the Constitution where the writers listed the purpose or responsibilities of a national government. One purpose is to establish justice. They believed that without laws (a system of justice) citizens would committee crimes like wild animals. James Madison (a federalist) believes that “if men were angels, government would not be necessary.”

	3
	At the top of the American judicial system (the branch responsible for “establishing justice”) is the Supreme Court.

	4
	Read notes on Power Point slide.

	5
	The most important power of the Supreme Court is the power to decide what the Constitution means. At the beginning of the 1800s, the Court asserted the right to declare whether acts of the President or laws passed by Congress are unconstitutional, that is, not allowed under the Constitution. The landmark (really important case) 1803 case of Marbury v. Madison established this power of judicial review for the Supreme Court. John Marshall was the Chief Justice at the time and during his time as Chief Justice he expanded the power of the Supreme Court – some might say he was a MAD man (this is my corny way of trying to help you remember who was the Chief Justice during the Marbury v. Madison case. BONUS QUESTION: What other major historical event occurred in 1803? The answer is on the slide: the Louisiana Purchase!

	6
	Dred Scott was an enslaved person who had once been owned by a doctor. The doctor, and Scott, lived for a time in Illinois and in the Wisconsin Territory. Slavery was illegal in both places. After a short period of time in these places, the doctor settled with Scott in Missouri (a slave state). With the help of antislavery lawyers, Scott sued for his freedom. He argued that he was free because he had lived where slavery was illegal. In time, the case reached the Supreme Court. Neither northerners nor southerners were prepared for what the Court decided.

	7
	The court ruled that Scott was not a free man, for two reasons. First according to the Supreme Court ruling, Scott had no right to sue in federal court because African Americans (not just enslaved African-Americans – but all African-Americans!) were not citizens. Second, the court ruled that merely living in free territory did not make an enslaved person free. Slaves were property. How does you decision compare with what actually happened?

	8
	Here is a quote from the Chief Justice at the time, Roger B. Taney (not the best looking person) who wrote the decision for the Court.

Task Card #3

Power Point: Election of 1860

	Slide
	Notes:

	1
	Mini-lesson: The Election of 1860

	2
	Before you learn about what the big deal is about the Election of 1860, take a few moments to answer the questions (if you haven’t done so already). Your answers to these questions can go directly on your data collection sheet in the section devoted to the “historical circumstances” of the Court case: Walker v. Texas Division, Sons of Confederate Veterans, Inc.

	3
	The best way to think about the relationship or connection between these different events/movements is that they together (the movement westward as a result of the Louisiana Purchase, the infamous (infamous = famous or known for bad reasons) Dred Scott v. Sanford Supreme Court decision that proclaimed all black individuals ill-suited for citizenship, and the growing abolitionist movement) made slavery the most divisive (causing a lot of disagreement among people) issue of the 1850s and, in turn, the “hot topic” for the various men running to be the 16th President of the United States. Similar to how today, for instance, the various presidential candidates (Hillary Clinton, Donald Trump, Bernie Sanders) speak about global warming, immigration and gun control. In 1860, slavery was the issue everyone wanted to hear about from the various individuals running for public office.

	4
	It may be difficult to read on the map, but Abraham Lincoln was elected the nation’s sixteenth president despite only winning 40 percent o the popular vote. What does that mean? That means that of those who voted, 40% voted for Lincoln and 60% voted for someone else. Thus, more than half of the country did not want Lincoln to win this election. Take a look at the states where Lincoln had the most votes (states shaded in blue in the above map). Notice anything? Not surprisingly, Lincoln carried (won) all the North (free states) except New Jersey. If you remember from last unit, the dispute between Hamilton and Jefferson led to the creation of the first political parties – by 1860, political parties remained intact but the names of the parties had changed. Lincoln was a Republican (not the same kind of Republican that we have today). Republicans despised the Dred Scott decision, opposed slavery and hoped to grow the nation’s economy by instituting a protective tariff and to use tax money to aid in building a transcontinental railroad (a railroad that would go across (trans) the continent (continental).

	5
	I know it is difficult to see this map clearly but it is supposed to illustrate the slave population in America in the years before1860 (before the start of the Civil War). The areas shaded in pale yellow are areas where, in 1860, less than 1 percent of the population was enslaved. The areas in mustard yellow and orange are areas where about 30% of population are enslaved. The areas shaded in maroon/dark maroon are areas where more than 90% of the population are enslaved. What conclusions can you make from this map?

	6
	Although I could not be as precise as I wanted to be in aligning these two maps, I think or I hope you can now see more clearly how the so-called “free states” voted for Lincoln in the election of 1860 and the voters from the so-called “slave sates’” did not vote for Lincoln. As you will learn in in the next task card, when Lincoln was campaigning (going around country speaking in front of large groups inform the public his vision for America) he never said that he would officially end slavery If he won the election. And yet, most Southerners were weary of this man.

	7
	In the eyes of many white Southerners, Lincoln’s victory meant the end of slavery. At stake, they believed, was not a single election, but an entire way of life. In the months that followed Lincoln’s election, seven states stretching from South Carolina to Texas seceded (stopped being part of the U.S. and becomes independent) from the Union or United States). Before Lincoln assumed office on March 4, 1861, the seven seceding states formed the Confederate States of America, adopted a constitution, and chose as their president Jefferson Davis of Mississippi. So we got two sides of this conflict – the Union or the North and the Confederacy of the South. When did this conflict turn into a WAR and not just any war, but a war that left over 620,000 Americans died – more American causalities (Deaths) than all the other wars combined (see graph on the next slide). If you take a look at the timeline above, what day/date does the Civil War officially begin? Did you say April 12? What happened on this day that caused a war to begin. See next slide for the answer.

	8
	Fort Sumter was a military sea fort in Charleston, South Carolina (see map above). Fort Sumter’s main purpose was to guard the mouth of Charleston (where Zander is from) harbor. At the time, there were troops (soldiers) stationed there to protect the United States in case of foreign invasion. As President of the United States, it was Lincoln’s job to make sure that the soldiers there had supplies and if they ran out it was his job to resupply the fort. Well, in April of 1861 – South Carolina had seceded or left the United States. Lincoln refused to accept this – in his mind a state couldn’t just all of sudden decide not to be apart of the United States. Southerners, on the other hand, believed that Fort Sumter was no longer land owned by the United States, but was rather under Confederate control. Thus, when Lincoln sent ships to resupply the fort, the Confederates attacked! So began the bloodiest war in American history – the Civil War.

	9
	Who fought in the Civil War? For the most part, the states that had abolished slavery (the so-called “free states”) and had not seceded from the Union after Lincoln’s election fought for the Union or the North. The states that seceded from the Union and formed the Confederate States of America fought for the South. The exception were the so-called “border states.” There were four border states. Why are these states special? These states permitted or allowed slavery but did not leave the Union.

	10
	And the Civil War begins…

Task Card #4

Power Point: A Civil War Mystery: The Emancipation Proclamation
	Slide
	Notes

	1
	A Civil War Mystery: The Emancipation Proclamation

	2
	The Civil War produced far-reaching changes in American life. The most dramatic of these was the destruction of slavery, the central institution of southern society.

	3
	Although a Union (North) victory in the Civil War led to slavery’s demise, at the outset of war (1860-1861), Lincoln (head of the Union) insisted that slavery was irrelevant to the conflict. Meanwhile, slaves continued to take actions that helped propel a reluctant white America down the road to emancipation. If you remember our discussion/exploration on slave resistance while reading 12 Years a Slave, acts of slave resistance from breaking a tool to running away most certainly chipped away at the system and caused people both in the North and the South to question many of the myths that kept the institution alive like paternalism. How could slaves be happy if they are running away risking their lives?

	4
	Sometime during the summer of 1862 (almost two years into the war), Lincoln issued a warning to the South threatening to end slavery if they did not surrender by the end of 1862. The Confederacy did not surrender by the end of 1862 so Lincoln issued a proclamation called the Emancipation Proclamation that freed slaves in Confederate territory. Wait what? Not all slaves? What about the poor slaves in the border states? Why did Lincoln change his mind and make the Union’s war aim about ending slavery? In the next activity, you will attempt to solve this mystery. Good luck!

Task Card #5

Power Point: Reconstruction: A New Birth of Freedom?

	Slide
	Notes:

	1
	Reconstruction: A New Birth of Freedom?

	2
	In the last Task Card, you explored Lincoln’s perhaps changing intentions/war aims. Whatever his reasons, two years into this war, Lincoln made the Union fight a fight aimed to end slavery once and for all. In his Gettysburg Address (see image above), Lincoln promised the nation that a Union victory would result in a “new birth of freedom.”

	3
	Read slide.

	4
	In one big way there was a “new birth of freedom.” Before the war was even over (although it was clear at this point that the Union would win), Congress (the legislative branch) approved a constitutional amendment to abolish (end) slavery throughout the nation.

	5
	The 13th Amendment freed approximately 4 million slaves and precipitated the end of the war. Why? In order to fight a war, you need money and manpower and now, with the end of slavery, the Confederacy’s economy, like much of its landscape, would be collapsed.

	6
	Less than 3 months later, in case you didn’t know (spoiler alert) the UNION (North) won the Civil War. On April 9, 1865, the Confederate army surrenders.

	7
	As the Civil War ended, enormous problems faced the nation, especially the South. It was time for the nation to “reconstruct” or “reunite” the divided nation. The term reconstruction means to repair or rebuild something that has been damaged or destroyed.

	8
	What did the nation need “to-do?” You may have written on your “To-Do” List that one issue that needed to be resolved during Reconstruction was the question about how the southern states (once apart of the Confederacy) would rejoin the Union (United States). Would the southern states be punished for seceding/peacin’ out?

	9
	No notes.

	10
	Before he died, Lincoln said he wanted to make it easy for the southern states to rejoin the Union. His goal was to bind up the wounds of war as quickly as possible. Lincoln’s Ten Percent Plan would allow a southern state (once apart of the Confederacy) to organize a new state government (one that would of course abolish slavery) as soon as ten percent of state voters swore an oath of loyalty to the U.S.

	11
	In addition to bringing the southern states back into the Union, Lincoln (before he died) also had to develop a plan to deal with the needs of freedmen, enslaved people who had been freed by the war.

	12
	Congress created the Freedmen’s Bureau to help former slaves find jobs and resolve disputes between former slaveholders. The Bureau also set up schools to teach freedmen to read and write. “The majority of my pupils come from plantations, three, four and even eight miles distant,” one teacher wrote. “So anxious are they to learn that they walk these distances so early in the morning.”

	13
	Then…sadly, President Lincoln was killed five days later while he and his wife were attending a play at Ford’s Theatre in Washington. Many people feared the effect of Lincoln’s assassination of the process of restoring the union and rebuilding the nation.

	14
	For people who wanted white southerners and former Confederate leaders to pay/suffer for leaving the Union, Lincoln’s assassination was not a good thing. Even though Lincoln’s 10 percent plan was pretty lenient, Lincoln’s successor, Andrew Johnson proposed a Reconstruction plan that would not only pardon or officially forgive nearly all white southerners who took an oath, but also restore their right to vote. In time, many northerners feared that South would soon return to its pre-war self.

	15
	Discontent (dissatisfaction) with Johnson’s Reconstruction Plan led a group of people in Congress known as the Radical Republicans. Radical Republicans believed blacks were entitled to the same political rights and opportunities as whites. They also believed that the Confederate leaders should be punished for their roles in the Civil War. Their first goal was to add an amendment to the Constitution that would make former slaves and all black Americans “citizens.” Remember the infamous Dred Scott case declared that no one descended from an enslaved person could be a U.S. citizen. In 1868, Congress approved the 14th Amendment that says that all people born or naturalized in the US are citizens. The following year, in 1869, Congress approved the Fifteenth Amendment. The 15th Amendment gave African-American males the right to vote. Women, both white and black, still could not vote.

	16
	Congress also divided the south into five military districts. Under military rule, the South took on a new look. Soldiers helped register southern blacks to vote. In five states, African American voters outnumbered white voters. It looked as if the United States would finally live up to the ideals included in the Declaration of Independence – a nation where “all men were created and treated as equal.” (Women were still not allowed to vote/participate in government – many men didn’t even consider them citizens.”

	17
	Many of changes made during the Reconstruction era however, proved only temporary. When Reconstruction ended, African Americans were subjected to new hardships and injustices – causing many to wonder if there had been in fact a “new birth of freedom.” The end of Reconstruction was a direct result of the presidential election of 1876. Why 1876? Because, in order to win the southern votes, Hayes promised the south that he would end Reconstruction, most importantly removed federal troops (remember those five military districts) from the South. In doing so, the southern states were like wild and crazy kids unsupervised. Slowly things started to look like they did before the war.

	18
	With the passing of the 13th, 14th, and 15th Amendments, southern states needed to find new ways to restrict and regulate (control) the lives of former slaves. The Black Codes were laws passed by Southern states that limited the new found freedom of African-Americans. Black Codes forced African Americans to work on farms or as servants. They also prevented African Americans from owning guns, holding public meetings, or renting property in cities.

	19
	Southern whites also used a variety of techniques to stop African Americans from voting. How did they do this if the 15th Amendment gave African American men the right to vote? Good question. They passed laws that applied to whites and African Americans but affected mainly African Americans. One law said former slaves had to pay a tax to vote. It was called a poll tax. Another law was passed that said a person could only vote if their grandfather had voted. These laws were called the grandfather clause.

	20
	In 1866 a group of white southerners created the Ku Klux Klan. The KKK was a secret society opposed to African Americans obtaining civil rights, particularly the right to vote. The KKK used violence and intimidation to frighten blacks.
Klan members wore white robes and hoods to hide their identities. The Klan was known to have murdered many people.

	21
	Like rural people throughout the world, former slaves’ ideas of freedom were directly related to land ownership. Many former slaves insisted that through their unpaid labor, they had acquired a right to the land. Remember the Freedmen’s Bureau? Well, this organization did not do so well securing property for former slaves. Soon, the vast majority of rural freedpeople remained poor and landless. They had no alternative to work on white-owned plantations as sharecroppers. A sharecropper is a laborer who works the land for the farmer who owns it, in exchange for a share of the value of the crop. The landlord supplied living quarters, tools, seed, and food on credit. At harvest time, the landlord sold the crop and tallied up how much went to the sharecroppers. Often, especially in years of low crop prices or bad harvests, the sharecroppers’ share was not enough to cover what they (the former slaves) owed the landlord for rend and supplies. As a result, most sharecroppers became locked into a cycle of debt.

	22
	So…. I’ll let you be the judge. Was there in fact a “new birth of freedom?”

