Name: ___________________________________ Section: ____ Date: ______________

reconstruction

A New Birth of Freedom?

[image: image1.png]

In his Gettysburg Address, Lincoln promised the nation that a Union victory would result in a “___.”

Did Lincoln’s assertion or “promise” come true? Was there, in fact, a “new birth of freedom?”
In one big way there was a “new birth of freedom.” Before the war was even over (although it was clear at by then that the Union would win), Congress (the legislative branch) approved a constitutional amendment to abolish (end) slavery throughout the nation.

The ____ 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.

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.

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 _____________________ means to repair or rebuild something that has been damaged or destroyed.

[image: image2.png]

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 __.
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 _______________________ 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 ___ percent of state voters swore an oath of loyalty to the U.S.

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 ________________________.
Congress created the _________________ ________________ 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.

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.

[image: image3.png]

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 ___________ or
officially forgive nearly all white southerners who took an oath,
but also restore their right to ________. In time, many
northerners feared that the South would soon return to its
pre-war self.

Discontent (dissatisfaction) with Johnson’s Reconstruction Plan led a group of people in Congress known as the _____________ ___________________. 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 how the infamous Dred Scott case declared that no one descended from an enslaved person could be a ____________? Well, in 1868, Congress approved the ___ Amendment that declared all people born or naturalized in the US as ____________. The following year, in 1869, Congress approved the _____ Amendment. The ____ Amendment gave African-American males the right to vote. _______________, both white and black, still could not vote.

[image: image4.png]

Congress also divided the south into five ____________________. 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.
Many of changes made during the Reconstruction era however, proved only __________. 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 ___________________________.
Why 1876? Because, in order to win the southern votes, Hayes promised the south that he would end Reconstruction, most importantly removed _________________________ from the South. Slowly things started to look like they did before the war.
With the passing of the ___, ___, and ____ Amendments, southern states needed to find new ways to restrict and regulate (control) the lives of former slaves. The _________

___________ 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.
Southern whites also used a variety of techniques to stop African Americans from _________. 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 ____________. Another law was passed that said a person could only vote if their grandfather had voted. These laws were called the ____________________________.
[image: image5.png]o Ml VTS

Photo, page 467
America: A Concise History, Third Edition
© 2006 Bedford/St. Martin's

In 1866 a group of white southerners created the ___________________________. 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.

[image: image6.png]

Like rural people throughout the world, former slaves’ ideas of freedom were directly related to ___________________________. 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 o [image: image7.png]

f rural freed-people remained poor and landless. They had no alternative to work on white-owned plantations as _________________. 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.

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

