US History

NAME _____________________________

BCCS

Ms. O’Hern

Unit 1: The 3rd Dream – To Preserve Liberty (and to Civilize the Savages)

STUDY GUIDE 1.3
September 8th – September 14th

Guiding Question: What distinguishes the “civilized” from the “savage”?

	Date
	Focus of Class
	Homework
	Grades

	Th 9/8
	OPEN NOTE QUIZ

Check In: DBQ

Precept: Was Reconstruction a success or a failure?

Be prepared to use textual evidence from your primary sources and historical evidence from your PPETs.

	Complete Reconstruction Plans. Read and annotate all text; answer all questions and fill in all charts.
	Reconstruction Plans (HW): ___/10

Quiz (CW): ___/31

Precept (CW): ___/20

	F 9/9
	DBQ

	PPET #3
	PPET #3 (HW): ___/10

DBQ (MA): ___/25

	M 9/12
	The West Pt. 1: Land and Transportation

-The Three Frontiers

-Homestead Act
	Prairie Schooner: answer questions.
	Prairie (HW): ___/10

	T 9/13
	The Transcontinental Railroad

	Read and annotate Native American Question and Indian Boarding Schools documents.

For EACH, complete APPARTY and answer the question that follows with a quote sandwich.

DUE THURSDAY: DON’T TURN IN TOMORROW!
	Question and Schools (HW): ___/10

Railroad (CW):

	W 9/14
	½ Day: College Prep

	See above.

	

Reconstruction Plans

Key Questions:
What happens to freedmen?
How do you reintegrate the Southern States into the Union?

The dispute: Both Presidents Lincoln and Johnson favored a lenient approach to reconstruction. It was their belief that the nation could be best served by leaving the brutality of the Civil War behind quickly. Radical Republicans, led by Thadeaus Stevens, argued that the South should be punished for starting the Civil War. Eventually, the dispute would lead to an attempt to impeach and remove President Johnson. Although the official reason for the impeachment of Johnson was his violation of the Tenure of Office Act, the underlying reason was Congress' disagreement with Johnson over Reconstruction. Although Johnson was impeached by the House, the Senate fell just short of convicting and removing him.

Answer the Key Questions:

What happens to freedmen?___

__

How do you reintegrate the Southern States into the Union? _____________________________

__

Plan #1:

. . Lincoln's Plan for Reconstruction of the South
". . . Although Lincoln's Plan of Reconstruction was not put into effect in the South after the Civil War, if it had been racism would have been almost completely avoided in the 20th century. Lincoln's proposed plan was called the "10% Plan." It called for 10% of the people would voted in the 1860 Election to take a pledge of loyalty to the Union. This plan was met by harsh oppositions by the Radical Republicans in Congress who viewed the South as conquered territory. These Radicals said that Lincoln's plan was much too soft. In return, Republicans in Congress then moved to pass the Wade-Davis Bill in 1864. This bill required
that a majority of the South would have to take an iron clad oath that they had never supported the Confederacy. The Wade-Davis bill was pocket-vetoed by Lincoln who was assassinated shortly after. Johnson took over the presidency and his Plan of Reconstruction was passed."
Plan #2:
 Andrew Johnson's Plan
". . . Instead of Lincoln's "10% Plan", Johnson's Plan of Reconstruction was put into effect. Johnson's plan was much more acrimonious towards the South. Johnson's plan demanded that the South nullify their secessions, hold state conventions, adopt the 13th amendment, re-elect Congressmen."
. . . Your Job
Make a comparison of the two Reconstruction Plans
by completing the table:
	The Plan:
	How would the North be effected by this plan?
	How would the Confederate States be effected by this plan?

	Lincoln's 10% Plan
.
.
.
.
.
.
.
.
.

	.
	.

	Andrew Johnson's Plan
.
.
.
.
.
.
.
.
	.
	.

Radical Republicans' Views on the Plans:
"Congress alone can do it... Congress must create states and declare whether they are to be represented." -- Thadeus Stevens
Believed the South should be punished for starting the war and hoped to protect the rights of Freedmen (former slaves).

· Extended the Freedmen's Bureau (Over Johnson's Veto) to provide food, clothing, shelter, and education to freedmen and war refugees.

· Civil Rights Act of 1866 (Passed over Johnson's Veto) designed to grant freedmen full legal equality, undercutting the Black Codes

· Reconstruction Act of 1867 (Passed over Johnson's Veto)

· Divided the South into 5 districts and placed them under military rule (disbanded governments readmitted under Lincoln/Johnson plans

· Required S. States to ratify the 14th Amendment

· Guaranteed freedmen the right to vote in conventions to write new state constitutions

Failures under Lincoln and Johnson:
Black Codes: Many states passed laws restricting the rights of freedmen

Little attempt was made to address the economic hardships facing freedmen

Southern States admitted under Lincoln/Johnson plan refused to ratify 14th Amendment

These failures contributed to growing support for Radical Republicans

QUESTIONS TO CONSIDER:

1) Why did the Radical Republicans disagree with the plans of Lincoln and Johnson?

2) Why did the Radical Republicans have support?

3) What do you think should have happened in 1865? How should the U.S. have addressed the issues of the freedmen and the reintegration of the South to the Union?

People, Places, Events, Terms #3

Chapter 26 pt 1: The Great West and the Agricultural Revolution

Pgs 594 -- 611
Thoroughly identify and tell the significance of these terms. Show that you read the textbook section and not just relying on class notes!!

Sioux and Cheyenne Tribes

Who:

What:

When:

Where:

Significance:

Treaties with the Plains Indians

Who:

What:

When:

Where:

Significance:

Great Sioux Reservation (and the reason why Native Americans agreed to reservations)

Who:

What:

When:

Where:

Significance:

Sand Creek Massacre

Who:

What:

When:

Where:

Significance:

Fetterman Massacre

Who:

What:

When:

Where:

Significance:

Custer’s Last Stand and the Battle of Little Bighorn

Who:

What:

When:

Where:

Significance:

Bison

Who:

What:

When:

Where:

Significance:

A Century of Dishonor

Who:

What:

When:

Where:

Significance:

Dawes Severalty Act

Who:

What:

When:

Where:

Significance:

“Fifty-niners”

Who:

What:

When:

Where:

Significance:

Long Drive

Who:

What:

When:

Where:

Significance:

Homestead Act

Who:

What:

When:

Where:

Significance:

Significance of 1890 – “the closing of the frontier”

Who:

What:

When:

Where:

Significance:

Primary Sources: Remember to read and annotate all documents, as well as complete the APPARTY technique and quote sandwich for each.

Native American Question
A uthor: ___

__
Place & Time: __

Audience: ___

R eason: ___

The Main Idea: __ __ ___

Y eah: So what? ___

Indian Boarding Schools
A uthor: ___

__
Place & Time: __

Audience: ___

R eason: ___

The Main Idea: __ __ ___

Y eah: So what? ___
