Goal 3 – Crisis, Civil War and Reconstruction

A. Causes of the Civil War

Complete the following chart
	Event
	Result

	Dred Scott Decision
	

	John Brown’s Raid
	

	Publishing of Uncle Tom’s Cabin
	

	Election of 1860
	

Define the following terms
Secession:

Popular Sovereignty:

Fugitive Slave Act:

Underground Railroad:

Answer the following questions

What were the features of the Compromise of 1850?

What did the Kansas-Nebraska Act do?

Why was Kansas referred to as Bleeding Kansas?

What were the goals of the Free Soil Party?

Write the letter of the name or term next to the statement that describes it best

	a. Abraham Lincoln
	_____ 1. I am the senator who succeeded in passing the Compromise of 1850.

	b. Harriet Tubman
	_____ 2. I am an escaped slave and a leader of the Underground Railroad.

	c. Dred Scott
	_____ 3. I am the Democratic candidate and the winner of the election of 1856.

	d. James Buchanan
	_____ 4. I am the Northern abolitionist who tried to start a slave rebellion by leading a

 raid on Harper’s Ferry

	e. John Brown
	_____ 5. I am the Republican candidate and the winner of the election of 1860.

	f. Stephen A. Douglas
	_____ 6. I am the person whose case brought a Supreme Court decision that said

 slaves were property protected by the Constitution

If the statement is true, write “true” on the line. If it is false, change the underlined word or words to make it true

_____________ The Compromise of 1850 contained a law that provided for harsh treatment for escaped slaves.

_____________ Harriet Tubman wrote Uncle Tom’s Cabin, which told about the horrors of slavery.

_____________ The Underground Railroad was a secret network of volunteers who hid escaped slaves.

_____________ The Southern states that seceded from the Union formed the Confederacy.

_____________ The Republican Party supported slavery.

B. The Civil War

Complete the following chart with battles of your choosing

	Battle
	Effect

	
	

	
	

	
	

	
	

	
	

Define the following terms

Anaconda Plan:

Copperheads:

Appomattox Court House:

Jefferson Davis:

Ulysses S. Grant:

George McClellan:

Robert E. Lee:

Answer the following questions

What was the Emancipation Proclamation?

What advantages did the North have over the South?

What advantages did the South have over the North?

What was goal of Sherman’s March to the Sea?

Fill in each blank with the name or term that best completes the paragraph

Ulysses S. Grant
Robert E. Lee

Fort Sumter
Appomattox Court House
Gettysburg
Bull Run
The Civil War began in 1861 when Confederate forces fired on ______________________ in Charleston, SC. Then in the Battle of _______________________, the South won an early victory only 25 miles from Washington, D.C. However, the tide turned at ________________________, Pennsylvania. There, Confederate General ______________________ was turned back from his attempt to invade the North. He finally surrendered to the Union commander _____________________ at ________________________________, VA.

C. Reconstruction

Complete the following chart

	Reconstruction Plans

	Lincoln’s Plan
	

	Republican Plan
	

	Wade-Davis Bill
	

	Johnson’s Plan
	

	Military Reconstruction
	

Define the following terms

Freedmen’s Bureau:

Radical Republicans:

Impeach:

Scalawag:

Sharecropping:

Tenant Farming:

Answer the following questions

What did the Civil Rights Amendments do for African Americans in the U.S.?

13th:

14th:

15th:

What did the KKK attempt to do?

What brought an end to Reconstruction?

Fill in the blanks with the letter of the term that best completes the sentence

	a. Reconstruction
	_____1. Congress outlawed _______, which were laws that discriminated against African Americans.

	b. Black Codes
	_____ 2. The _______ was a terrorist organization that used violence to prevent African Americans from voting

	c. Scalawags
	_____ 3. The election of ________ as president in 1876, helped to bring Reconstruction to an end

	d. Carpetbaggers
	_____ 4. _______ was the period of rebuilding the nation after the Civil War, which lasted from 1865 to 1877.

	e. Ku Klux Klan
	_____ 5. The _______ were white Southern Republicans who did not want wealthy planters to regain power.

	f. Rutherford B. Hayes
	_____ 6. _______ were Northerners who moved to the South after the war for economic gain

