History Review Sheet: Semester 1 Final Exam
Missouri Compromise (1820)

· Slavery would not be restricted in Missouri, Maine admitted as a free slate

· U.S. expansion westward, territories north of 36’30’ N would be closed to slavery

· appeared to settle the slavery-extension issue but highlighted the sectional division
American Identity

Cultural revivals were sparked by numerous American scholars and artists. Noah Webster and his American Dictionary established standards for national language The education system was not only to teach students’ the basic skills of literacy, but also the basis upon which the Republican Constitution is structured. (Republican Virtues) As people continually migrate, their social status could also change (Social mobility). Religious revivals created new denominations, and gave women chance to connect to others on lonely frontier by religion
Industrial Revolution

Effects of cotton gin:

1. Profit of cotton skyrocketed

2. Southern planters began to depend on cotton as their major crop

3. Planters looked for new land such as Alabama, Mississippi, Louisiana, and Texas, where they could grow more cotton.

4. Increased population of slaves

Transportation Revolution

· Road building boomed because roads are used most commonly; profit by collecting tolls

· River travel was popularized by steamships which can go upstream

· Canals are artificial waterways that could go where natural waterways did not go; the most famous was the Erie Canal, which connected the Atlantic Coast with the Great Lakes; increased rate of settlement and development of the entire Great Lakes region.

· Railroads were more efficient in transporting goods and people; railroads spread over the US.

	North
	South

	· In the Old Northwest grew corn, wheat and other grains. Some businesses arose to handle the processing, such as slaughterhouses, distilleries, etc.
· industrialization increased rapidly
· factories were water-powered and produced goods from raw materials
city population grew, but crowded with problems:

· Tenements, crowded apartments with poor standards of sanitation, safety, and comfort. They lacked sewage systems and fresh water
	· grew highly profitable cotton (cotton belt, a band of states stretching from South Carolina to Texas)

· cotton gin promoted production

· slaves were considered property

· slave trade was a form of business

· great number of slaves, most families owned just a few slaves. 1/4 has more than 50 slaves.

· slow urban growth

Election of 1824

Henry Clay

American System

· Support for a high tariff to protect American industries and generate revenue for the federal government

· Maintenance of high public land prices to generate federal revenue

· Preservation of the Bank of the United States to stabilize the currency and rein in risky state and local banks

· Development of a system of internal improvements (such as roads and canals) which would knit the nation together and be financed by the tariff and land sales revenues.

John C. Calhoun

· supported nationalism and sponsored a variety of economic measures to help unify the nation: second Bank of the United States, a national road system, a modernized navy, protective tariff
· defended southern sectional interests (pro-slavery)

· claimed that states could nullify federal laws (Arch Nullifier)
Corrupt bargain

When the 1824 election ended without any candidate receiving a majority in the Electoral College, the House of Representatives elected John Quincy Adams. Andrew Jackson's outraged supporters claimed that a corrupt bargain had been struck whereby Henry Clay supported Adams in the House vote in return for the office of secretary of state.

Jacksonian Democracy and Andrew Jackson
· Federal government should remain as inactive as possible

· The individual states should be responsible for internal improvements

· Against national banks

· the first president from west of the Appalachian Mountains

· the first to be elected through a direct appeal to the mass of voters rather than through the support of a recognized political organization

· spoils system- replaced many federal officials with his political supporters

· vetoed many bills that had to do with federal policy; earned him the nickname King Andrew I

· Indian Removal Act- the seizure of Cherokee land in Georgia and then forcibly expelled the Indians who refused to leave (Trail of Tears)

· nullification crisis- when South Carolina claimed a right to nullify a federally imposed tariff, Jackson asked for and received authority to use the military to enforce federal laws

· Bank War- his reelection in 1832 was partially the result of his controversial veto of a bill to recharter the Bank of the United States, which was unpopular with many of his supporters

Whig Party

· a coalition with those who still believed in the National Republican program of a protective tariff and federally financed internal improvements
· William H. Harrison, won the 1840 presidential election and the party captured Congress, but Harrison's premature death halted enactment of the Whig program (his vice president and successor, John Tyler, vetoed much of the Whig's agenda)

	Tariff of Abominations

	Effects on North
	Effects on South

	· more income from the goods they sell. (sold more, at a higher price)
· protected American goods from foreign competition: exclusive trading rights within the country
	· The South did not transport as much cotton to the northern states as before to the British industries.

· British imposed tariffs on the US too.

· had to pay high prices for goods they didn’t produce

· Revenue of the sales of raw materials decreased.

· Having no manufacturing concerns of its own, South depended on imports from the North and abroad; tariffs made both more expensive.

Reforming Society

Temperance Movement

· Thousands of temperance societies formed; urged abstinence (refrain from doing something)
· established alcohol-free services, employers required their workers to sign abstinence pledges, and worked for political candidates who promised to ban the sale of alcohol
Public Education

· Horace Mann: schools divided into grade levels, consistent curricula and teacher training
· number of public schools increased
· the textbooks promoted evangelical Protestant values of morality such as thrift, obedience, honesty, and temperance
Prison Reforms

· prisons were created to isolate the criminal, and let them lead regular, disciplined lives
· Dorothea Dix reformed prison: creating separate institutions for the mentally ill; improving the conditions of the prisons

Abolitionist Movement

Radicals

· William Lloyd Garrison founded the American Anti-Slavery Society; received support from both white and black abolitionists, especially the Northerners
Frederick Douglass
· Born as a slave, learnt how to read and write, successfully escaped

· spoke publicly against slavery and share his past experience with the abolitionists: The Life and Times of Frederick Douglass, one of the best accounts of slavery
Divisions

· Over women’s participation: two female abolitionists, Sarah and Angelina Grimke
· Over race: Martin Delany worked closely with Frederick Douglass and broke with Garrison
· Over tactics: Garrison didn’t favor political reform, because the state would declare it unconstitutional
Resistance

	North
	South

	· worried that the movement would worsen the relationships between North and South

· fear of competition: slaves worked for lower wages

· viewed blacks as socially inferior to white

· violence broke out: Elijah Lovejoy called for gradual emancipation, but was killed by his opponents
	· depended heavily on slavery

· rare for Southerners to speak out in favor of freeing slaves

· gag rule- prohibiting antislavery petitions from being read or acted upon in the House for the next 8 years

Immigration

Irish

· Irish immigration soared when Ireland suffered the Irish Potato Famine.

· After settling in the U.S they became naturalized, granted American citizenship.

· They filled manual labor jobs in factories or on canals or on railroads.

· They became a political force; most became Jacksonian Democrats after the Democratic Party reached out to these new voters when they first arrived.

German

· Peasants settled in the Midwest (Wisconsin and Missouri), some settled in Texas.

· Artisans settled in New York, Chicago and Milwaukee.

Hostility

· discrimination- unequal treatment of a group of people
· economics- Irish immigrants worked for lower wages, taking jobs from the Americans

· religion- Protestants disliked Catholics (discouraged individual thinking)
Mexican War was a (1846 – 48) war between the U.S. and Mexico. It grew from a border dispute after the U.S. annexed Texas in 1845; Mexico claimed that the southern border of Texas was the Nueces River, while the U.S. claimed it was the Rio Grande. In April 1846 Mexican troops crossed the Rio Grande and attacked Taylor's troops; Congress approved a declaration of war in May. Ordered to invade Mexico, Taylor captured Monterrey and defeated a large Mexican force under Antonio Santa Anna at the Battle of Buena Vista in February 1847. Polk then ordered Gen. Winfield Scott to move his army by sea to Veracruz, capture the city, and march inland to Mexico City. Under the Treaty of Guadalupe Hidalgo, Mexico ceded to the U.S. nearly all of present New Mexico, Utah, Nevada, Arizona, California, Texas, and Colorado for $15,000,000 and U.S. assumption of its citizens' claims against Mexico. The war, which made a national hero of Taylor, reopened the slavery-extension issue supposedly settled by the Missouri Compromise.

Wilmot Proviso is a (1846) proposal in the U.S. Congress to prohibit the extension of slavery to the territories. An amendment to a bill that purchased territory from Mexico, it prohibited slavery in the new territory. The proviso provoked a national debate that reflected the growing sectional discord between North and South. Despite repeated attempts, the Wilmot Proviso was never passed by both houses of Congress.

New Parties and Slavery Issue

Although the Missouri Compromise seemed to have balanced out the number of slave and free states, the newly-gained Mexican territories became an issue of the compromise because they were mostly south of 36’30” N latitude.
Henry Clay proposed the Compromise of 1850 as a resolution to the issue of territorial slavery, making California a free state and New Mexico and Utah as free or slave states, depending on people’s own will, and it also proposed a Fugitive Slave Act to send escaped slaves back to their owners. John C. Calhoun, through his speech, addressed his greatest concerns, which are the exclusive power of controlling the government of the North, and the growing population and growing number of representatives in the Congress of the North, and he proposed that the South should leave the Union if it were necessary for their protection. Daniel Webster, a Northerner, made a surprising speech supporting the Compromise and addressing the same concern as mentioned by Calhoun, which enraged a lot of Northerners. Stephen Douglas, senator of Illinois, brought up the issues about slavery and the Mexican territory. The Kansas Nebraska Act advocated for popular sovereignty where the states and decide on the issue of slavery by the people’s desires. Because of protests against the Kansas-Nebraska Act, Northerners founded the Republican Party. The party wanted to stop the “slave power” and the Fugitive Slave Act as well. The American Party, also known as the Knowing Nothings, supported nativism, a movement to ensure native-born Americans having better treatment than European immigrants.

Bear Flag Revolt

· Settlers in California didn’t want to wait, so they took matters into their own hands

· They attacked Sonoma on June 14 and declared a California Republic

· The next month, the US defeated Mexico at Sante Fe, and moved their troops towards California

Free Soil Party is antislavery groups from New England who went to Kansas. Proslavery settlers in Missouri set up secret groups to oppose free soilers. They crossed over into Kansas and voted illegally

Bleeding Kansas

A summer of murderous raids and counter raids caused by proslavery loot on newspaper offices and homes of free soilers in Kansas, and John Brown’s antislavery revenge.
Butler and Sumner

Senator Charles Sumner of Massachusetts gave a fiery speech condemning what happened in Lawrence, also attacking southerners, slavery, and specifically Senator Andrew Butler of South Carolina. Preston Brooks, a member of the House of Representatives and Sumner’s nephew, approached Sumner while he was at his desk and beat him with his cane.
Dred Scott Decision

Issue: Dred Scott, an enslaved man in Missouri filed suit against his owner.
Outcome:
· slaves, also considered property, cannot sue the owner

· slaves would not win freedom by living in a free territory or state
· Missouri Compromise was ruled unconstitutional, because Congress cannot take away a citizen’s property without due process. All territories are now open to slavery
The Lincoln-Douglas Debates

· Lincoln ran against Douglas for Senate in 1858
· Douglas supported popular sovereignty

· Lincoln believed that a majority should NOT have the right to deny the minority its rights

John Brown’s Raid

· He decided to attack the arsenal at Harper’s Ferry, Virginia

· He thought slaves would rise up and join him, but they never came

· John Brown was arrested, and executed for treason

The Election of 1860

· Democratic Party split over the issues of slavery in the territories (John C. Breckinridge from the South) and popular sovereignty (Stephen Douglas from the North)
· Border state, moderate Southerners, formed the Constitutional Union Party
· Republicans nominated Lincoln (moderate) instead of Seward (radical)
The Lower South Secedes
· Lincoln won the presidency without any Southern votes
· States created the Union; therefore they could also leave it.
· South Carolina seceded first, and then 6 other Lower South states also seceded.
· They formed the Confederate States of America, with Jefferson Davis being their president.

· President John Buchanan did nothing about it.
Fort Sumter, Upper South Secedes, and the start of Civil War
Fort Sumter, South Carolina was where Civil War started. After Southern victory in Fort Sumter, the Upper North seceded. Both sides thought this would be a short war.
First Battle of Bull Run
· Lincoln asked Irvin McDowell to take Bull Run because it was an important train depot, and it was close to Richmond, the Southern capital.
· It took a long time for them to march to Bull Run. There were also civilians following expecting to watch the fight. 4
· South retreated first, but Stonewall Jackson refused to retreat. Then North retreated, South didn’t follow because they were unorganized.
· Bull Run made people realize the war was going to be long and difficult

	North
	South

	Advantages

	· Population
· Railroad mileage
· Number of factories
	· Leadership
· Military tactics

· Morale, strong belief in Southern way of life
· Defensive

	Strategies

	· Naval blockade
· Control the Mississippi River
· Cut Confederacy in two
· Capture Richmond (Southern capital)
	· War of attrition, wear down the North’s strength, but North, with more resources, wore down South’s strength
· Stop importing cotton so that Europe would join the war in exchange of restoring cotton trade, failed because Europe turned to India and Egypt

Technology
Shells- devices that exploded in the air or when they hit something
Canister- shell filled with bullets
Minie ball- easy to make, load and reload; covers greater distance with a greater speed and accuracy; caused more casualties
Postal system- first hand account from the battlefield, soldiers’ letters could be delivered home
Photography- people’s recognition of the bloodiness of war
Railroad- made transportation of people and supplies faster, North gained advantages
Telegraph- made communication and delivered decision faster to the battlefield
War in the West
· After Bull Run, Lincoln places McClellan in charge of the Union Army
· Ulysses S. Grant was chosen to lead the Union forces in the West.
· Control of the Mississippi River made states like Arkansas, Louisiana, Mississippi, and Tennessee important.
· Grant easily took Fort Henry and Fort Donelson with gunboats, small floating boats fitted with cannons
Shiloh
· Grant moved towards Corinth, Mississippi, an important rail town
· Grant was waiting for more troops, so the South decided to attack before they arrived
· Grant’s reinforcements arrived and defeated South
Mississippi
· Union troops came up the Mississippi from the Gulf of Mexico and captured New Orleans
· The Union had captured nearly all the forts on the Mississippi, dividing the South in half.
McClellan
· well organized, respected by his troops, excellent strategist, but too cautious
· missed a great opportunity to crush the South in Yorktown
Lee and Jackson
· Lee was a brilliant general not afraid to take changes
· He sent some of the 55,000 men in his army and sent them to join Stonewall Jackson
· Jackson made it look like he was going to attack Washington. Because of this, Lincoln had McClellan stay close to Washington, instead of attacking
· Next, Jackson joined up with Lee and attacked McClellan, known as the Seven Days’ Battles
· Though South suffered greater casualties, North retreated
John Pope

· Lincoln wanted McClellan’s men to come back to Washington and join up with Pope. It would make a HUGE army to attack the South.
· Lee once again divided his troops. He sent Jackson and his men to move around Pope and attack him at Bull Run. He was angry about being attacked, so he decided to fight with Jackson. At the same time, Lee brought his men over and attacked from the other side

· The South again defeated the North at Bull Run. Lincoln put McClellan back in charge

Antietam

· Lee had essentially pushed the North completely of the Eastern part of the South.
· He then decided to invade the North, hoping to bring European support and turn Northern opinion against the war.
· Lee snuck around McClellan into western Maryland; McClellan didn’t know where he was. When he found out, he did not move and waited for 16 hours. At last they finally met and it became the bloodiest day in the Civil War.
Fredericksburg- Burnside decided to be different from McClellan and to attack. He crossed the river in front of Lee, who then attacked. North lost a lot more than South. Burnside resigned
Chancellorsville
Hooker decided to split his 115,000 troops and move around Lee, attack him from the side. When Lee found about it, he surprised them, yet attracting Union attention by making lots of fires. Lee and Jackson then split up at Chancellorsville and attacked Hooker, nearly crushing them. Unfortunately, Jackson was accidentally shot by his own men.
Gettysburg
· Lincoln needed an important victory to boost the North’s morale and his popularity.
· Meade replaced Hooker, and Longstreet replaced Jackson.
· When the fighting began, the main objective of both sides was to gain control of the Little Round Top, which basically determined the course of the war.
· North got it and won Gettysburg. Lee lost a third of his battle after this bloodiest battle. The tide of the war turned.
Vicksburg

· Meanwhile, Grant had started a siege at Vicksburg, the last important city on the Mississippi

· People ran out of food, and were bombed constantly. They gave up the city.
Richmond

While the Southern army abandoned Richmond, they also didn’t want to leave it to the North. So they burned the city.
Emancipation Proclamation
· Issued on New Year’s Day 1863
· Ended slavery in the South, not Border States, so there was little impact.
Civil War and Election
· Lincoln’s goal is to end the war before the election, to increase his popularity and win the election
· South’s goal is to prolong the war to the election, to decrease Lincoln’s popularity
Grant
· took command of the Union forces
· strategy: use the North’s numerical advantages to wear down the South
· in the battle of Wilderness, Grant incurred heavy losses, but did not retreat, brought pride
· continued to push on in the battle of Spotsylvania and Cold Harbor, lost 65000 men in two months, but Lincoln liked him because he was actually fighting instead of waiting
· he put a 10-month siege on Petersburg
· in Shenandoah, a source of Southern supplies, he began the strategy of devastation
Sherman
· move towards the Southern army, if they fight then crush them, if they avoid then destroy the cities on the way
· Sherman put a siege on Atlanta, later South gave up Atlanta, Atlanta was destroyed
March to the Sea
· destroyed bridges, roads, railroads; slaughtered livestock; ate the crops
· gained Savannah without a fight, a Christmas gift to Lincoln
Election of 1864
· McClellan, who promoted peace, was nominated by Democratic Party to run against Lincoln. He lost because Sherman captured Atlanta, the victory was near and no space for peace.
Thirteenth Amendment- ends slavery everywhere in U.S
End of War
· Sherman destroyed South Carolina.
· When Lee’s army tried to escape and join with other Southern troops, he was cut off.
· Lee’s men moved in to Appomattox, Virginia, where they were surrounded. Lee knew he was defeated, so he decided to surrender.
