

[bookmark: _GoBack]
[image:]

image1.png
Presidential and Congressional Reconstruction

/100

Due Date: / /

Name

Presidential Reconstruction
Lincoln’s “10%” Plan (1863-1865)

Presidential Reconstruction
Andrew Johnson’s Plan (1865)

Congressional Reconstruction
The “Radicals” Plan (1867-1877)

1. 10% of people from each former confederate
state who voted in 1860 Election needed to swear
an oath of allegiance to the U.S.

2. High ranking military and civilian leaders of the
Confederacy would not be eligible for pardons and
thus would be stripped of property and voting rights

3. Limited expansion of civil and voting rights to
African Americans (war veterans, educated, or

owned property)

#4%, 13™ Amendment to the Constitution must be
ratified.

Added in 1865

1. 50% of people from each former confederate
state who voted in 1860 Election needed to
swear an oath of allegiance to the U.S.

2. pardon all white southerners who took an
oath of allegiance to the U.S. (excluded
confederate leaders and wealthy planters whose
property was valued at $20,000 or more)

3. Southern state conventions were formed to
ratify the 13™ Amendment, repudiate secession,
and refuse to pay Confederate debts.

1. Rewrite state constitutions and remove Black
Codes.

2. Ratify the 14™ Amendment to the U.S.
Constitution.

3. Ratify the 15™ Amendment to the U.S.
Constitution.

4. Place the former Confederate states under
military control by dividing it into 5 military
districts. Each district would be commanded by
a U.S. general and be given authority to use any
means necessary to keep law and order.

Congressional Response to Lincoln’s Plan
Wade Davis Bill (1864)

Southern Response to Johnson’s Plan (1865)

Impeachment of Andrew Johnson (1868)

1. “Iron Clad” Oath needs to be taken by 50% or
more from each former rebel state.

2. President appoints temporary governors to the
states and makes sure the law is carried out.

2. High ranking Confederate military leaders
stripped of property and voting rights.

3. Abolish slavery.

1. Creation of Black Codes to limit the rights of
the Freedmen.

2. Vigilante justice led by newly formed white
supremacy groups such as the KKK.

1. Congress passed the Tenure of Office Act
prohibiting the President from removing
Cabinet members without the consent of the
Senate. Johnson broke the law and was
Impeached by the House of Representatives.

2. Johnson escaped conviction and removal
from office by just one vote. (35 for and 19
against)

