4-11 Lincoln's Re-election
 3 of 3
A Living Resource Guide to Lincoln's

LINCOLN’S RE-ELECTION IN 1864
· Because the war had lasted his entire term and remained unresolved, Lincoln had little to no expectation of winning his bid for re-election.

· No sitting President had won re-election since Andrew Jackson in 1832
· The war remained unresolved, having dragged on throughout Lincoln’s entire term

· The Emancipation Proclamation was widely unpopular

· Republicans had lost Congressional seats
· The Republican Party

· Changed its name (temporarily) to the National Union Party

· Names raised as potential candidates included Vice-President Hannibal Hamlin, Secretary of the Treasury Salmon P. Chase, General Ulysses S. Grant, and General Benjamin F. Butler, and John C. Fremont – the Republican candidate who had unsuccessfully run against James Buchanan
· Chase actively but quietly sought the nomination

· The appearance in the press of a pamphlet declaring that interest lead to a popular backlash among Republicans

· Chase tendered his resignation as Treasury Secretary – not for the first time, but Lincoln surprised him by accepting it

· The President used the lure of the deceased Roger Taney’s seat on the Supreme Court to persuade Chase to stump for Lincoln
· Fremont actively and vociferously sought the nomination

· Fremont despised Lincoln for twice removing him from his command and rescinding Fremont’s emancipation of slaves in Missouri

· Before the official party convention, nominated by a group of primarily Missourian German-Americans and New England abolitionists, including Elizabeth Cady Stanton and Frederick Douglass
· Dubbed their breakaway organization Radical Democracy and set out a well-articulated platform

· Pursue the war to the unconditional surrender of the South

· Amend the Constitutional to ban slavery and to guarantee equal rights

· Guarantee the rights of free speech, the free press, and the writ of habeas corpus (which Lincoln had suspended soon after the war broke out)
· Expropriate all property held by Confederates

· Enforcement the Monroe Doctrine (a response to the French presence in Mexico)

· Limit the presidency to a single term

· Reform the civil service to eliminate patronage

· Fremont and his running mate, John Cochrane of New York, stepped down as the prospect of a Democratic victory loomed large

· Lincoln asked for the resignation of Montgomery Blair, Fremont’s chief opponent in Missouri

· The convention unanimously nominated Abraham Lincoln

· Dropped Hannibal Hamlin of Maine (a state surely to go with the incumbent)

· Nominated Andrew Johnson, the military governor of Tennessee for Vice-President

· Platform

· Pursue the war to the unconditional surrender of the Confederacy

· Amend the Constitution to abolish slavery

· Guarantee aid to disabled Union veterans

· Enforcement of the Monroe Doctrine

· Encourage immigration

· Build a transcontinental railroad

· Extol the use of black troops

· Recognize Lincoln’s successful management of the war

· The Democratic Party

· Nominated George McClellan (the Union general Lincoln had demoted) for President

· Platform
· Lincoln’s civil rights record was abusive

· The Emancipation Proclamation was ill-advised and illegal

· The way to end the war was to negotiate peace

· McClellan rejected the party platform, pledging only to pursue the war more successfully than had Lincoln

· Strategies and Influences
· Democrats attacked Lincoln’s war record, Mrs. Lincoln’s loyalty, the nomination of a Southerner for Vice-President

· Republicans warned voters against switching leaders in the midst of a war
· Secretary of War Stanton arranged furloughs for and made absentee ballots available to Union soldiers (who voted overwhelmingly for Lincoln)

· Republicans circulated Thomas Nast’s cartoons portraying the Democrats as traitors

· Republicans circulated an official report on Confederate sympathizers in the North who were frequently connected to the Democratic Party

· Lincoln requested General Sherman to send Hoosier servicemen home, requested Generals Meade and Sheridan to send Pennsylvanian troops home, and General William Rosencrans to send Missourians home – all to vote in their state elections

· Sherman’s capture of Atlanta was a major turning point in the war in the Union’s favor

· Results

· Popular vote

· Lincoln won 55%

· McClellan won 45%

· Electoral College

· Lincoln won 212: California, Connecticut, Illinois, Indiana, Iowa, Kansas, Maine, Maryland, Massachusetts, Michigan, Minnesota, Missouri, Nevada, New Hampshire, New York, Ohio, Oregon, Pennsylvania, Rhode Island, Vermont, West Virginia, and Wisconsin

· McClellan won 21: Delaware, Kentucky, and New Jersey

· The states of the Confederacy, of course, did not vote in the federal election of 1864.

· Significance

· That a regular election took place during a civil rebellion was unprecedented

· The uncontested results bore witness to the resilience of American democracy
· Lincoln required each member of his cabinet to pledge to cooperate with President-elect McClellan – if he should be elected – to guarantee the Union defeat of the Confederacy before his inauguration.
Office of Curriculum & Instruction/Indiana Department of Education 09/08
This document may be duplicated and distributed as needed.

