

Civil War, Reconstruction and Change in Charleston

Plantations and Prosperity

Fig. 4.1 Hampton Plantation, Wambaw Creek, McClellanville vicinity, Charleston County, SC

Fig. 4.2 Large group of slaves standing in front of buildings on J. J. Smith's Plantation, Beaufort, South Carolina in 1862

Growing Tensions Between North and South

Charlestown, July 24th, 1769.

TO BE SOLD,

On THURSDAY the third Day
of AUGUST NEXT,

A CARGO
OF
NINETY-FOUR
PRIME, HEALTHY

NEGROES,

CONSISTING OF
Thirty-nine MEN, Fifteen BOYS,
Twenty-four WOMEN, and
Sixteen GIRLS.

JUST ARRIVED,
In the Brigantine *DEMBA*, *Francis Bare*, Master, from SIERRA-
LEON, by
DAVID & JOHN DEAS.

Fig. 4.4 Wood engravings of Abolitionists Sarah Moore Grimké (L) and Angelina Grimké Weld (R)

Fig. 4.3 Charleston, SC Slave Auction Advertisement from 1769

Secession

Fig. 4.5 Great mass meeting to endorse the call of the Legislature of South Carolina for a state convention to discuss the question of secession from the Union, held at Institute Hall, Charleston, S.C., on Monday, Nov. 12, 1860

Civil War

Fig. 4.6 The Husetops in Charleston during the Bombardment of Fort Sumter

Harper's Weekly, May 4, 1861; Vol. V, No. 227

Reconstruction

(Left) Fig. 4.7 A house that has been burnt out at the corner of Atlantic and East Bay Photograph taken in April 1865

(Below) Fig. 4.8 Notice the pink Victorian house that replaced the burnt out house on the same corner

Change: The Old Citadel at Marion Square

Fig. 4.9 The Old Citadel Building with flags and cannons in 1861

The Citadel During the Civil War

Fig. 4.10 Postcard reproduction of a photograph of the Old Citadel during the Civil War

Federal Occupation

Fig. 4.11 Photograph of the Old Citadel. Photographer and date unknown

1886 Earthquake Damage

Fig. 4.12 Photograph of the Old Citadel after the 1886 earthquake

John C. Calhoun Monument- 1896

Fig. 4.13 Photograph of the Old Citadel from the late 1890s

1908 Postcard

Fig. 4.14

World War I

THE "CITADEL" AND SOLDIERS RETURNING FROM THE FRONT, CHARLESTON, S. C.

Fig. 4.15 Postcard showing soldiers returning to Charleston after World War I

Historic American Buildings Survey 1958

Fig. 4.16 Photograph of the Old Citadel in 1958

The Old Citadel Today

Embassy Suites Charleston Hotel

Fig. 4.17

The Old Citadel Today

Embassy Suites Charleston Hotel

Fig. 4.18

Fig. 4.19

Image References

- Slide 1
 - The references for all images on the title page can be found in subsequent slides.
- Slide 2
 - Fig. 4.1 Noe, Serre. Hampton Plantation, Wambaw Creek, McClellanville vicinity, Charleston County, SC. From Library of Congress Prints & Photographs Online Catalog , Historic American Buildings Survey. Photograph, <http://hdl.loc.gov/loc.pnp/hhh.sco336> (accessed February 24, 2010).
 - Fig. 4.2 O'Sullivan, Timothy H. Large group of slaves standing in front of buildings on J. J. Smith's Plantation, Beaufort, South Carolina in 1862. From Library of Congress Prints & Photographs Online Catalog, Civil War Photographs Collection. Photograph, <http://hdl.loc.gov/loc.pnp/cph.3b15290> (accessed February 24, 2010).
- Slide 3
 - Fig. 4.3 Slave Auction Advertisement, Charleston, SC 1769. From Department of History, University of North Florida, Florida History Online . Advertisement, http://www.unf.edu/floridahistoryonline/Plantations/plantations/Indigo_Cultivation_and_Processing.htm (accessed February 24, 2010).
 - Fig. 4.4 Wood Engravings of Angelina Grimké Weld (1805-1895) and Sarah Moore Grimké (1792-1873). From National Women's History Museum and Girls Learn International, Inc. Wood Engraving, <http://www.nwhm.org/youngandbrave/asgrimke.html> (accessed February 24, 2010).
- Slide 4
 - Fig. 4.5 Great mass meeting to endorse the call of the Legislature of South Carolina for a state convention to discuss the question of secession from the Union, held at Institute Hall, Charleston, S.C., on Monday, Nov. 12, 1860. From Library of Congress Prints & Photographs Online Catalog. Illustration, <http://hdl.loc.gov/loc.pnp/cph.3b09843> (accessed February 24, 2010).
- Slide 5
 - Fig. 4.6 The Husetops in Charleston during the Bombardment of Fort Sumter, *Harper's Weekly*, May 4, 1861; VOL V, No. 227. From Son of the South. Illustration, <http://www.sonofthesouth.net/leefoundation/civil-war/charleston-bomb-ft-sumter.htm> (accessed February 24, 2010).

Image References, Continued

- Slide 6
 - Fig. 4.7 Barnard, George N. Charleston, SC Houses on the Battery, the nearest is burned out. From Library of Congress Prints & Photographs Online Catalog, Civil War Photographs Collection. Photograph, <http://hdl.loc.gov/loc.pnp/cwpb.02356> (accessed February 24, 2010).
 - Fig. 4.8 House on the corner of Atlantic and East Bay, Charleston, SC. Photograph by author. 3 Mar. 2010.
- Slide 7
 - Fig. 4.9 Waud, Alfred Rudolph . Citadel, Charleston. From Library of Congress Prints & Photographs Online Catalog , Morgan Collection of Civil War Drawings . Illustration, <http://lcweb2.loc.gov/cgi-bin/query> (accessed February 24, 2010).
- Slide 8
 - Fig. 4.10 Postcard reproduction of a photograph of the Old Citadel during the Civil War. From The Charleston Museum. Illustration.
- Slide 9
 - Fig. 4.11 Photograph of the Old Citadel. From The Charleston Museum. Photograph.
- Slide 10
 - Fig. 4.12 Photograph of the Old Citadel after the 1886 earthquake. From Webshots. Photograph, <http://travel.webshots.com/photo/1045502099037464868DDqfyV> (accessed February 24, 2010).
- Slide 11
 - Fig. 4.13 Photograph of the Old Citadel from the late 1890s. From The Charleston Museum. Photograph.

Image References, Continued

- Slide 12
 - Fig. 4.14 Postcard, 1908. From The Charleston Museum. Illustration.
- Slide 13
 - Fig. 4.15 Postcard showing soldiers returning to Charleston after World War I. From The Charleston Museum. Illustration.
- Slide 14
 - Fig. 4.16 Photograph of the Old Citadel in 1958 . From Library of Congress Prints & Photographs Online Catalog, Historic American Buildings Survey. Photograph, [http://memory.loc.gov/cgi-bin/ampage?collId=hhphoto&fileName=sc/sco000/sco013/photos/browse.db&action=browse&recNum=0&title2=South%20Carolina%20State%20Arsenal,%20Marion%20Square,%20Charleston,%20Charleston%20County,%20SC&displayType=1&itemLink=r?ammem/hh:@FIELD\(DOCID+@BAND\(@lit\(SC0013\)\)\)](http://memory.loc.gov/cgi-bin/ampage?collId=hhphoto&fileName=sc/sco000/sco013/photos/browse.db&action=browse&recNum=0&title2=South%20Carolina%20State%20Arsenal,%20Marion%20Square,%20Charleston,%20Charleston%20County,%20SC&displayType=1&itemLink=r?ammem/hh:@FIELD(DOCID+@BAND(@lit(SC0013)))) (accessed February 24, 2010).
- Slide 15
 - Fig. 4.17 Embassy Suites Charleston Hotel. From Leon Konieczny's Personal Weblog. Photograph. <http://www.leonkonieczny.com/photo2005vacation.htm> (accessed March 4, 2010).
- Slide 16
 - Fig. 4.18 Embassy Suites in old Citadel Charleston, South Carolina. From Flickr from Yahoo. Photograph. <http://www.flickr.com/photos/60612398@N00/75681582> (accessed March 4, 2010).
 - Fig. 4.19 Embassy Suites in old Citadel Charleston, South Carolina. From Flickr from Yahoo. Photograph. <http://www.flickr.com/photos/60612398@N00/75681570> (accessed March 4, 2010).