- 1. The purpose of the "black codes" was to
 - a. restricte emigration of freedmen to the North.
 - b. provide political and social opportunities unknown under slavery.
 - c. reduce freedmen to a condition close to slavery.
 - d. encourage black migration to the North.
 - e. prevente blacks from migrating to the West.

ANSWER: c
POINTS: 1
DIFFICULTY: 1

REFERENCES: The Black Codes

- 2. The main purpose of the Freedmen's Bureau was to
 - a. oversee relations between former masters and slaves.
 - b. implement the process of land redistribution.
 - c. deny access to legal redress for white southerners.
 - d. punish former slave holders.
 - e. get the Fourteenth Amendment passed.

ANSWER: a POINTS: 1 DIFFICULTY: 1

REFERENCES: The Freedmen's Bureau

- 3. All of the following were part of the Fourteenth Amendment except it
 - a. gave all citizens equal protection of the law.
 - b. funded the Confederate war debt.
 - c. created a constitutional definition of citizenship.
 - d. gave Congress broad powers to enforce the amendment.
 - e. provided for equal protection under the law.

ANSWER: b
POINTS: 1
DIFFICULTY: 2

REFERENCES: The 14th Amendment

- 4. The election of 1866 revealed
 - a. strong support for Andrew Johnson's reconstruction plans.
 - b. the emergence of white "backlash" in the South.
 - c. the increasing popularity of the Republican Party among southern whites.
 - d. the increasing popularity of the Democratic Party.
 - e. the belief among Republicans that much more needed to be done to reconstruct the South.

ANSWER: e
POINTS: 1
DIFFICULTY: 2

Name :	Class :	Dat e:	
Chapter 17—Reconstruction, 1863-1877			
REFERENCES:	The 1866 Elections		

- 5. The Tenure of Office Act
 - a. angered congressmen by limiting their terms to two years.
 - b. stated that a president could only hold office while in good standing.
 - c. required Senate approval before the president could remove a cabinet member.
 - d. was designed to implement the spoils system.
 - e. limited the president to two terms in office.

ANSWER: c
POINTS: 1
DIFFICULTY: 2

REFERENCES: The Impeachment of Andrew Johnson

- 6. The impeachment of Andrew Johnson was
 - a. because of crimes and misdemeanors committed while he was president.
 - b. the first time a president was forced to resign.
 - c. in retaliation for his opposition to congressional reconstruction.
 - d. because of his failure to appoint a vice president.
 - e. because of his affair with an office worker.

ANSWER: c
POINTS: 1
DIFFICULTY: 2

REFERENCES: The Impeachment of Andrew Johnson

- 7. One of the major political scandals of the Grant presidency involved
 - a. the Compromise of 1877.
 - b. the black codes.
 - c. the Central Pacific Railroad.
 - d. the Specie Resumption Act.
 - e. Credit Mobilier.

ANSWER: e
POINTS: 1
DIFFICULTY: 2

REFERENCES: The Grant Administration

- 8. Ulysses S. Grant depended on this group for his presidential victory in 1868.
 - a. northern Democrats
 - b. southern Democrats
 - c. African Americans
 - d. National Union Party members
 - e. immigrants from Europe.

ANSWER:

Name :	Class :	Dat e:
Chapter 17—Reconstruction, 1863-1877	7	
POINTS:	1	
DIFFICULTY:	2	
REFERENCES:	The Election of 1868	
 9. The 1871 Treaty of Washington a. resolved border disputes between the b. was a diplomatic solution to the unsuc c. settled U.S. claims against Britain for d. resolved differences between the Confe 	cessful attempt to annex Santo Dordestruction of American shipping.	mingo.

e. secured title to western lands from Native Americans.

ANSWER: **POINTS:** 1 3 DIFFICULTY:

REFERENCES: Foreign Policy Issues

- 10. Southern whites regarded "Carpetbaggers" as
 - a. traitors to their home region.
 - b. noble and idealistic "modernizers" to the region's social structure.
 - c. agents of an army of occupation.
 - d. incorruptible in political affairs.
 - e. supporters of white supremacy.

ANSWER: c POINTS: 1 DIFFICULTY: 1

REFERENCES: The Reconstruction Acts of 1867; "Carpetbaggers"

- 11. The main purpose of the Ku Klux Klan during Reconstruction was to
 - destroy the Republican Party in the South. a.
 - deny freedmen equal protection under the law. b.
 - return black Americans to slavery. c.
 - d. dismantle the Democratic Party.
 - take the South out of the Union. e.

ANSWER: a POINTS: 1 DIFFICULTY: 2

REFERENCES: The Ku Klux Klan

- 12. Ulysses S. Grant was guilty of
 - standing in the way of congressional Reconstruction.
 - participation in the "Whiskey Ring."
 - unwise appointments of public officials. c.
 - lying to Congress.

Name :		Class :	Dat e:
Chapter 17—Reco	nstruction, 1863-1877		
e. treason.			
ANSWER:	c		
POINTS:	1		
DIFFICULTY:	2		
REFERENCES:	The Gra	ant Administration	
13 was the preselection of 1872.	idential candidate nominated by bo	th the Liberal Republica	ans and the Democratic Party in the
a.	Horatio Seymour		
b.	Samuel B. Tilden		
c.	Ulysses S. Grant		
d.	Horace Greeley		
e.	Rutherford Hayes.		
ANSWER:	d		
POINTS:	1		
DIFFICULTY:	2		
REFERENCES:	T	he Election of 1872	
14. By the mid-1870s.	, northern Americans had grown in	creasingly	
· · · · · · · · · · · · · · · · · · ·	the government's efforts to restruct		
	t black Americans needed further p		outhern governments.
	urmoil of southern politics.		
•	ederal government's failure to restr	ucture the South.	
e. supportive of	black immigration to the North to 1	neet their labor needs a	nd to stop the upheaval in the South.
ANSWER:	c		
POINTS:	1		
DIFFICULTY:	3		
REFERENCES:	The Retreat from	om Reconstruction	
15. The strategy know	n as the "Mississippi Plan" aimed t	to do all of the following	g except
a. intimidat	e black voters.		
b. force all	southern whites to join the Democr	atic Party.	
c. end Repu	ablican rule in the South.		
d. return co	nfiscated land to former owners.		
e. use econ	omic coercion to control election of	utcomes.	
ANSWER:	d		
POINTS:	1		
DIFFICULTY:	2		
REFERENCES:	The Mississipp	oi Election of 1875	
16. Which of the follo	wing was not a part of the Compro	mise of 1877?	

removal of federal troops from southern states

Name	Class	Dat
	•	۵.
		C.

- b. appointment of a southern vice president
- c. federal aid for a southern railroad
- d. federal appropriations to rebuild war-destroyed levees.
- e. appointment of a southern postmaster general.

ANSWER: b
POINTS: 1
DIFFICULTY: 2

REFERENCES: The Compromise of 1877

- 17. Scalawags were
 - a. northerners who attempted to finance economic enterprises in the postwar South.
 - b. southern blacks attempting to exert their newly acquired political power.
 - c. white, southern-born Republicans.
 - d. white southerners who opposed reconstruction policies.
 - e. criminals who stole public funds during Reconstruction.

ANSWER: c
POINTS: 1
DIFFICULTY: 2

REFERENCES: The Reconstruction Acts of 1867; "Scalawags"

- 18. The idea of redistributing plantation land to freedmen was tried first by
 - a. Jefferson Davis.
 - b. Benjamin Wade.
 - c. William T. Sherman.
 - d. Andrew Johnson.
 - e. Abraham Lincoln

ANSWER: c
POINTS: 1
DIFFICULTY: 3

REFERENCES: The Reconstruction Acts of 1867; "Scalawags"

- 19. Which of the following is characteristic of the post-Civil War southern labor system?
 - a. Black workers preferred working in gangs as they had done under slavery.
 - b. The new system of sharecropping evolved.
 - c. Foreign immigrants were brought in to replace slave laborers.
 - d. Most ex-slaves purchased land and often employed their former masters.
 - e. The economy quickly recovered from the ravages of war.

ANSWER: b
POINTS: 1
DIFFICULTY: 2

REFERENCES: The Freedmen's Bureau

Name :	Class :	Dat	t
Chapter 17—Reconstr	uction, 1863-1877		
a. greatly expanded	, the Fourteenth Amendment he federal government's powers and lin	nited the authority of state governmen	nts.
	ip to Native Americans (Indians).		
	onal protection of minority rights.		
•	of the federal government and expande	d the authority of state governments.	
e. gave blacks the rig			
ANSWER:	a		
POINTS:	1		
DIFFICULTY:	2		
REFERENCES:	The 14th A	mendment	
21 Which of the following	is true of Andrew Johnson's impeachn	ment trial?	
-	a court to try Johnson on charges drawn		
	n senators voted for conviction.	a of the contract	
-	ajority in both Houses was required to	remove Johnson from office.	
d. The vote against l	•	Teme ve vermisen nem emies.	
	ly resigned before he could be removed	1	
ANSWER:	a	**	
POINTS:	1		
DIFFICULTY:	1		
REFERENCES:	The Impeachment of Andre	ew Johnson	
22 11			
	idency is known as an era of		
•	ity of both state and federal officeholde		
· · · · · · · · · · · · · · · · · · ·	and discipline in the executive branch	•	1
	ing between North and South, Democra	ats and Republicans, whites and black	KS.
d. renewal of civil w			
	otion at all levels of government.		
ANSWER:	e		
POINTS:	1		
DIFFICULTY: REFERENCES:	2 The Grant Admir	nistration	
22 0 11			
23. Grant is generally cons			
	s president.		
	essful general.		
•	t with an unblemished record.		
•	ive president.		
e. our smart	est president.		

a

1

3

ANSWER:

POINTS:

DIFFICULTY:

Name :	Class :	Dat e:
Chapter 17—Recor	nstruction, 1863-1877	
REFERENCES:	The Grant Administration	
a. Most black vob. More than 50c. Prominent blad. A majority of	wing is not true of black political activity during Reconstruct oters were illiterate ex-slaves. percent of high state and federal offices were held by blacks ck leaders were educated and most had been free prior to the black voters were members of the Republican Party. in both the US House of Representatives and the Senate.	
ANSWER:	b	
POINTS:	1	
DIFFICULTY:	3	
REFERENCES:	Blacks in Office	
a. strengthened the blacks.b. declared the mc. banned racial of d. ordered the de	380s the U.S. Supreme Court ne authority of federal officials in prosecuting individuals while authority of the South unconstitutional. discrimination in public transportation and accommodations. segregation of public schools in the South. ivil Rights Act of 1875 unconstitutional. e 1 2 The Supreme Court and Reconstruction	Ç
a. prevent bb. revive slac. kill blackd. destroy th	•	

- a. the use of threats and intimidation to prevent blacks from voting.
- b. a requirement that all U.S. Army officers carry a bayonet while on guard duty.
- c. the use of federal troops to support Republican state governments and black rights in the South.
- d. civil rights leaders' call for mass arrests of Ku Klux Klan members.
- e. the methods used by white southerners to regain control of their state governments.

Name :		Class :	Dat e:	
Chapter 17—Rec	onstruction, 1863-1877			
ANSWER:	c			
POINTS:	1			
DIFFICULTY:	2			
REFERENCES:	T	The Compromise of 1877		
28. The Compromis	e of 1877 signified			
•	l of federal support for the civi	il rights of all Americans.		
b. the end o	f Reconstruction.			
c. the begin	ning of the Industrial Revoluti	ion in the United States.		
d. the declin	ne of Democratic Party control	l of Congress.		
e. the end o	f the spoils system.			
ANSWER:	b			
POINTS:	1			
DIFFICULTY:	1			
REFERENCES:	The Compromise of	1877; The End of Reconstruction	1	
29. The ones pushin	g for more reforms in the South	th in favor of African Americans	were the	
a.	Radical Republicans.			
b.	Victory Party.			
c.	Southern Democrats.			
d.	Peace Party.			
e.	Whigs.			
ANSWER:	a			
POINTS:	1			
<i>DIFFICULTY:</i>	1			
REFERENCES:	Radical Republicans and	d Reconstruction; Land for the La	ndless	

30. The four southern states remaining under Republican control in 1875 were South Carolina, Florida, Mississippi, and

a. Georgia.

b. Louisiana.

c. South Carolina.

d. Virginia.

e. Texas

ANSWER: b
POINTS: 1
DIFFICULTY: 2

REFERENCES: The Retreat from Reconstruction

- 31. The dramatic rise in political corruption in the post-Civil War era was triggered by
 - a. the expansion of government contracts and bureaucracy that created new opportunities for abuse.
 - b. relaxed standards and rules after years of wartime hardship.
 - c. rapid postwar economic growth.

Name :		Class :
Chapter 17—Reco	onstruction	n, 1863-1877
d. the emergeno	ce of get-ric	ch-quick schemes.
e. all of these c	_	•
ANSWER:		e
POINTS:		1
REFERENCES:		The Grant Administration
32. The Fourteenth A	mendment	did all of the following except
a. define black		
b. grant equal p	orotection o	f the laws.
c. guarantee th	e Confedera	ate debt.
d. disqualify a	significant i	number of ex-Confederates from holding federal or state office.
e. grant due pro	ocess under	the law.
ANSWER:		c
POINTS:		1
DIFFICULTY:		3
REFERENCES:		The 14th Amendment
a. b. c. d. e. ANSWER: POINTS: DIFFICULTY: REFERENCES:	border sta freedmen. Democrat conservat white sup	ive Republicans. remacists b 1 1 The 1866 Elections
		dopted by southern states in 1867 and 1868
	· ·	st progressive in the nation.
-	_	who were predominantly Republican.
		nale suffrage.
•		ublic schools for both races.
	se choices.	
ANSWER:		e
POINTS:		1
REFERENCES:		The Completion of Formal Reconstruction
35. The main issue ac	dressed by	the 15 th Amendment was
	a.	housing.
	b.	lynching.

segregation.

c.

Dat e:

Name :				Class :	e:
Chapter 17—Re	econstruc	etion, 1863-1877			
	d.	civil rights.			
	e.	voting.			
ANSWER:			e		
POINTS:			1		
DIFFICULTY:			1		
REFERENCES:			The	15th Amendment	
36. At the height of	of Reconstr	ruction, blacks held	perc	eent of public offices.	
		a.	15-20		
		b.	25-30		
		c.	35-40		
		d.	45-50		
		e.	90-95		
ANSWER:				a	
POINTS:				1	
DIFFICULTY:				3	
REFERENCES:				Blacks in Office	
37. Newly enfrance	hised freed	dmen learned about	their righ	ts and responsibilities as voters	
a.	from	former masters.			
b.	black	churches.			
c.		black politicians.			
d.	•	ading voting guides			
e.	All of	f these choices.			
ANSWER:				b	
POINTS:				1	
REFERENCES:				Blacks in Office	
38. Congressional	laws in 18	70 and 1871 did all	of the fol	lowing except	
=	_		_	suppress armed resistance to federal	
	•		-	n of civil or political rights became a for	elony.
· · · · · · · · · · · · · · · · · · ·		with voting rights a			
		v to guarantee racia	•		
	resident th	e power to suspend	the writ o	f habeas corpus.	
ANSWER:				d	
POINTS:				1	
DIFFICULTY:				3	
REFERENCES:				The Ku Klux Klan	
39. The majority of	f southern	Republican voters	were		
	a.	wealthy planters.			
	b.	poor whites.			

Name :				Class	D: e:
Chapter 17—F	Recons	truction,	1863-1877		
	c.	black	S.		
	d.	wome	en.		
	e.	Nativ	e Americans		
ANSWER:				c	
POINTS:				1	
DIFFICULTY:				2	
REFERENCES:				Blacks in Office	
40. Almost all of			d to the United States	House and Senate during Reconstruction	
a.	were	illiterate.			
b.	had a	ittended so	econdary school.		
c.		college g			
d.		Democra			
e.	had f	ought for	the Confederacy.		
ANSWER:				b	
POINTS:				1	
DIFFICULTY:				2	
REFERENCES:				Blacks in Office	
41. The Panic of	1873 wa	as primari	ly caused by which is	ndustry?	
		a.	mining		
		b.	railroad		
		c.	steel		
		d.	textile		
		e.	cotton		
ANSWER:				b	
POINTS:				1	
DIFFICULTY:				3	
REFERENCES:				Blacks in Office	
42. The first state	with a	plan to eli	minate black voting	was which of the following?	
	8	a.	Mississippi		
	ł	o.	Alabama		
	(c.	Louisiana		
	(1.	Arkansas		
	6	e.	Texas		
ANSWER:			a		
POINTS:			1		

43. Which of the following is a true statement about the 1875 civil rights law that the Supreme Court struck down in its

The Mississippi Election of 1875

DIFFICULTY:

REFERENCES:

Dat

Name :		C:	Class	Dat e:
Chapter 17—Reconstr	uction, 1863-18	77		
1883 ruling in Civil Rights	cases?			
a. It banned marriage	between blacks an	nd whites.		
b. It overly restricted	voting rights.			
c. Its ban on discrimi	nation on public tr	ansportation was	s overly broad.	
d. The congressmen v surprising.	who supported the	law were confid	ent it was constitutiona	al and found the court's ruling
e. The law was widel	y enforced when the	ne ruling came d	own.	
ANSWER:	c			
POINTS:	1			
REFERENCES:	The Sup	oreme Court and	Reconstruction	
44. In response to the Ham	burg Massacre Pr	esident Grant		
a. sent in federal t	~	esident Grant		
b. withdrew troop	-			
•	run for a third term	L		
	southern states to		militia units.	
e. organized black				
ANSWER:		a		
POINTS:		1		
DIFFICULTY:		3		
REFERENCES:		The E	lection of 1876	
45. Samuel Tilden was pro	bably the real victor	•	d election of 1876.	
	a.	True		
	b.	False		
ANSWER:			True	
POINTS:			1	
DIFFICULTY:			1	
REFERENCES:			Disputed Results	
46. The Wade-Davis Bill g	ranted the franchis	se to black Amer	icans.	
Tot The Wale Baris Bill g	a.	True		
	b.	False		
ANSWER:	False			
POINTS:	1			
DIFFICULTY:	3			
REFERENCES:	Radical	Republicans and	Reconstruction	
47. The Fourteenth Amend	lment to the Consti	tution gave state	es the option of enfranc	hising black males or losing seats in
~	a.	True		
	b.	False		
ANSWER:		True		

Name :		Class :	Dat e:
Chapter 17—Recons	struction, 1863-1	877	
POINTS:		1	
DIFFICULTY:		2	
REFERENCES:		The 14th Amendment	
48. Andrew Johnson wa	s openly critical of	the southern planter class.	
	a.	True	
	b.	False	
ANSWER:	Tru	e	
POINTS:	1		
DIFFICULTY:	2		
REFERENCES:	And	drew Johnson and Reconstruction	
49. The Reconstruction	Act of 1867 divide	d the South into an occupied territory u	under military command.
	a.	True	
	b.	False	
ANSWER:		True	
POINTS:	1		
DIFFICULTY:	1		
REFERENCES:	7	The Reconstruction Acts of 1867	
50. Bulldozing in severa B. Hayes.	al parts of the South	during the presidential election of 187	76 hurt Republican candidate Rutherford
J	a.	True	
	b.	False	
ANSWER:		True	
POINTS:		1	
DIFFICULTY:		3	
REFERENCES:		The Election of 1876	
51. Carpetbaggers were	southerners who se	erved Republican Reconstruction gover	nments.
1 88	a.	True	
	b.	False	
ANSWER:		False	
POINTS:		1	
DIFFICULTY:		3	
REFERENCES:		"Carpetbaggers"	
52. The Ku Klux Klan v	vas created by form	er Confederate soldiers.	
	a.	True	
	b.	False	
ANSWER:		True	
POINTS:		1	
DIFFICULTY:		1	

Name :		Class	Dat e:
Chapter 17—Recons	struction, 1863-	 1877	
REFERENCES:		The Ku Klux Klan	
53. Blacks held a majori	ity of public politic	al offices in several southern states of	luring Reconstruction.
J	a.	True	S
	b.	False	
ANSWER:		False	
POINTS:		1	
DIFFICULTY:		2	
REFERENCES:		Blacks in Office	
54. Under the Johnson F	Reconstruction Plan	, no ex-Confederate state gave black	ks the right to vote.
	a.	True	
	b.	False	
ANSWER:		True	
POINTS:		1	
DIFFICULTY:		1	
REFERENCES:		Southern Defiance	
55. White southerners' n	nain complaint aga	inst the Freedmen's Bureau was that	it was inefficient.
	a.	True	
	b.	False	
ANSWER:		False	
POINTS:		1	
DIFFICULTY:		2	
REFERENCES:		The Election of 1868	
56. The Fourteenth Ame	endment encourage	d southern states to enfranchise blac	ks but did not force them to do so.
	a.	True	
	b.	False	
ANSWER:		True	
POINTS:		1	
DIFFICULTY:		2	
REFERENCES:		The 14th Amendment	
57. Tennessee was the fi	irst ex-Confederate	state to ratify the Fourteenth Amend	dment in order to be "readmitted" to the
	a.	True	
	b.	False	
ANSWER:		True	
POINTS:		1	
DIFFICULTY:		1	
REFERENCES:		The 1866 Elections	

Name :		Class :	Dat e:
Chapter 17—Recons	struction, 1863-	1877	
58. Under the U.S. Cons	stitution, impeachn	nent by the House removes an official f	From office.
	a.	True	
	b.	False	
ANSWER:	False		
POINTS:	1		
DIFFICULTY:	3		
REFERENCES:	The	Impeachment of Andrew Johnson	
59. The chief target of c	ivil service reform	was the spoils system.	
	a.	True	
	b.	False	
ANSWER:		True	
POINTS:		1	
DIFFICULTY:		2	
REFERENCES:		Civil Service Reform	
60. One of Grant's majo	r problems as presi	dent was that he put too much trust in j	people under him.
	a.	True	
	b.	False	
ANSWER:		True	
POINTS:		1	
DIFFICULTY:		2	
REFERENCES:		The Grant Administration	
61. Abraham Lincoln ne	ever encouraged fro	ed people to emigrate to all-black cour	ntries like Haiti.
	a.	True	
	b.	False	
ANSWER:		False	
POINTS:		1	
DIFFICULTY:		3	
REFERENCES:		Wartime Reconstruction	
62. Moderate Republica	ns believed that bla	ack men should participate to some deg	gree in the reconstruction process.
	a.	True	
	b.	False	
ANSWER:		True	
POINTS:		1	
DIFFICULTY:		2	
REFERENCES:		Johnson's Policy	
63. The Wade-Davis bil	l proposed lenient	loyalty requirements for Southern whit	es.
	a.	True	
	b.	False	

Name		Class :		Dat e:
Chapter 17—Reco	nstruction, 1863-	 1877		
ANSWER:	False			
POINTS:	1			
DIFFICULTY:	3			
REFERENCES:	Radic	al Republicans and Reconstru	action	
64. Radical Republica	ns in Congress initia	lly believed that Andrew Joh	nson would suppor	rt their program.
•	a.	True		
	b.	False		
ANSWER:	True			
POINTS:	1			
DIFFICULTY:	3			
REFERENCES:	Andrew John	son and Reconstruction; John	nson's Policy	
	issionary groups sen	t teachers into the Union-occ	eupied South to edu	ucate freed slaves during the
Civil War.				
	a.	True		
	b.	False		
ANSWER:			True	
POINTS:			1	
DIFFICULTY:			2	
REFERENCES:			Education	
66. People in the North	h regarded the Fiftee	nth Amendment as resolving	the last of the grea	at issues of the war.
	a.	True		
	b.	False		
ANSWER:		True		
POINTS:		1		
DIFFICULTY:		2		
REFERENCES:		Reconstruction in the So	outh	
67. Nearly all freed sla	aves continued to wo	rk for their former owners af	ter the war.	
Ž	a.	True		
	b.	False		
ANSWER:	Fals	se		
POINTS:	1			
DIFFICULTY:	2			
REFERENCES:	Lan	d and Labor in the Postwar S	outh	
68. Some black farmer	rs were able to buy s	mall plots of land.		
	a.	True		

b.

False

Name			:	Class	Dat e:
Chapter 17—Re	econstruct	ion, 186	3-1877		
ANSWER:			True		
POINTS:			1		
DIFFICULTY:			3		
REFERENCES:			Land	for the Landless	
69. Andrew Johnso	on privately	characte	rized his meeting wit	h Frederick Douglas	ss in hateful and racist language.
		a.	True		
		b.	False		
ANSWER:				True	
POINTS:				1	
DIFFICULTY:				2	
REFERENCES:				Johnson's Policy	
70. The Fourteenth	n Amendme	nt dealt o	nly with awarding th	e franchise to Africa	an Americans.
		a.	True		
		b.	False		
ANSWER:			False		
POINTS:			1		
DIFFICULTY:			1		
REFERENCES:			The 1	4th Amendment	
71. Andrew Johnso	on got along	g well with	h Congress.		
		a.	True		
		b.	False		
ANSWER:	False				
POINTS:	1				
DIFFICULTY:	2				
REFERENCES:	Schism	between I	President and Congre	ss; The Impeachmen	nt of Andrew Johnson
72. Andrew Johnso	on advised S	Southern l	egislatures to accept	the Fourteenth Ame	endment.
		a.	True		
		b.	False		
ANSWER:			Fa	lse	
POINTS:			1		
DIFFICULTY:			2		
REFERENCES:			Th	ne 1866 Elections	
73. The Reconstru	ction Acts o	of 1867 en	nbodied a true revolu	ition.	
		a.	True		
		b.	False		
ANSWER:			True		
POINTS:			1		

Name :		Class :	Dat e:
Chapter 17—Recon	struction, 1863-1	877	
DIFFICULTY:	3		
REFERENCES:	Т	the Reconstruction Acts of 1867	
74. By September 1867	, blacks registered to	o vote outnumbered whites in the t	en states covered by Reconstruction.
• •	a.	True	·
	b.	False	
ANSWER:	Т	rue	
POINTS:	1		
DIFFICULTY:	2		
REFERENCES:	Т	he Reconstruction Acts of 1867	
75. In 1883, the Suprem	ne Court declared a	civil rights law passed in 1875 as u	nconstitutional.
	a.	True	
	b.	False	
ANSWER:	True		
POINTS:	1		
DIFFICULTY:	1		
REFERENCES:	The S	upreme Court and Reconstruction	
76. The new southern st progressive in the nation		itten during the winter and spring	of 1867-68 were among the most
	a.	True	
	b.	False	
ANSWER:	True		
POINTS:	1		
DIFFICULTY:	2		
REFERENCES:	The Cor	mpletion of Formal Reconstruction	
- C	· ·	1 0 1	r that any ex-Confederate state that ratified epresentatives and senators would be seated
	a.	True	
	b.	False	
ANSWER:		True	
POINTS:		1	
DIFFICULTY:		3	
REFERENCES:		The 1866 Elections	
78. Without black enfra	nchisement, Ulysse	s S. Grant would have had a minor	ity of the popular vote in 1868.
	a.	True	
	b.	False	
ANSWER:		True	
POINTS:		1	

Name :			Class	Dat e:
Chapter 17—Recon	struction, 1863-	1877		
DIFFICULTY:		3		
REFERENCES:		The	Election of 1868	
79. Politicians at all leve	els universally emb	oraced civil servi	ce reform.	
	a.	True		
	b.	False		
ANSWER:		Fals	e	
POINTS:		1		
DIFFICULTY:		2		
REFERENCES:		Civi	1 Service Reform	
80. The "Southern Ques	stion" was the most	intractable issue	during Grant's two ad	ministrations.
	a.	True		
	b.	False		
ANSWER:		True		
POINTS:		1		
DIFFICULTY:		2		
REFERENCES:		Reconstruct	ion in the South	
			operty less; most North	hern Republicans represented the most
prosperous, educated, as				
	a.	True		
ANGWED	b.	False	T.	
ANSWER:			True	
POINTS:			1	
DIFFICULTY:			3	
REFERENCES:			Blacks in Office	
82. Blacks held office in	n many states throu	-	in numbers far exceed	ing their proportion of the population.
	a.	True		
ANGWED	b.	False	D 1	
ANSWER:			False	
POINTS:			1	
DIFFICULTY:			3	
REFERENCES:			Blacks in Office	
83. Carpetbaggers held Reconstruction.	a disproportionate	number of high p	political offices in sout	hern state governments during
	a.	True		
	b.	False		
ANSWER:			True	
POINTS:			1	
DIFFICULTY:			2	

Name :	Class :	Dat e:
Chapter 17—Reconst	ruction, 1863-1877	
REFERENCES:	"Carpet	tbaggers"
84. Disputed election retu	rns in the 1876 presidential election came fro	om Louisiana, South Carolina, and
ANSWER:	Florida	
POINTS:	1	
DIFFICULTY:	3	
REFERENCES:	Disputed	d Results
85. The Democratic Party	policy of intimidating black voters to keep t	them away from the polls was called
ANSWER:	bulldozing	
POINTS:	1	
DIFFICULTY:	2	
REFERENCES:	The Election o	of 1876
86. Ulysses S. Grant's opp	ponent in the election of 1868 was	
ANSWER:	Horatio Seymo	our
POINTS:	1	
DIFFICULTY:	3	
REFERENCES:	The Election o	of 1868
87. White southerners wh	o joined the Republican Party were called	
ANSWER:	Scalawags	
POINTS:	1	
DIFFICULTY:	1	
REFERENCES:	The Reconstruction Acts of 1867; "Se	calawags"
88. The notorious massac	re of black militiamen in Louisiana in 1873 v	was known as the
ANSWER:	Colfax Mas	ssacre
POINTS:	1	
DIFFICULTY:	2	
REFERENCES:	The Ku Kl	ux Klan
	m under which workers farmed land they did	d not own in return for part of the crop they
produced was called		
ANSWER:	sharecropping	
POINTS:	1	
DIFFICULTY:	1	
REFERENCES:	The Freedmen's B	ureau
90. The removal of	from the post of secretary	y of war triggered the impeachment of Andrew
Johnson.		

Edwin M. Stanton

ANSWER:

Name :	Class :	Dat e:
Chapter 17—Reconstru	action, 1863-1877	
POINTS:	1	
DIFFICULTY:	1	
REFERENCES:	The Impeachment of Andrew Johnson	
91. Freed slaves expected	acres of land.	
ANSWER:	40	
POINTS:	1	
DIFFICULTY:	2	
REFERENCES:	Land for the Landless	
92. Ulysses S. Grant suffer	ed public criticism for its efforts to acquire	
ANSWER:	Santo Domingo	
POINTS:	1	
DIFFICULTY:	2	
REFERENCES:	Foreign Policy Issues	
93. The	Act established the modern structure of the civil service.	
ANSWER:	Pendelton	
POINTS:	1	
DIFFICULTY:	1	
REFERENCES:	Civil Service Reform	
94. Roughly	percent of southern Republican voters were white.	
ANSWER:	20	
POINTS:	1	
DIFFICULTY:	2	
REFERENCES:	Blacks in Office	
95	refers to paying workers with a share of the crop.	
ANSWER:	Share wages	
POINTS:	1	
DIFFICULTY:	2	
REFERENCES:	The Freedmen's Bureau	
96. The 1915 Film		a very negative way.
ANSWER:	Birth of a Nation	
POINTS:	1	
DIFFICULTY:	1	
REFERENCES:	History Through Film: The Birth of a Nation	
_	n Pacific and Central Pacific Railroad lines occurred in	Territory.
ANSWER:	Utah	
POINTS:	1	

Name :	Class :	Dat e:
Chapter 17—Reconstruc	etion, 1863-1877	
DIFFICULTY:	2	
REFERENCES:	The Panic of 1873	
98. The	Amendment gave blacks the right to vote.	
ANSWER:	Fifteenth	
POINTS:	1	
DIFFICULTY:	1	
REFERENCES:	The 15th Amendment	
99. Johnson restored politica	al and property rights to most former Confederate leade	ers by granting them
ANSWER:	pardons	
POINTS:	1	
DIFFICULTY:	2	
REFERENCES:	Southern Defiance	
100. The agency created to o	oversee relations between former slaves and their former.	er masters during Reconstruction was
ANSWER:	Freedman's Bureau	
POINTS:	1	
DIFFICULTY:	1	
REFERENCES:	The Freedmen's Bureau	
101. In 1866, black and whi	te abolitionists formed the American Equal Rights Ass	ociation to work for
ANSWER:	black and woman suffrage	
POINTS:	1	
DIFFICULTY:	1	
REFERENCES:	The 15th Amendment	
	that divided the former Confederate states (except Tenenfranchised some Confederates, and called for new co	
ANSWER:	Reconstruction Acts of 1867	
POINTS:	1	
DIFFICULTY:	1	
REFERENCES:	The Reconstruction Acts of 1867	
103. In order for a Southern the	state to be declared reconstructed and its delegates seat Amendment.	ted in Congress, the state had to ratify
ANSWER:	Fourteenth	
POINTS:	1	
DIFFICULTY:	2	

name :	Class	e:
Chapter 17—Reconstruct	tion, 1863-1877	
REFERENCES:	The Reconstruction Acts of 1867	
104. Women suffrage leaders	who opposed the Fifteenth Amendment were	and
ANSWER:	Elizabeth Cady Stanton, Susan B. Anthony Susan B. Anthony, Elizabeth Cady Stanton	
POINTS:	1	
DIFFICULTY:	2	
REFERENCES:	The 15th Amendment	
105.	was a construction company for the Union Pacific Railr	oad that gave congressmen stock in
return for land grants and loar <i>ANSWER</i> :	ns from the government. Crédit Mobilier	
ANSWER:	Credit Mobilier	
POINTS:	1	
DIFFICULTY:	2	
REFERENCES:	The Grant Administration	
106. Johnson created the	Party.	
ANSWER:	National Union	
POINTS:	1	
DIFFICULTY:	3	
REFERENCES:	The 1866 Elections	
107. The	was a terrorist organization that attacked blacks and	d set out to destroy the Republican
Party in the South.	V., Vl.,, Vl.,	
ANSWER:	Ku Klux Klan	
POINTS:	1	
DIFFICULTY:	The Ku Klux Klan	
REFERENCES:	i ne Ku Kiux Kian	
	administration, Liberal Republicans nominated	for President in 1872.
ANSWER:	Horace Greeley	
POINTS:	1	
DIFFICULTY:	2	
REFERENCES:	The Election of 1872	
109. The financier whose pyra	amid schemes collapsed in 1873 and helped touch off an	economic collapse was
ANSWER:	Jay Cooke	
POINTS:	1	
DIFFICULTY:	2	
REFERENCES:	The Panic of 1873	

Name :	Class :	Dat e:
Chapter 17—R	econstruction, 1863-1877	
	can governor of Mississippi who asked Grant to send troops to at state during the election of 1875 was	
ANSWER:	Adelbert Ames	
POINTS:	1	
DIFFICULTY:	3	
REFERENCES:	The Mississippi Election of 1875	
111. The disputed	results of the 1876 presidential election so raised people's angu-	er that many feared another
ANSWER:	civil war	
POINTS:	1	
DIFFICULTY:	1	
REFERENCES:	Disputed Results	
112. In	, South Carolina, a battle between a black militia	a and the white Red Shirts led to the
murder of several		
ANSWER:	Hamburg	
POINTS:	1	
DIFFICULTY:	3	
REFERENCES:	The Election of 1876	
113. After the ele	ction of 1876 the Reconstruction Republican governments colla and .	apsed in the last two southern states,
ANSWER:	Louisiana, South Carolina	
	South Carolina, Louisiana	
POINTS:	1	
DIFFICULTY:	2	
REFERENCES:	The End of Reconstruction	
114. Crédit Mob	ilier	
ANSWER:	Answer not provided.	
POINTS:	1	
REFERENCES:	The Grant Administration	
115. Andrew Joh	nson	
ANSWER:	Answer not provided.	
POINTS:	1	
REFERENCES:	Andrew Johnson and Reconstruction; Johnson's Policy; Schi Impeachment of Andrew Johnson	ism between President and Congress; The
116. Jay Cooke		
ANSWER:	Answer not provided.	
POINTS:	1	

Name :	Class :	Dat e:	
Chapter 17—Reconstruction, 1863-1877			
REFERENCES:	The Panic of 1873		
117. sharecropping			

ANSWER: Answer not provided.

POINTS:

REFERENCES: Land and Labor in the Postwar South; The Freedmen's Bureau

118. universal male suffrage

ANSWER: Answer not provided.

POINTS:

REFERENCES: The Completion of Formal Reconstruction

119. Carpetbaggers

ANSWER: Answer not provided.

POINTS:

REFERENCES: "Carpetbaggers"

120. Black Codes

ANSWER: Answer not provided.

POINTS:

REFERENCES: The Black Codes

121. Liberal Republicans

ANSWER: Answer not provided.

POINTS:

REFERENCES: The Election of 1872

122. Freedmen's Bureau

ANSWER: Answer not provided.

POINTS:

REFERENCES: The Freedmen's Bureau

123. Compromise of 1877

ANSWER: Answer not provided.

POINTS:

REFERENCES: The Compromise of 1877

124. Compare and contrast the Lincoln Reconstruction plan with the Wade-Davis Bill.

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: Wartime Reconstruction; Radical Republicans and Reconstruction

125. Examine the attempt to impeach President Andrew Johnson. Explore the various reasons that Congress wanted to

Name	Class	Dat
·	· ·	e:

impeach him (both implied and expressed) and the reasons for their ultimate success or failure.

ANSWER: Answer not provided.

POINTS:

REFERENCES: The Impeachment of Andrew Johnson

126. What happened to former slaves at the end of the Civil War? What assistance was offered by the government? How successful was the government in achieving its objectives for freed men and women?

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: The Freedmen's Bureau; Land for the Landless; Education; The 14th Amendment; The 15th

Amendment; Blacks in Office; The Ku Klux Klan; The Supreme Court and Reconstruction

127. Examine both the achievements and failures of the Grant administration. Keeping his two terms in context with the larger political and social backdrop that was Reconstruction America, would you assert that his administration was a failure?

ANSWER: Answer not provided.

POINTS:

128. What is the significance of the election of 1876 for the history and progress of Reconstruction?

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: The Election of 1876; Disputed Results; The Compromise of 1877; The End of Reconstruction

129. Discuss efforts by southerners -- including the southern Democrats' -- to limit opportunities for and to control the activities of freedmen during the Reconstruction period.

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: The Black Codes; Land and Labor in the Postwar South; The Ku Klux Klan; The Mississippi Election

of 1875

130. Why is the period from 1863 to 1877 called the "Reconstruction" era? Describe the conditions that existed in the post-Civil War South that necessitated a reconstruction process.

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: Wartime Reconstruction; Radical Republicans and Reconstruction; Andrew Johnson and

Reconstruction; Johnson's Policy; The Advent of Congressional Reconstruction; Schism between President and Congress; The 14th Amendment; The Reconstruction Acts of 1867; The Completion of

Formal Reconstruction; The 15th Amendment; Reconstruction in the South

131. One recent historian has called America's Reconstruction a "splendid failure." What do you think was meant by this statement? Evaluate the goals, successes, and failures of those who attempted to reconstruct southern society. Do you think that the historian's statement is an accurate assessment of the postwar years?

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: Wartime Reconstruction; Radical Republicans and Reconstruction; Andrew Johnson and

Name	Class	Dat
	:	e:

Reconstruction; Johnson's Policy; Southern Defiance; The Black Codes; The Freedmen's Bureau; Land for the Landless; The 14th Amendment; The 15th Amendment; Reconstruction in the South; Blacks in Office; The Ku Klux Klan; The Retreat from Reconstruction; The Mississippi Election of 1875; The Supreme Court and Reconstruction; The Compromise of 1877; The End of Reconstruction

132. Explore the Compromise of 1877. Explain the participants in the agreement, the goals of each group, and the details of the final compromise.

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: The Election of 1876; Disputed Results; The Compromise of 1877; The End of Reconstruction

133. Discuss the role of race and racism in the post Civil War South. What role did race play in southern resistance to Reconstruction? How did southern society attempt in the post-war era to retain the racial structure of the pre-war era?

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: Wartime Reconstruction; Johnson's Policy; Southern Defiance; The Black Codes; Land and Labor in

the Postwar South; The Freedmen's Bureau; Land for the Landless; Education; The Advent of

Congressional Reconstruction; The 14th Amendment; The Completion of Formal Reconstruction; The 15th Amendment; Reconstruction in the South; Blacks in Office; "Carpetbaggers"; "Scalawags"; The Ku Klux Klan;; The Retreat from Reconstruction; The Mississippi Election of 1875; The Supreme

Court and Reconstruction

134. Discuss the ways in which the contestation over Reconstruction played out in the political elections from 1864 to 1876, and the ways in which debates over Reconstruction affected the political arena and political parties.

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: Wartime Reconstruction; Radical Republicans and Reconstruction; The 1866 Elections; The Election

of 1868; Blacks in Office; The Ku Klux Klan; The Election of 1872; The Retreat from

Reconstruction; The Mississippi Election of 1875; The Election of 1876; Disputed Results; The

Compromise of 1877; The End of Reconstruction