1. The term carpetbaggers was used during

Reconstruction to describe

(1) Southern whites who supported Radical

Republican programs

(2) African Americans who gained control of

 the government after the Civil War.
(3) Northerners who moved to the South

seeking personal gain

(4) formerly enslaved African Americans who

moved to the West

2. Which change occurred in Southern agriculture

in the years following the Civil War?

(1) Many formerly enslaved persons became

sharecroppers.

(2) Subsistence farming became illegal.

(3) Cotton production ended.

(4) Most small farms were joined into large

plantations.

3. Poll taxes, literacy tests, and the grandfather

clause were all created during the late 1800s to

restrict the voting rights of

(1) Native American Indians

(2) women

(3) immigrants

(4) African Americans

4. The constitutional amendments adopted during

the Reconstruction period dealt primarily with

the

(1) method of choosing United States senators

(2) expansion of the rights of African Americans

(3) prohibition of the sale of alcoholic beverages

(4) extension of voting rights to women

 5. Beginning in the late 1800s, poll taxes, literacy

tests, and grandfather clauses were used to

(1) protect important civil rights

(2) improve public education

(3) prevent African Americans from voting

(4) restrict immigration

6. The “separate but equal” principle established by

the Supreme Court in Plessy v. Ferguson (1896)

resulted in the

(1) continuation of racial segregation

(2) forced integration of schools in the South

(3) loss of citizenship for African Americans

(4) elimination of Jim Crow laws

7.
During the Reconstruction Era, one reason for

the formation of the Ku Klux Klan was to

(1) prevent formerly enslaved persons from

exercising their rights

(2) encourage immigration from southern and

eastern Europe

(3) support the South during the Civil War

(4) eliminate sharecropping in the Southern

States

8. After Reconstruction, white Southerners regained

control of Southern state governments by

(1) ending the Black Codes

(2) limiting voting rights of African Americans

(3) forcing most African Americans to move to

the North

(4) limiting the sharecropping system to whites,

only

9. The separate but equal principle established by

the decision in Plessy v. Ferguson (1896) led

to the

(1) start of the Civil War

(2) end of the Reconstruction period

(3) spread of racially segregated public facilities

(4) integration of white and African-American

military regiments

10. What was the primary goal of President Abraham

Lincoln’s post–Civil War policy?

(1) establishing military districts in the South

(2) extending land ownership to African

American men

(3) restoring Southern representation in

Congress

(4) arresting military leaders of the Confederacy

11. During the Reconstruction Era (1865–1877), the

15th amendment was adopted to grant African

Americans

(1) educational opportunities

(2) economic equality

(3) freedom of speech

(4) voting rights

12.
Which action marked the end of Reconstruction

in the United States?

(1) ratification of the 14th amendment

(2) withdrawal of federal troops from the South

(3) creation of the Freedmen’s Bureau

(4) impeachment of President Andrew Johnson

13.
What is the main idea of this cartoon from the

Reconstruction Era?

(1) Southern society was oppressed by Radical

Republican policies.

(2) Military force was necessary to stop Southern secession

(3) United States soldiers forced women in the South
to work in factories.

(4) Sharecropping was an economic burden for women.

South to work in factories.

14.

15.
Constitutional amendments adopted during

Reconstruction were intended to

(1) provide legal and political rights for African

Americans

(2) end property and religious qualifications for

voting

(3) correct problems with the electoral college

system

(4) limit the number of terms of the president

16.
“The right of citizens of the United States to vote

shall not be denied or abridged by the United

States or by any State on account of race, color, or

previous condition of servitude. . . .”

— 15th Amendment, Section 1, United States

Constitution, 1870

Which actions did Southern States take to keep

African Americans from exercising the rights

guaranteed in this amendment?

(1) suspending habeas corpus and denying

women the right to vote

(2) collecting poll taxes and requiring literacy

tests

(3) establishing religious and property-holding

requirements for voting

(4) passing Black Codes and establishing

segregated schools

17.
The Supreme Court decision in Plessy v.

Ferguson (1896) had a major impact on the lives

of African Americans because it ruled that

(1) segregation was illegal in educational

institutions

(2) voting was a right guaranteed by the

Constitution

(3) separate but equal public facilities were legal

(4) military occupation of the South was

unconstitutional

18.
In the ten years following the Civil War, a large

numbers of former slaves earned a living by

becoming

(1) conductors on the Underground Railroad

(2) workers in Northern factories

(3) sharecroppers on Southern farms

(4) gold miners in California

19.
What was a major result of the Civil War?

(1) States now had the right to secede from the

Union.

(2) Congress passed an amendment to provide

for the direct election of senators.

(3) The power of the central government was

strengthened.

(4) The judiciary became the dominant branch

of the federal government.

20.
Following the Civil War, many Southern states

enacted Black Codes to

(1) provide free farmland for African Americans

(2) guarantee equal civil rights for African

Americans

(3) restrict the rights of formerly enslaved persons

(4) support the creation of the Freedmen’s

Bureau

21.
What effect did the system of sharecropping have

on the South after the Civil War?

(1) It kept formerly enslaved persons economically

dependent.

(2) It brought investment capital to the South.

(3) It encouraged Northerners to migrate south.

(4) It provided for a fairer distribution of farm

Profits

22.
The underlying reason for the impeachment of

President Andrew Johnson was

(1) the Credit Mobilier scandal

(2) a power struggle with Congress over

Reconstruction

(3) his refusal to appoint new justices to the

Supreme Court

(4) his policies toward Native American Indians

23.
Which statement most accurately describes

President Abraham Lincoln’s plan for

Reconstruction after the Civil War?

(1) Southerners should be made to pay for their

rebellion.

(2) The Union should be restored as quickly as

possible.

(3) African Americans should be given free land.

(4) War damages should be collected through

military occupation.

24.
During Reconstruction, the Black Codes passed

by Southern states were attempts to

(1) provide land to former slaves

(2) punish former Confederate leaders

(3) repeal the Jim Crow laws

(4) deny equal rights to African Americans

25.
Following Reconstruction, the term New South

was most often used to describe

(1) changes in the Southern economy

(2) new attitudes in race relations

(3) the growth of the Republican Party in the

South

(4) the decline of the sharecropping system

26.
Which newspaper headline would have appeared

during the Reconstruction Period after the Civil

War?

(1) “Jim Crow Laws End”

(2) “Former Slaves Made Citizens”

(3) “Supreme Court Issues Dred Scott Decision”

(4) “Emancipation Proclamation Issued”

27.
“No state shall make or enforce any law which

shall abridge the privileges . . . of citizens . . . nor

shall any state deprive any person of life, liberty,

or property, without due process of law. . . .”

The major purpose of these provisions of the 14th

Amendment was to

(1) limit the power of the federal government

(2) expand the civil rights of women

(3) maintain competition in business

(4) protect the rights of African Americans
28.
Booker T. Washington stated that the best way for

formerly enslaved persons to advance themselves

in American society was to

(1) leave their farms in the South and move to

the North

(2) run for political office

(3) pursue economic gains through vocational

training

(4) form a separate political party

29.
The Jim Crow laws, upheld by the Supreme

Court in Plessy v. Ferguson (1896), provided for

(1) free land for former slaves

(2) separate public facilities based on race

(3) racial integration of public schools

(4) voting rights for African-American males

30.
Southern states attempted to limit the impact of

constitutional amendments passed during the

Reconstruction Era by

(1) passing Jim Crow laws

(2) ending racial discrimination

(3) seceding from the Union

(4) fighting the Civil War

31.
During Reconstruction, President Andrew

Johnson tried to incorporate most of President

Abraham Lincoln’s plan for

1 granting suffrage to former slaves

2 readmitting the Southern States into the

Union

3 increasing the power of the North over the

South

4 punishing the secessionist states

32.
What was a major result of the Reconstruction

Period?

1 The political and economic rights of women

were expanded and strengthened.

2 The power of the states increased at the

expense of the Federal Government.

3 Racial segregation in United States schools

ended.

4 The 13th, 14th, and 15th amendments were

added to the United States Constitution.

33.
After the Civil War, the poll tax, literacy test, and

grandfather clause were used to ensure that

1 all citizens exercised the right to vote

2 poor people were given equal voting rights

3 the voting rights of most former slaves were

denied

4 the elderly in the South could vote in Federal

elections

34.
One similarity between the Know-Nothings and

the Ku Klux Klan is that both

1 opposed the spread of communism

2 exposed abuses in big business and government

3 believed the problems of society were caused

by the growth of labor unions

4 fostered resentment against minority groups in

American society

35.
Which statement is accurate about state legislatures

in the South following the period of

Reconstruction?

1 They established bureaus to assist the freedmen.

2 They provided 40 acres of land and a mule to

all former slaves.

3 They tried to deprive the freedmen of their

legal rights.

4 They were generally dominated by former

slaves.

