
Name ________________________________

EXAM 6: Slavery, Civil War and Reconstruction
Multiple Choice:

1. The southern failure to establish a flourishing commercial or industrial economy was in part the result of:

a) a lack of business talent in the South

b) an unwillingness on the part of the South to take risks

c) a set of values distinctive to the South that discouraged the growth of cities and industry

d) a slave labor force that could not work successfully in industry

e) a lack of daughters of farmers to support the "putting out" system

2. What is the correct chronological order to illustrate a cause and effect relationship among the following events leading to the Civil War

a) Dred Scott decision, Lincoln Douglas debates, election of Lincoln, South Carolina secedes, Kansas

Nebraska act

b) South Carolina secedes, Election of Lincoln, Lincoln-Douglas debates, Dred Scott decision, Kansas-

Nebraska Act

c) Kansas-Nebraska Act, Dred Scott decision, South Carolina secedes, Lincoln-Douglas debates, Election of Lincoln

d) Dred Scott decision, Kansas Nebraska Act, Lincoln-Douglas debates, election of Lincoln, South

Carolina secedes

e) Kansas Nebraska Act, Dred Scott decision, Lincoln-Douglas debates, election of Lincoln, South

Carolina secedes

3. The so-called border states at the outbreak of the Civil War were those states

a) bordering the Atlantic

b) which bordered but did not join the Confederacy

c) bordering the Mississippi south of Missouri

d) bordering Canada

e) bordering Mexico

4. After the South seceded, the Congress was able to pass special legislation to benefit the North and West, such as

a) Kansas Nebraska Act

d) Sherman Anti-Trust Act

b) Pacific Railroad Bill

e) Chinese Exclusion Act

c) Underwood Tariff

5. The following were important Civil War battles

I. Saratoga

II. Bull Run

III. Gettysburg

IV. Atlanta

a) I and II

d) I, III and IV

b) I, II and III

e) II, III and IV

c) I, II and IV

6. The leader of the Radical Reconstructionists of the US House of Representatives was

a) Andrew Johnson

d) Edwin Stanton

b) Charles Sumner

e) Ulysses S. Grant

c) Thaddeus Stevens

7. A minority of Southern whites owned slaves

a) and non-slaveholders dominated the political system in the region

b) but the slaveholding planters exercised power and influence far in excess of their numbers

c) so slavery was not very important in the eyes of most southern whites

d) and most whites were happy with it that way

e) therefore there were actually less slaves than most people think

8. The percentage of slaveholding whites in the South was approximately

a) 10%

d) 50%

b) 25%

e) 75%

c) 35%

9. All of the following comments would apply to Uncle Tom's Cabin EXCEPT

a) it was written by a woman

b) it originated a common phrase used in race relations

c) it is a story of living conditions under slavery

d) it was an important element in creating anti slavery feelings in the North

e) it was not widely read until 10 years after publication

10. The purpose of the Freedman's Bureau was to

a) gain the vote for the freed slave

b) provide 40 acres and a mule to each slave

c) get radical republicans in positions of power in the South

d) feed, adjust and educate the former slaves, aiding in their adjustment to freedom

e) work against the Black Codes

11. " With malice toward none, with charity for all, with firmness in the right as God gives us to see the right, let us strive on to finish the work we are in, to bind up the nation's wounds, to care for him who shall have borne the battle and for his widow and orphan, to do all which may achieve and cherish a just and lasting peace among ourselves and all nations." This quotation from a speech expresses the view of the post-Civil War period held and initiated by

a) Thaddeus Stevens

d) Stonewall Jackson

b) Abraham Lincoln

e) Horace Greeley

c) Jefferson Davis

12. "All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States and of the states wherein they reside. No state shall make any law which shall abridge the privileges or immunities of citizens of the United States;" The above quotation is a key clause in the

a) Black Code of South Carolina

d) 14th amendment

b) Gettysburg Address

e) 15th amendment

c) 13th amendment

13. The principle of "popular sovereignty" was

a) first conceived by Lewis Cass of Michigan

b) applied as part of the Missouri Compromise

c) a central feature of the Fugitive Slave Act

d) a policy favored by the Whig party during the 1840s and early 1850s

e) successful in solving the impass over the status of slavery in the territories

14. In issuing the Emancipation Proclamation, one of Lincoln's goals was to

a) gain the active aid of Britain and France in restoring the Union

b) stir up enthusiasm for the war in the border states

c) please the Radicals in the North by abolishing slavery in areas of the South already in control of the

Union army

d) please Russia, one of the United States' few overseas friends

e) keep Britain and France from intervening on the side of the Confederacy

15. The most common form of resistance on the part of black American slaves prior to the Civil War was

a) violent uprisings

b) attempts to escape and reach Canada via the Underground Railroad

c) passive resistance, including breaking tools and slowing the work pace

d) arson on plantation buildings

e) poisoning of food consumed by their white masters

16. Which of the following best describes the attitudes of southern whites toward slavery during the mid-nineteenth century

a) slavery was a necessary evil

d) slavery should gradually be phased out

b) slavery should be immediately abolished
e) slavery was a national sin

c) slavery would benefit both whites and blacks

17. For farmers and planters in the South, the 1850s was a period of

a) low prices for agricultural products

b) rapid and violent fluctuations in crop prices

c) high crop prices due to repeated crop failures

d) high crop prices and sustained prosperity

e) desperate poverty culminating in the Panic of 1857

18. William Lloyd Garrison in his publication The Liberator was outspoken in calling for

a) the gradual and compensated emancipation of slaves

b) colonization of slaves to someplace outside the US

c) repeal of the Congressional gag rule

d) immediate and uncompensated emancipation of slaves

e) the strict maintenance of the constitutional doctrine of states' rights

19. The slave codes of the Southern states

a) imposed a uniformly harsh and dismal regime for southern slaves

b) allowed slaves a great deal of flexibility and autonomy

c) created a paternal and benevolent relationship between master and slave

d) contained rigid provisions but were unevenly enforced

e) were generally far better than rules for northern factory workers

20 The Wilmot Proviso stipulated that

a) slavery should be prohibited in lands acquired as a result of the Mexican War

b) no lands should be annexed to the US as a result of the Mexican War

c) California should be a free state while the rest of the Mexican cession should be slave

d) the status of slavery in the Mexican cession should be decided on the basis of popular sovereignty

e) the Missouri Compromise line should be extended through the Mexican cession to the Pacific, lands

north of the line being closed to slavery

21 In its decision in the case of Dred Scott v. Sanford, the Supreme Court held that

a) separate facilities for different races were inherently unequal and therefor unconstitutional

b) separate but equal facilities for different races was constitutional

c) no black slave could be a citizen of the US

d) literacy tests imposed unconstitutional barriers to the right to vote

e) affirmative action programs were only constitutional in some cases

22. Which of the following statements is true of Lincoln's Ten Percent Plan

a) it stipulated that at least 10% of former slaves must be accorded the right to vote within a given

Southern state before it could be readmitted to the Union

b) it allowed the rights of citizenship only to those southerners who could take an oath that they had never een disloyal to the Union

c) it allowed high-ranking rebel officers to regain the right to vote by promising future good behaior

d) it was silent on the issue of slavery

e) it provided for the restoration of loyal governments for the erstwhile Confederate states now under

Union control

23 All of the following were part of Andrew Johnson's plan for Reconstruction EXCEPT

a) recommending to the southern states that the vote be extended to newly freed blacks

b) requiring ratification of the 13th amendment

c) requiring payment of monetary reparations for the damage caused by the war

d) requiring renunciation of secession

e) requiring repudiaton of the Confederate debt

24. The new leaders emerging in Congress after the Compromise of 1850 were

a) less able politicians

b) more concerned with the narrow interests of self or sectional promotion

c) as skilled at compromise as the old leaders

d) interested in broad national issues

e) none of the above

25 When President Andrew Johnson removed Secretary of State Stanton without the approval of the Senate,he

a) was impeached and removed from office

b) came within one vote of being impeached

c) was impeached and came within one vote of being removed from office

d) resigned to avoid impeachment

e) was impeached, refused to resign, and left office before a vote could be taken on his removal from office

26 In speaking of scalawags, white southerners of the Reconstruction era made reference to

a) former slaves who had risen to high positions in the Reconstruction government

b) Northerners who had moved south to take high positions in Reconstruction governments

c) the US army generals who served as military governors in the South

d) the Radical REpublicans in Congress who imposed the Reconstruction regimes on the South

e) Southerners who supported or participated in the Reconstruction regimes

27 By the Compromise of 1877 the Democrats agreed to allow the Republican candidate to become president in exchange for

a) a promise that they would be allowed to win the next two elections

b) an end to Reconstruction

c) large personal bribes to leading Democrats

d) a substantial lowering of protective tariffs

e) retroactive compensation for freed slaves

28. All of the following were pre-Civil War attempts to spread slavery EXCEPT:

a) the Ostend Manifesto

d) the Wade Davis bill

b) William Walker's takeover of Nicaragua
e) the Crittendon Compromise

c) the Lecompton Constitution

29. During the period of Reconstruction, most of the states of the former Confederacy, in order to regain admission to the Union, were required to

a) grant blacks all the civil rights that Northern states had granted them before the war

b) ratify the 14th amendment

c) provide integrated public schools

d) ratify the 16th amendment

e) provide free land and farming utensils for the recently freed slaves

30. In his famous "Freeport Doctrine" set forth in his debate with Lincoln at Freeport, Illinois, Stephen Douglas stated that

a) any territory desiring to exclude slavery could do so simply by declining to pass laws protecting it

b) any state wishing to secede from the Union could do so simply by the vote of a special state

constitutional convention

c) no state had the right to obstruct the operation of the Fugitive Slave Act by the passage of "personal

liberty laws"

d) the Dred Scott decision prohibited territorial legislatures from excluding slavery until a state constitution was drawn up and approved by Congress

31. All of the following are true of the Compromise of 1850 EXCEPT

a) it provided for the admission of California as a free state

b) it included a tougher fugitive slave law

c) it prohibited slavery i nthe lands acquired as a result of the Mexican War

d) it stipulated that land in dispute between the state of Texas and the territory of New Mexico should be

ceded to New Mexico

e) it ended the slave trade in the District of Columbia

32. The main issue of the 1850s Free Soil party was that

a) the federal government should permit no further spread of slavery in the territories

b) a homestead act should be passed

c) the federal government should oversee immediate, uncompensated abolition of slavery

d) freed slaves should be provided with 40 acres and two mules

e) the US should annex Canada

33. In speaking of "redemption" in a political sense, white Southerners of the Reconstruction era made reference to

a) ridding the South of Reconstruction governments

b) atoning for their society's sin of slavery by granting full legal rights to former slavers

c) atoning for the Southern states' secession by displaying extreme patriotism to the US

d) regaining personal rights of citizenship by taking an oath of allegiance to the US

e) buying back from the federal government plantations confiscated during the war

34. The primary underlying reason that Reconstruction ended in 1877 was that

a) Southerners had succeeded in electing anti=Reconstructionist governments

b) all the goals set by the Radical Republicans had been accomplished

c) leading Radicals in the North had become convinced that Reconstruction was unconstitutional

d) an economic decline caused northerners to worry more about their own problems

e) Northern voters had grown weary of the effort the Reconstruct the South and lost interest

35. The most divisive and controversial aspect of the slavery issue during the first half of the 19th century was

a) the status of slavery in the District of Columbia

b) the right of abolitionists to send their literature through the US mail

c) the enforcement of the Fugitive Slave Law

d) the status of slavery in the territories

e) the prohibition of the international slave trade

36. "Waving the bloody shirt" was the name given to the practice of

a) scaring black potential voters into staying away from the polls

b) voting large appropriations of public funds for unnecessary projects in a powerful congressman's district

c) using animosities stirred up by the Civil War to gain election in the postwar North

d) inciting the country to go to war with Spain

e) carbetbaggers moving South to take advantage of the war-torn economy

37. All of the following are true of the Confederate war effort EXCEPT

a) Confederate industry was never able to supply their soldiers with arms

b) Confederate agriculture was never able to adequately supply southern citizens with food during the war

c) inflation became a major problem in the South as the Confederate government printed more and more

paper money

d) the inadequate railroad system of the South hindered movement of troops, supplies, etc.

e) tremendous resentment of the military draft developed among poor and middle class southerners because wealthy Southerners could pay to have a substitute take their place in the army

38. Which of the following was true when the Civil War began

a) all important material advantages lay with the North

b) the South had the active support of England

c) Southern industry was sufficient to conduct a War

d) the Union was prepared for a long war

e) Northern generals, having graduated from West Point, were well prepared for war

39. Which of the following was NOT an advantage enjoyed by the South at the outset of the Civil War

a) it would be fighting, for the most part, a defensive war

b) most of the white population of the South supported the war

c) Northern opinion regarding the war was divided

d) country roads and rivers provided a superior system of transportation

e) Southern generals, having graduated from West Point, were well prepared for war

40. Lincoln won the 1860 presidential election primarily because

a) there was overwhelming support for the Republican's anti-slavery platform

b) he was seen as a moderate who could possible negotiate a compromise on the slavery issue

c) he gathered overwhelming support in the highly populated Northern states while his three opponents

divided the anti-Lincoln support

d) the Know Nothing party gave Lincoln its endorsement

e) he was able to discredit his chief opponent, Stephen Douglas, as a "closet abolitionist"

41. The sharecropping system in the South following Reconstruction had the effect of

a) allowing many former slaves and poor white tenant farmers to buy their own farms

b) moving many former slaves and poor white tenant farmers into the middle class

c) moving many former slaves and poor independent farmers into deep levels of debt

d) helping to limit the power of former plantation owners and Northern business interests

e) changing the basic attitudes of whites and blacks who were now forced to work side by side farming the same land

42. After the collapse of the Reconstruction governments, the men who came to power in the "New South" were called
a) carpetbaggers

d) freedmen

b) scalawags

e) redeemers

c) copperheads

43. The battle that is considered to be the "turning point" of the Civil War is

a) Antietam

d) Chattanooga

b) Shiloh

e) Chickamangua

c) Gettysburg

44. All of the following are true of free blacks in the antebellum period EXCEPT

a) they were often prohibited from certain occupations

b) they were barred from many public schools

c) they often were not allowed to vote

d) they generally could not own property

e) they could not testify in court against whites

45. The Wilmot Proviso was most likely to be supported by

a) Jacksonian Democrats

d) free-soilers

b) advocates of nullification

e) advocates of popular sovereignty

c) secessionists

46. The 14th amendment to the Constitution was important because it

a) prohibited slavery within the US

b) guaranteed equal protection under the law for every American citizen

c) prohibited any state from denying an American citizen the right to vote based on race

d) prohibited any state from denying women the right to vote

e) provided Congress with the power to establish and collect income taxes

47. The overall strategic policy of the Union to destroy the Confederacy through a combination of constant pressure and slowly wearing down the South's ability to wage war was called the

a) nutcracker plan

c) squeeze plan

d) attrition plan

b) anaconda plan

e) sausalito plan

48. The Compromise of 1850 had the effect of

a) providing a compromise that offered only limited expansion of slavery into territories west of the

Mississippi River, thus satisfying both sides of the slavery debate

b) postponing and evading, rather than resolving the problems related to slavery in the territories west of

the Mississippi

c) ending Southern demands for the expansion of slavery into American territories west of the Mississippi

d) ending Northern demands for the prohibition of slavery in American territories west of the Miss.

e) providing a compromise that allowed all American territories west of the Miss. to decide the issue of

slavery for themselves

49. Lincoln took the Union into war against the Confederacy with the stated purpose of

a) protecting federal installations in the Confederate territories

b) freeing the slaves and abolishing slavery from American soil

c) preserving the Union

d) punishing the South for its rebelliousness

e) protecting the Union from Southern attacks on Union territories

50. The Kansas Nebraska Act of 1854 created a firestorm of opposition because it

a) prohibited slavery in Kansas and Nebraska

b) extended the northernmost boundary for slavery as defined by the Missouri Compromise farther west to

the Pacific Ocean

c) allowed slavery north of the of the line created by the Missouri Compromise, effectively repealing it

d) mandated the extension of slavery in all western territories except California

e) legally repealed the doctrine of popular sovereignty in the Western territories

51. John Brown's raid on Harper's Ferry and his subsequent trial and execution had the effect of

a) making a martyr of Brown and convincing many Southerners that secession was their only option

b) discrediting the abolitionist movement in the eyes of most people

c) inciting a series of slave revolts

d) sparking a virtual civil war in the state of Nebraska over the issue of slavery

e) exposing a pro-slavery plot to assassinate the leaders of several abolitionist groups

52. The battle between the Monitor and the Merrimack was important because

a) it was the first successful effort by the Confederate navy to block the Union naval blockade

b) it signified the last major effort by the Confederate navy to break the Union naval blockade

c) it broke the stranglehold on Hampton Roads, VA and opened the door for General Lee's offensive into

Maryland

d) it signaled the end of the wooden warship as the ultimate naval vessel and marked the beginning of the

age of iron/steel warships

e) the Merrimack's failure to break the Union naval blockade cost the Confederacy its last hope of

achieving official recognition by France and Britain

53. Gabriel Prosser, Denmark Vesey and Nat Turner were leaders of

a) the post-revolutionary movement to establish separate and independent churches for the nation's free

blacks

b) unsuccessful slave revolts in the Southern states

c) the efforts to provide educational opportunities for free blacks during the antebellum period

d) the movement to return freed slaves to Africa

e) the American Anti-Slavery Society, the American Colonization Society, and the Knights of Liberty

respectively

54. The Webster Ashburton Treaty of 1842

a) forced the US to give up the Mesabi iron range

b) was concerned in part with joint Anglo American efforts to suppress the African slave trade

c) settled the dispute over the Oregon territory

d) was not ratified by the Senate

e) led to Daniel Webster's resignation as secretary of state

55. The Kansas Nebraska Act

a) repeated the basic ideas of the Missouri Compromise

b) ended the controversy over slavery in Kansas

c) did not allow the use of popular sovereignty in either Kansas or Nebraska

d) reopened the intense sectional controversy over the question of slavery in the territories

e) was supported by Abraham Lincoln

56. In the presidential election of 1860

I. the Democratic party factionalized and nominated two candidates

II. the election evolved into a contest between Lincoln and Douglas in the North and Breckinridge and Bell
in the South

III. Lincoln won less than 50% of the popular vote

IV. no candidate received a majority of the popular vote

a) I and II only

d) II, III and IV only

b) II and III only

e) I, II, III and IV only

c) III and IV only

57. The presidential election in 1876 between Samuel J. Tilden and Rutherford B. Hayes

a) resulted in contested electoral votes being submitted from 3 southern states

b) forced Congress to appoint an Electoral Commission to decide the issue of the contested electoral votes

c) was decided by the House of Reps. when neither the Democratic nor Republican candidate received a majority of the electoral vote

d) both A and B

e) both A and C

58. The radical abolitionists who appeared in the early 1830s viewed slavery as

a) a great moral evil

d) a dying institution

b) an economic problem

e) a problem whose solution should be left to the slave states

c) a problem with no solution

59. Both Johnson's plan for Reconstruction and that of Congress required the former Confederate states to

a) enfranchise the freed slaves

b) extend civil and political equality to the freed slaves

c) ratify the 13th, 14th, and 15th amendments

d) draft new state constitutions

e) compensate the slaveowners for the loss of their slaves

60. The doctrine advocated by Lewis Cass and Stephen Douglas that the people of a territory, under the principles of the Constitution, should themselves determine the status of slavery in the territory was known as

a) universal manhood suffrage

d) territoriality

b) nullification

e) popular sovereignty

c) abolitionism

61. Slavery was declared illegal throughout the US by the

a) Emancipation Proclamation

d) Freedman's Bureau

B) 13th amendment

e) annexation of Texas

c) Force Acts

62. Harriet Beecher Stowe wrote Uncle Tom's Cabin in response to

a) Nat Turner's insurrection

b) the trial and execution of John Brown

c) the passage of the Fugitive Slave Law of 1850

d) the admission of Missouri as a slave state

e) the annexation of TExas

63. During the colonial period most attempts to abolish slavery were led by

a) Anglican bishops

d) free blacks in New England

b) Quakers

e) Methodist ministers

c) yeoman farmers in the South

64. Stephen Douglas framed the Kansas Nebraska Act mainly because he

a) wanted Southern support for a transcontinental railroad through Chicago

b) opposed the doctrine of popular sovereignty

c) endorsed the Free Soil Party's creed: free soil, free speech, free labor and free men

d) wanted Southern support for the presidency

e) favored a transcontinental railroad being built through New Mexico

65. In the presidential election of 1860, the major issue to Southern slaveowners was the

a) passage of a federal slave code

b) falling price of cotton and rising price of slaves

c) immediate abolition of slavery

d) extension of slavery

e) admission of California as a slave state

66. The controversy over the election of 1876 between Tilden and Hayes arose because

a) the Greenback Labor party's presidential candidate prevented either Tilden or Hayes from winning a

majority of the electoral votes

b) no candidate received a majority of the popular vote

c) three southern states: SC, LA and FL submitted contested electoral votes

d) the Democratic party withdrew its nomination of Tilden

e) Ulysses S. Grant, the incumbent president, refused to vacate the presidency to either Tilden or Hayes

67. General Winfield Scott's "Anaconda Strategy" for securing a Union victory

I. proposed a naval blockade of the European countries shipping the Confederacy military supplies

II. proposed a naval blockade of the Confederacy's Atlantic and Gulf coastlines

III. proposed to divide and subdivide the Confederacy by gaining control of the Mississippi, Cumberland
and Tennessee Rivers

IV. was supported by the press as prudent and brilliant

a) I and II only

d) I, II and III only

b) II andIII only

e) II, III and IV only

c) III and IV only

68. In Dred Scott v. Sanford, the Supreme Court ruled that

a) the Missouri Compromise violated teh Constitution

b) slaves were citizens and therefore could sue in federal courts

c) slavery was a nationwide institution and was excluded only where states specifically abolished it

d) Congress had the right to bar slavery in any territory

e) Dred Scott was free

69. In the 1850s and economic cause of increasing sectional conflict was the increasing importance of

a) cotton exports

c) the Mississippi River

d) New York City as a port

b) wheat exports

e) indigo exports

70. Before the radicalization of the anti-slavery movement in the 1830s, most of those who opposed slavery agreed that the best solution to the problem was

a) to declare all slaves indentured servants with a term of service of 10 years

b) to compensate the slaveowners for the immediate emancipation of their slaves

c) to colonize freed slaves to Africa

d) to impose economic sanctions on slaveowners

e) to provide for the emancipation of the children of slaves

71. In the election of 1860, Lincoln ran on a platform that

a)reaffirmed the Republican party's support of John Brown

b) proposed the immediate abolition of slavery in the states

c) supported the passage of the fugitive slave code

d) promised to protect the rights of each state

e) avoided the issue of slavery

Essay- Answer ONE of the following:

1. Describe two problems that were important causes of the Civil War and explain how the Civil War and Reconstruction provided solutions to those problems

2. How did THREE of the following lead to the secession of South Carolina in 1860

Nullification crisis of 1832

Kansas Nebraska Act of 1854 and its aftermath

Dred Scott decision of 1857

Lincoln Douglas debates of 1858

Election of Lincoln in 1860

