[bookmark: _GoBack]Chapter 16 Lesson 1			You must write answers in blank!!!!
Indicate the answer choice that best completes the statement or answers the question.
_____ 1. The Wilmot Proviso called for
a. the election of Martin Van Buren.	b. banning slavery in any lands the U.S. acquired from Mexico.
c. California entering the Union as a slave state.		d. a pro-slavery government in Kansas.
_____ 2. What approach did Senator Stephen A. Douglas propose as an alternative to the Missouri Compromise?
a. Fugitive Slave Act	b. Texas-Maine Act	c. popular sovereignty	d. free soil
_____ 3. Which term refers to pro-slavery activists who crossed the Kansas border to vote?
a. border patrollers	b. border ruffians	c. Iowans	d. Missourians
_____ 4. In which state did rival pro-slavery and antislavery governments exist at the same time?
a. California	b. Kansas	c. Missouri	d. Texas
_____ 5. What is the name for a war between citizens of the same country?
a. civil war	b. cold war	c. inter-country war	d. undeclared war
Match each term below with its descriptive phrase.
a. 36° 30' North Latitude		b. “Bleeding Kansas”		c. John Brown
d. Compromise of 1850			e. Kansas-Nebraska Act
_____ 6. name used in 1856 newspaper stories about events in Lawrence, Kansas
_____ 7. put the issue of slavery to popular vote
_____ 8. included the Fugitive Slave Act
_____ 9. the line that marked the division between slave states and non-slave states
_____ 10. violent abolitionist

Chapter 16 Lesson 2
Indicate the answer choice that best completes the statement or answers the question.
_____ 11. Which party did the Antislavery Whigs, Democrats, and Free-Soilers join together to form?
a. Abolitionist Party	b. Antislavery Party	c. Northern Party	d. Republican Party
_____ 12. Which of the following relates to a Supreme Court decision that ruled that the Constitution protected slavery?
a. Dred Scott		b. Harpers Ferry	c. Lincoln-Douglas	d. Missouri Compromise
_____ 13. Which of these accusations did Douglas make against Lincoln?
a. Lincoln secretly supported the Freeport Doctrine.
b. Lincoln wanted African Americans to be fully equal to whites.
c. Lincoln wanted the United States to abolish popular sovereignty.
d. Lincoln wanted the United States to return to British rule.
_____ 14. Who led a raid on a federal arsenal at Harpers Ferry, Virginia?
a. Abraham Lincoln	b. Dred Scott		c. John Brown		d. Stephen A. Douglas
_____ 15. Lincoln was largely unknown before which election?
a. 1856 presidential election		b. 1858 congressional election
c. 1860 congressional election		d. 1860 presidential election
Indicate whether the statement is true or false.
_____ 16. The Know othings chose Millard Fillmore as their candidate in the 1856 presidential election.
_____ 17. The American Party grew quickly due to its anti-immigrant views.
_____ 18. Lincoln believed slavery was moral.
_____ 19. An arsenal is a storage site for weapons.
_____ 20. Proslavery groups considered John Brown a martyr.
