Tennessee State University

African American History 492/688
Study Sheet for Summer Test I

(1) Read chapters 13, 14, 15, 16, 17, and 18 in your required textbook, J.H. Franklin, From Slavery to Freedom.
(2) Be able to answer the following essays, among others:

A. Discuss and explain the benefits that African Americans derived from Reconstruction efforts by the Republican Party and the Congress. Include all the amendments and congressional legislation and the political gains made by Negroes.

B. Discuss how Negroes faired at the end of Reconstruction, through self-help and philanthropy. Include the thoughts of Washington and DuBois, and the ways the Negro community grew socially, culturally, and economically in the late nineteenth and early twentieth centuries.

C. Discuss the participation of African Americans in World War I, including at home and abroad.

D. Discuss the aftermath of World War I and how Negroes reacted to that milieu.

(3) Visit www.mhee.com, student resources, and use it to study the chapters.

(4) Be able to identify (write short answers or multiple-choice) the following, among others: 13th, 14th, 15th, 24th Amendments to the Constitution; Civil Rights Acts of 1866, 1875, 1957, 1960, 1964, 1965, and 1968; W.E.B. DuBois, B.T. Washington, John Mercer Langston, George Washington Williams, John Hope Franklin, “Smoked Yankees,” “Buffalo Soldiers”, Benjamin “Pap” Singleton, Black Exodus, “Hell Fighters”, and Social Darwinism.
