

Chapter 7 – Section 3

The world of Jim Crow.

- 1. Why did many white Southerners not want African Americans to vote?
- 2. What were two ways African Americans were financially prevented from voting in the South?
- 3. How did literacy tests prevent blacks but not whites from voting?

- 4. What was a grandfather clause?
- 5. What were Jim Crow laws?
- 6. List ten examples of this segregation.
- 7. What did the Supreme Court decide in the Plessy vs. Ferguson case?

- 8. Was this ruling enforced?
- 9. What was a lynching? And who was lynched?
- 10. Why were conditions in the North not much better for African Americans even though there was no legal segregation?

- 11. Why was there a race riot in Springfield, IL? And what happened?
- 12. What was the NAACP?
- 13. What was the National Urban League?