
America’s National Monuments: The Historic South
Blackline Master 1A Quiz
Program One: Prehistoric American Indians

Science and Nature
Circle the Correct Answer (s):

1. Russell Cave is carved out of cliff-forming rock of what age

a. Woodland Age
b. Mississippian Age
c. Iron Age
d. None of the above

2. Ocmulgee National Monument represents how many geological provinces
 a. Five
 b. One
 c. Four
 4. Two

3. The Appalachian Mountains were formed 300 million years ago.
 a. True
 b. False

4. Poverty Point National Monument is situated in a large geological system called a
 a. Tectonic convergence
 b. River valley
 c. Coastal hammock
 d. Coastal plain

5. A tectonically active rift valley was created where the Missouri River flows today
 a. True
 b. False

History and Culture
Circle the Correct Answer (s):

1. What important artifacts were discovered in Russell Cave

a. Tools
b. Bone Fragments
c. Spear points
d. All of the above

2. What American Indian culture(s) used Russell Cave
a. Paleo-Indians
b. Archaic Indians
c. Sioux
d. Woodland Indians

3. The capital of the Mississippian Culture was

a. Poverty Point
b. Cahokia
c. Aztalan
d. Ocmulgee

4. Approximately how many years ago did the Poverty Point Culture emerge

a. 10,000
b. 3,000
c. 4,000
d. 1,000

5. The people of the Mississippian Culture drew themselves on

a. Seashells
b. Rocks
c. Tree bark
d. All of the above

America’s National Monuments: The Historic South
Blackline Master Quiz 2A
Program Two: Southern Spanish Colonies

Science and Nature
Circle the Correct Answer (s):

1. The ecosystems around St. Augustine are

a. Coastal hammocks
b. Forest
c. Marsh
d. None of the above

2. Barrier islands are long, narrow, offshore deposits of sand or sediments that parallel the
 coastline.

a. True
b. False

3. What types of trees dominate the ecosystem around Fort Frederica

a. Palm and Coconut
b. Oak and Elm
c. Palm and live oak
d. None of the above

4. The islands are separated from the main land by a shallow bay or salt marsh

a. True
b. False

5. The climate of the barrier islands is

a. Mediterannean
b. Tropical Rainforest
c. Boreal
d. Subtropical

History and Culture
Circle the Correct Answer (s):
1. Pedro Menendez colonized Florida in

a. 1492
b. 1500
c. 1565
d. 1560

2. Castillo de San Marcos was built to protect
a. St. Augustine
d. Fort Matanzas
c. Georgia
d. New York

3. Fort Matanzas was built to warn St. Augustine of attack.

a. True
b. False

4. Georgia was founded by

a. Major Anderson
b. James Edward Oglethorpe
c. Pedro Menendez
d. None of the above

5. Fort Frederica was built to protect the colony from what forces.

a. American Indians
b. French and English forces
c. English and Spanish forces
d. Spanish and French forces

America’s National Monuments: The Historic South
Blackline Master Quiz 3A
Program Three: Slavery and the Plantation System

Science and Nature
Circle the Correct Answer (s):

1. The U.S. Virgin Islands have a Mediterranean climate.

a. True
b. False

2. Corals are large, very sophisticated animals, which build calcium carbonate
 structures in which they live

a. True
b. False

3. As a result of the easterly winds, the eastern side of each island is

a. Dry
b. Barren Desert
c. Scrub
d. All of the above

4. The George Washington Birthplace National Monument sits in the tidewater area of Hudson
 Bay.

a. True
b. False

5. The ecosystem that English colonists found when they arrived at Jamestown in 1607 was a
 densely forested area dominated by

a. Pine and maples
b. Loblolly pine and oaks
c. Oaks and Maples
d. None of the above

6. A few degrees warming of the ocean can kill coral reefs.

a. True
b. False

History and Culture
Circle the Correct Answer (s):

1. In 1917 United States bought what islands and renamed them the U.S. Virgin Islands

a. Danish West Indies
b. Cocos Islands
c. Baltic Islands
d. None of the above

2. The United States’ slave based Southern plantation society arose from

a. Caribbean Islands
b. South America
c. Mexico
d. None of the above

3. The typical Caribbean Island plantation grew

a. Cotton
b. Tobacco
c. Sugar
d. Pineapples

4. The typical Virginia plantation system grew

a. Tobacco
b. Cotton
c. Sugar
d. None of the above

5. Black slaves were imported from

a. England
b. Caribbean Islands
c. China
d. Africa

America’s National Monuments: The Historic South
Blackline Master Quiz 4A
Program Four: Civil War and the Confederacy

Science and Nature
Circle the Correct Answer (s):

1. George Washington Carver National Monument is part of what mountain system

a. Blue Ridge Mountains
b. Rocky Mountains
c. Ozark Mountains
d. Sierra Mountains

2. Plant succession is

a. The slow process of one plant community replacing another
b. An area moves from pioneer plant species to a climax species
c. The emergence of a coastal hard wood forest
d. All of the above

3. What type of forests did the Ozarks support prior to settlement in the early 1800’s

a. Rain Forests
b. Broadleaf Forests
c. Hardwood Forests
d. Mangrove Forests

4. Fort Pulaski’s Cockspur Island was built up from a salt marsh.

a. True
b. False

5. What type of trees are adapted to salt water and tides

a. Palm
b. Oak
c. Mangrove
d. None of the above

History and Culture
Circle the Correct Answer (s):

1. What important harbor did Fort Pulaski defend for the Confederacy

a. Norfolk, Virginia
b. Charleston, South Carolina
c. St. Augustine, Florida
d. Savannah, Georgia

2. George Washington Carver was an extraordinary
a. Scientist d. Painter
b. Educator e. Visionary
c. Inventor f. All of the above

3. Missouri was a border state and spawned many Confederate guerrillas groups who fought to
keep slavery.

a. True
b. False

4. Before South Carolina seceded from the Union, Major Anderson moved his Union troops from
 Fort Moultrie to

a. Fort Pulaski
b. Fort Frederica
c. Fort Matanzas
d. Fort Sumter

5. The purpose of forts, like Pulaski, was to keep harbors open for trade and protected from
 attack by enemy ships.

a. True
b. False

