

PRESIDENTS WORKSHEET 60

Name _____

SCANDALS (#1-24)

Write the number of the president during whose administration each incident occurred. Some presidents may be matched more than once and others not at all.

_____ Henry Clay throws his support in the House of Representatives to another candidate in a “corrupt bargain” that costs the third candidate the presidency.

_____ After the death of his wife Carrie, the president marries his late wife’s niece Mary who is 25 years younger than he. His horrified children shun the wedding.

_____ Senator Preston Brooks (S.C.) beats Senator Charles Sumner (MA) unconscious on Senate floor.

_____ The president is impeached for violating the Tenure of Office Act.

_____ The price of gold collapses on “Black Friday” after Jay Gould and James Fisk try to corner the market.

_____ XYZ Affair – French agents demand bribes before beginning negotiations to avoid war.

_____ The president is criticized because he hired a substitute to serve for him in the Civil War.

_____ General James Wilkinson conspires with Spain to get Kentucky to secede.

_____ Secretary of Interior Carl Schurz demands resignation of corrupt Commissioner of Indian Affairs.

_____ Aaron Burr tries to seize part of the Louisiana Purchase to establish his own country.

_____ The *New York Sun* prints a story about a congressman who distributed shares of Credit Mobilier stock to other congressmen to obtain their votes.


_____ Secretary of War Simon Cameron resigns due to corruption charges.

_____ The “Whiskey Ring” siphons off millions of dollars in federal taxes on liquor.

_____ Aaron Burr shoots and mortally wounds Alexander Hamilton in a duel.

_____ The First Lady is criticized for marrying the future president before her divorce became final.

- 1 George Washington
- 2 John Adams
- 3 Thomas Jefferson
- 4 James Madison
- 5 James Monroe
- 6 John Quincy Adams
- 7 Andrew Jackson
- 8 Martin Van Buren
- 9 William Henry Harrison
- 10 John Tyler
- 11 James Polk
- 12 Zachary Taylor
- 13 Millard Fillmore
- 14 Franklin Pierce
- 15 James Buchanan
- 16 Abraham Lincoln
- 17 Andrew Johnson
- 18 Ulysses S. Grant
- 19 Rutherford B. Hayes
- 20 James Garfield
- 21 Chester Arthur
- 22/24 Grover Cleveland
- 23 Benjamin Harrison


PRESIDENTS WORKSHEET 60


Name _____ ANSWER KEY

SCANDALS (#1-24)

Write the number of the president during whose administration each incident occurred. Some presidents may be matched more than once and others not at all.

- 5 Henry Clay throws his support in the House of Representatives to another candidate in a “corrupt bargain” that costs the third candidate the presidency.
- 23 After the death of his wife Carrie, the president marries his late wife’s niece Mary who is 25 years younger than he. His horrified children shun the wedding.
- 14 Representative Preston Brooks (S.C.) beats Senator Charles Sumner (MA) unconscious on Senate floor.
- 17 The president is impeached for violating the Tenure of Office Act.
- 18 The price of gold collapses on “Black Friday” after Jay Gould and James Fisk try to corner the market.
- 2 XYZ Affair – French agents demand bribes before beginning negotiations to avoid war.
- 22/24 The president is criticized because he hired a substitute to serve for him in the Civil War.
- 3 General James Wilkinson conspires with Spain to get Kentucky to secede.
- 19 Secretary of Interior Carl Schurz demands resignation of corrupt Commissioner of Indian Affairs.
- 3 Aaron Burr tries to seize part of the Louisiana Purchase to establish his own country.
- 18 The *New York Sun* prints a story about a congressman who distributed shares of Credit Mobilier stock to other congressmen to obtain their votes.
- 16 Secretary of War Simon Cameron resigns due to corruption charges.
- 18 The “Whiskey Ring” siphons off millions of dollars in federal taxes on liquor.
- 3 Aaron Burr shoots and mortally wounds Alexander Hamilton in a duel.
- 7 The First Lady is criticized for marrying the future president before her divorce became final.

- 1 George Washington
- 2 John Adams
- 3 Thomas Jefferson
- 4 James Madison
- 5 James Monroe
- 6 John Quincy Adams
- 7 Andrew Jackson
- 8 Martin Van Buren
- 9 William Henry Harrison
- 10 John Tyler
- 11 James Polk
- 12 Zachary Taylor
- 13 Millard Fillmore
- 14 Franklin Pierce
- 15 James Buchanan
- 16 Abraham Lincoln
- 17 Andrew Johnson
- 18 Ulysses S. Grant
- 19 Rutherford B. Hayes
- 20 James Garfield
- 21 Chester Arthur
- 22/24 Grover Cleveland
- 23 Benjamin Harrison


Henry Clay


Aaron Burr