Who Are We Study Guide

Directions: Your test will be in essay format. In order to prepare, please answer each of the following questions best to your knowledge. You want to include as much detail as possible. 9 out of the 13 questions will appear on your exam. Each question will be worth 20 points. Total points possible for your exam will be 180 points.

1. What was the impact of the French and Indian War on the relationship between Britain and the American colonies?
2. What was the significance of the Boston Tea Party and the Coercive Acts in

driving the colonists toward independence?
3. How did the end of the American Revolution create a new feeling of nationalism?

4. Why do people rebel?
5. What were the weaknesses of the Articles of Confederation and how did those weaknesses affect the new republic?
6. What role did The Federalist and The Anti-Federalist play in the debate over the Constitution?

7. How were the Framers of the Constitution able to address conflict and resolve tensions when composing the new Constitution?

8. The diagram shows the basic “building blocks” that form a republic. Explain what a republic is by describing the role of each of its three main parts.

[image: image1]
9. Name the three branches of government and what each branch is responsible for.

10. How did the Framers of the Constitution prevent any one branch of the federal government from becoming too powerful?

11. What gives a government authority?

12. What are the five grievances listed in the Declaration of Independence? Please site a specific example to support each grievance.

13. Do you think the Bill of Rights was a necessary addition to the Constitution? Why or why not? Please support with specific evidence.
Building Blocks

Of a

Republic

Representatives

Citizens

Constitution and Laws

Who Are We Study Guide

U.S. History-Pico-Lilio

