UNIT 1 TEST

STUDY GUIDE

Honors Government

Format

<u>Multiple Choice</u>: 30 questions worth two points and a half each, all on scantron.#2 pencil, with name ,date and period on it. Title-"Unit 1 Test".

Total: 75 points.

These questions ask for the recognition of accurate information, or the information with the highest priority. Almost all have a detractor answer-- one which is partially true.

Short Response Questions. Three short discussion questions, three points each. There should be a minimum of three sentences that address the information required completely.

Total: 9 points.

These questions asked for identification or, as in a cartoon, analysis/interpretation. Be sure to look over your cartoon analysis work sheets, or refer to p.H8 in the front of your text. Also, refer to your list of concept acronyms--F.E.D.S., W.J.F.T.U.L., etc.

Readings

Care should be given to study and re-read the handouts we went over in class. Particular emphasis should be placed on Tocqueville's <u>Democracy in America</u>, which is readily available online.

Recall his emphasis on the argument --abstractly--that equality was the ideal most valued by Americans, even over Liberty. To this end, he stated that there were only two methods to achieve it--an all or nothing proposition.

Concepts Persons and Theories

Enlightenment Thinkers

Who were they? What were their respective theories? Origins of Government

F.E.D.S.

<u>Forms of Government(types, from section 2, Chapter 1)</u>

Systems of government (from section 2, Chapter 1) Ideals of American democracy Principles of American Democracy

EVENTS

Shay's Rebellion
The French and Indian War
Stamp Act
The Boston Tea Party
Boston Massacre
The Intolerable Acts
The Glorious Revolution

ENGLISH INFLUENCE ON AMERICAN GOVERNMENT

Magna Carta Petition of Right The English Bill of Rights

AMERICAN GOVERNMENT

Articles of Confederation (Weaknesses and structure)
Federalist and Anti-Federalist Views
The Three -Fifths Compromise
The Virginia Plan and the New Jersey Plan
The Great Compromise

Ouestions for Review

It is highly recommended that you attempt to answer each and all of these questions-they are part of your extended response test bank. Remember to consider what information should be a priority in your answer--have you explained the process or characteristics called for? Is there more than one aspect which must be mentioned Try by creating a working list in bulleted form, then write a "rough draft" answer.

Explain why the Northwest Ordinance is considered one of the Confederation Congress's greatest accomplishments.

Also, identify how this-the Northwest Ordinance and the Constitution- form a relationship of cause and effect.

- Name the three branches of government listed in the Constitution. In what order are they introduced? What are their individual functions?- explain what they actually do and why they are important.
- ➤ Compare and Contrast the Virginia Plan and the New Jersey Plan. How were they alike? How were they different? How did they contribute to the formation of our modern government?
- ➤ Which principles of American of American Democracy are represented in the Great Compromise?
- ➤ Compare Hobbes to Rousseau. Identify their position or views -- how they are alike and different-- then explain, in your opinion, which of the two is more accurate about the nature of man and the institution of government.
- Explain how American government demonstrates checks and balances. Who influenced the Framers in its design?
- ➤ Should the government exercise the power of Eminent domain to boost a city or state economy? What constitutes abuse of eminent domain?

GOOD LUCK!

