https://selldocx.com/products /test-bank-american-government-ঞিঞ্চpolitics-today-brief-10e-scিম্বাdt

1. Almost a	11	have a(n) syste	em of government.
a		European countries; separation of power	rs
b		European countries; parliamentary	
c		East Asian countries; parliamentary	
d		Latin American; parliamentary	
e		North American; authoritarian	
ANSWER:			b
REFERENC	CES:		The Colonial Background
LEARNING	OB.	JECTIVES:	AGPT. Schmidt.19.2.3 - LO3
2. The presi	dent	of the United States is chosen by	
	a.	a popular vote of the people.	
	b.	the U.S. Senate.	
	c.	the House and Senate combined.	
	d.	the electoral college.	
	e.	the governors of the states.	
ANSWER:			d
REFERENC			The Colonial Background
LEARNING	OB	JECTIVES:	AGPT. Schmidt.19.2.3 - LO3
3. While the			failed to keep presidential elections out of the hands of election of presidents out of the hands of
	a.	the people; Congress	
	b.	Congress; the people	
	c.	the people; the Supreme Court	
	d.	the Supreme Court; Congress	
	e.	Congress; the Supreme Court	
ANSWER:			a
REFERENC	CES:		The Colonial Background
LEARNING	OB.	JECTIVES:	AGPT. Schmidt.19.2.3 - LO3
4. In a parli	amer	ntary system	
a. t	he cl	hief executive has little real power.	
b. t	he cl	hief executive rotates between the heads	s of the major parties.
c. a	n mo	narch chooses the chief executive.	
d. c	chief	executives are chosen through a popular	r vote of the people.
e. t	he le	egislature chooses the chief executive.	
			e
ANSWER:			· ·
ANSWER: REFERENC	CES:		The Colonial Background

5. A system of government in which the executive has few restraints and little difficulty in passing its programs is called

a. effective government.

Name

Name :			Class :	Dat e:
Chapter 02	For	ging a New Government: The C	Constitution	
	b.	limited government.		
	c.	democratic republicanism.		
	d.	direct democracy.		
	e.	the separation of powers.		
ANSWER:			a	
REFERENCE	S:		The Colonial Back	ground
LEARNING O	BJI	ECTIVES:	AGPT. Schmidt.19	9.2.3 - LO3
6. The America.		system, with multiple points at which effective government.	various powers can blo	ck action, often leads to
b.		caretaker government.		
c.		imited government.		
d.		mpeachments of government officials	.	
e.	8	a call for new elections.		
ANSWER:			c	
REFERENCE	S:		The Colonial Back	ground
LEARNING O	BJI	ECTIVES:	AGPT. Schmidt.19	9.2.3 - LO3
		inkers who designed the Constitution ical and political context of the civil w		у
b. the po	litic	cal philosophy of the time about how p	people should be govern	ned.
c. the his	stor	ical experiences gained through trial o	of several forms of gove	rnment during New World settlement.
e. the po	litic	ical experiences gained through trail of cal philosophy of the time regarding herough trial of several forms of governments	ow people should be go	verned, and the historical experiences
ANSWER:			e	
REFERENCE	S:		The Colonial Back	ground
LEARNING O	BJI	ECTIVES:	AGPT. Schmidt.19	9.2.1 - LO1
8. The Jamesto	owr	n colonists set a political precedent by		
a.		owing the governor to use a line-item	veto.	
b.		stituting a direct democracy.		
c.		stituting a representative assembly.		
d.		eating a judicial system.		
e.	wr	riting a constitutional document.		
ANSWER:			c	
REFERENCE			The Colonial Back	_
LEARNING O	BJI	ECTIVES:	AGPT. Schmidt.19	9.2.1 - LO1
9. The Jamesto	owr	n colony was established as		

a trading post.

a military fort.

b.

Name	Class	Dat
	•	e.
•	•	0.

Chapter 02 Forging a New Government: The Constitution

- c. a settlement in Maryland.
- d. the first French settlement in the New World.
- e. a settlement for religious Separatists.

ANSWER:

REFERENCES: The Colonial Background
LEARNING OBJECTIVES: AGPT. Schmidt. 19.2.1 - LO1

- 10. The type of legislature set up by the colonists at Jamestown was known as a(n)
 - a. representative assembly.
 - b. social contract.
 - c. monarchy.
 - d. direct democracy.
 - e. authoritarian regime.

ANSWER:

REFERENCES: The Colonial Background
LEARNING OBJECTIVES: AGPT. Schmidt.19.2.1 - LO1

- 11. Most Constitutional principles
 - a. have been altered by the Constitution's 53 amendments.
 - b. are no longer valid, according to the Supreme Court.
 - c. are very specific to the conditions of 1787.
 - d. are too vague to be of much use.
 - e. are sufficiently broad to be adapted to a changing society.

ANSWER: e

REFERENCES: The Colonial Background
LEARNING OBJECTIVES: AGPT. Schmidt.19.2.1 - LO1

- 12. The Mayflower Compact
 - a. reaffirmed the pilgrims connection to the Church of England.
 - b. affirmed that women should have equal rights with men.
 - c. was necessary to preserve civil obedience and public authority.
 - d. provided the basis for the first communist community in the United States.
 - e. became the Articles of Confederation, the first constitution of the United States.

ANSWER:

REFERENCES: The Colonial Background
LEARNING OBJECTIVES: AGPT. Schmidt.19.2.1 - LO1

- 13. The major historical and political significance of the Mayflower Compact was that it
 - a. served as a prototype for many similar compacts.
 - b. was the start of the first settlement in America.
 - c. depended on the consent of the individuals involved.
 - d. established the colony of Massachusetts.

Name			Class	Dat e:
Chapter	02 Forging a New Go	overnment: The Co	onstitution	<u> </u>
	rved as a prototype for m	any similar compacts	and that it depended	on the consent of the individuals
ANSWER:			e	
REFEREN	ICES:		The Colonial Back	kground
LEARNIN	G OBJECTIVES:		AGPT. Schmidt.1	_
14. By 173	32, the last of the colonies	s was established. Ho	w many colonies were	e there?
	a.	ten		
	b.	eleven		
	c.	twelve		
	d.	thirteen		
	e.	fifteen		
ANSWER:			d	
REFEREN	ICES:		The Colonial Back	kground
LEARNING OBJECTIVES:		AGPT. Schmidt.1	9.2.1 - LO1	
	for the defense of the co	•		
	the British government so	-		
	taxes were imposed equa	•	-	
	the British government de	-		lonies.
	American colonists impo			
	the British government in	nposed a tax on the la	inded aristocracy of B	ritain.
ANSWER:			c	
REFEREN			The Colonial Back	_
LEARNIN	G OBJECTIVES:		AGPT. Schmidt.1	9.2.1 - LO1
	that the British attempted ll of the following EXCE		nerican colonies in the	years leading up to the Revolutionary War
a.	the Sugar Act, which in	nposed a tax on sugar		
b.	the Stamp Act, which ta	axed legal documents	and newspapers.	
c.	duties on glass, lead, an	d paint.		
d.	a tax on tea.			
e.	an income tax.			
ANSWER:			e	
REFEREN	ICES:		The Colonial Back	kground
LEARNIN	G OBJECTIVES:		AGPT. Schmidt.1	9.2.1 - LO1

a. a response to the Boston Tea Party.

b. a part of the Coercive Acts passed by Parliament.

17. The closing of Boston Harbor by the Britist was all of the following EXCEPT

seen as outrageous and intolerable by the American colonists. paired with British control over the Massachusetts government.

Name :			Class :
Chapter 02 Fo	orging a	New Government: The	e Constitution
ANSWER:			e
REFERENCES:			The Colonial Background
LEARNING OB.	JECTIVE	S:	AGPT. Schmidt.19.2.1 - LO1
b. was hec. urged ofd. encour	ed indeper ld in Bost colonists t aged the c	ndence from Britain. on, Massachusetts. o purchase British goods to	seorge III to express their grievances.
LEARNING OB.	IECTIVE.	c ·	AGPT. Schmidt.19.2.1 - LO1
a. establb. sign ac. sign ad. create	ish an arr treaty wi treaty wi a unitary	ns of the Second Continent my and appoint a command th Britain prohibiting trade th France to declare war or government in America. Imment with ambitious design	er in chief. with France.
ANSWER:			a
REFERENCES:			The Colonial Background
LEARNING OB.	JECTIVE,	S:	AGPT. Schmidt.19.2.1 - LO1
a. the formb. the estancec. an endd. the idea	mation of ablishmen of hostility a that the	t of a government that wou ies toward Britain. formation of the country's	ated uld still be loyal to the king. uld limit further immigration. own government was a "natural right." olonists had imposed on themselves.
ANSWER:		, 8	d
REFERENCES:			The Colonial Background
LEARNING OB.	JECTIVE.	S:	AGPT. Schmidt.19.2.1 - LO1
21. The first dra	a.b.c.d.	Declaration of Independence John Locke. John Adams. Thomas Jefferson. George Washington. Renjamin Franklin	e was written by
ANSWER:	e.	Benjamin Franklin.	C
ANSWER: REFERENCES:			c An Independent Confederation

Dat e:

Name 			Class :	Dat e:		
Chapter ()2 Forging a	New Government: The	Constitution			
LEARNING OBJECTIVES:			AGPT. Schmidt.19.2.2	- LO2		
22. "We ho a. b.	the Constitu	s to be self-evident, that all ution of the United States of tion of Independence.	Men are created equal" are the f America.	e first words of		
c.		-				
d.	the United	Nations Charter.				
e.	the Bill of I	Rights.				
ANSWER:			b			
REFEREN	CES:		An Independent Confed			
LEARNING	G OBJECTIVE	S:	AGPT. Schmidt.19.2.2	- LO2		
23. A voluits rules is		nt among individuals to secu	are their rights and welfare by	creating a government and abiding by		
	a.	a confederation.				
	b.	a social contract.				
	c.	a syndicate.				
	d.	a constitution.				
	e.	a natural law.				
<i>ANSWER:</i>			Ь			
REFEREN			-	An Independent Confederation		
LEARNING	G OBJECTIVE	S:	AGPT. Schmidt.19.2.2	- LO2		
24. English a.		ohn Locke believed that the st foreign enemies.	main purpose of government	was to		
b.	protect man'	s natural rights of life, liber	ty, and property.			
c.	raise taxes to	build an army.				
d.	promote equa	ality under the law.				
e.	promote relig	gious separatism.				
<i>ANSWER:</i>			b			
REFEREN			An Independent Confed			
LEARNING	G OBJECTIVE	S:	AGPT. Schmidt.19.2.2	- LO2		
		ng is NOT true of the Declar ists' grievances against Eng	•			
		legitimacy of the United Sta				
c. It l	isted reasons fo	or dissolving the tie with Gr	reat Britain.			
d. It e	established a co	onstitutional government.				
e. It g	gave the people	•	nd the pursuit of happiness and	d to alter the government if it		
ANSWER:			d			

An Independent Confederation

AGPT. Schmidt.19.2.2 - LO2

REFERENCES:

LEARNING OBJECTIVES:

Name :	Class:	Dat e:
Chapter 02 Forging a New Government: The C	Constitution	
26. A unicameral legislature is one with		
a. only one body or house.		
b. only one major political party.		
c. the power to choose the chief executive.		
d. no limits on its powers.		
e. only one major political party and no limit	s on its powers.	
ANSWER:	a	
REFERENCES:	An Independent Confederation	
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.2 - LO2	
27. The term <i>confederation</i> or <i>confederal</i> refers to		
a. a system in which most power is with the centr	ral government.	
b. a voluntary association in which states have m	ost of the power.	
c. a system in which state and local governments	have equal power with the central govern	ment.
d. a national legislature.		
e. the southern states where slavery was legal.		
ANSWER:	b	
REFERENCES:	An Independent Confederation	
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.2 - LO2	
28. The Articles of Confederation		
a. provided for a bicameral legislature.		
b. established a strong executive branch.		
c. allowed the states to retain most of the p	ower.	
d. created a way to raise taxes to fund an a	rmy.	
e. ended slavery.		
ANSWER:	c	
REFERENCES:	An Independent Confederation	
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.2 - LO2	
29. The most basic weakness of was		
a. the Constitution; the lack of a power to tax		
b. the Constitution; the lack of a strong executive	branch	
c. the Articles of Confederation; Congress's lack	of the power to conduct foreign policy	
d. the Articles of Confederation; Congress's lack	of power to declare war	
e. the Articles of Confederation; the inability of	Congress to raise funds	
ANSWER:	e	
REFERENCES:	An Independent Confederation	
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.2 - LO2	
30. The Constitutional Convention in 1787 was brough	t on by the	

Name	Class	Dat
· ·		e:
		•

Chapter 02 Forging a New Government: The Constitution

- a. publication of the Treaty of Paris.
- b. request of President Washington.
- c. failure of the Articles of Confederation.
- d. publication of the Declaration of Independence.
- e. end of the Revolutionary War.

ANSWER:

REFERENCES: The Constitutional Convention
LEARNING OBJECTIVES: AGPT. Schmidt.19.2.3 - LO3

- 31. Of the delegates at the Constitutional Convention
 - a. most were members of the upper class.
 - b. a majority came from professional backgrounds.
 - c. most represented a cross-section of American society.
 - d. most were senior statesmen with governmental experience.
 - e. most were members of the upper class, and a majority came from professional backgrounds.

ANSWER:

REFERENCES: The Constitutional Convention LEARNING OBJECTIVES: AGPT. Schmidt.19.2.3 - LO3

- 32. Among the delegates to the Constitutional Convention, only Alexander Hamilton proposed
 - a. a separation of powers.
 - b. a republican form of government.
 - c. an electoral college.
 - d. sticking with the Articles of Confederation.
 - e. establishing an American monarchy.

ANSWER:

REFERENCES: The Constitutional Convention LEARNING OBJECTIVES: AGPT. Schmidt.19.2.3 - LO3

- 33. The Virginia Plan
 - a. called for a bicameral legislature.
 - b. worked to the advantage of small states.
 - c. provided for the direct election of a president by the people.
 - d. settled all controversy.
 - e. worked to the advantage of small states, and provided for the direct election of a president by the people.

ANSWER: a

REFERENCES: The Constitutional Convention LEARNING OBJECTIVES: AGPT. Schmidt.19.2.3 - LO3

- 34. The New Jersey Plan called for all of the following EXCEPT
 - a. Congress would elect several people to form an executive office.
 - b. the elimination of a Supreme Court.

Name :		Class :	Dat e:
Chapter 02	Forging a New Government:	The Constitution	
c. the	e ability of Congress to regulate tra	ide and impose taxes.	
	ets of Congress would be the suprer	•	
	e principle of one state, one vote.		
ANSWER:		b	
REFERENCE	ES:	The Constitutional Convention	
LEARNING (OBJECTIVES:	AGPT. Schmidt.19.2.3 - LO3	
a.	the nationalist doctrine; the New	•	<u>.</u>
b.	the nationalist doctrine; the Virgi		
c.	the supremacy doctrine; the New	-	
d.	the supremacy doctrine; the Virg		
e.	the supremacy doctrine; the New	York Plan	
ANSWER:		c	
REFERENCE	ES:	The Constitutional Convention	
LEARNING (OBJECTIVES:	AGPT. Schmidt.19.2.3 - LO3	
a. wasb. projc. wasd. was	t Compromise s advanced by the delegates from G posed a bicameral legislature with a s presented too late to be considered s proposed by Texas. posed a unicameral legislature in w	equal representation in the Senate.	
ANSWER:		b	
REFERENCE	ES:	The Constitutional Convention	
LEARNING (OBJECTIVES:	AGPT. Schmidt.19.2.3 - LO3	
a. illustb. partiac. gived. give		es at the convention. entatives and the electoral college on the ba that was equal to what free whites received.	
ANSWER:		c	
REFERENCE	ZS:	The Constitutional Convention	
LEARNING (OBJECTIVES:	AGPT. Schmidt.19.2.3 - LO3	
a. di b. th	ept of separation of powers was inc sputes between the federal and stat the imposition of export taxes. major dispute over power between		

disputes over power between Congress and the president.

Name :	Class :	Dat e:
Chapter 02 Forging a New Go	overnment: The Constitution	
e. tyranny by either the m	ajority or the minority.	
ANSWER:	e	
REFERENCES:	The Constitutional Con	vention
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.3	- LO3
	neir economic livelihood led to	
a. Northern states'; the separ		
-	e to never abolish the slave trade	
· ·	ning a majority of seats in the new House of Rep	presentatives
•	e to never abolish the slave trade	
e. Southern states'; a promise	e to not impose export taxes	
ANSWER:	e	
REFERENCES:	The Constitutional Con	
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.3	- LO3
40. With regard to the system of co EXCEPT	ourts, delegates to the Constitutional Convention	decided to do all of the following
a. allow presidents to not	minate Supreme Court justices.	
b. create both a Supreme	Court and a system of lower courts.	
c. allow the Senate to con	nfirm justices to the Supreme Court.	
d. allow Congress to esta	blish lower courts.	
e. create a Supreme Cour	t.	
ANSWER:	ь	
REFERENCES:	The Constitutional Con	vention
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.3	- LO3
41. The approval of ir	n was required to ratify the new Co	nstitution.
	ons; all thirteen states	
b. special state conventi	ons; nine out of thirteen states	
c. state legislatures; all	thirteen states	
d. state legislatures; nin	e out of thirteen states	
e. the voting public; all	thirteen states	
ANSWER:	b	
REFERENCES:	The Difficult Road to Rati	fication
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.4 - L	.O4
42. The central government set up by a Federalist.	by the Constitution was seen to be likely	by an Anti-Federalist but as
a. necessary; dictatorial		
b. overbearing and burde	ensome; necessary	
c. corrupt; benevolent		
d. authoritarian; libertari	ian	
e. corrupt and authoritar	rian; benevolent and libertarian.	

Name :	Class :	Dat e:
Chapter 02 Forging a New Government: The C	Constitution	
ANSWER:	Ь	
REFERENCES:	The Difficult Road to Ratification	
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.4 - LO4	
 43. The General Welfare clause of the Constitution is in a. established the economic welfare programs b. helped to outlaw slavery, by providing for since the constitution, relative to the A d. could mean almost anything. e. provided for the well-being of military office 	we have today. laves' welfare. rticles of Confederation.	
ANSWER:	d	
REFERENCES:	The Difficult Road to Ratification	
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.4 - LO4	
 44. The Anti-Federalists a. lived in urban areas. b. attended the Constitutional Convention. c. supported a strong central government. d. opposed the new Constitution. e. lived in urban areas and attended the Constitution. 	itutional Convention	
ANSWER:	d	
REFERENCES:	The Difficult Road to Ratification	
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.4 - LO4	
45. The Federalists a. supported the new Constitution. b. were mostly rural people from the lower classe c. did not attend the Constitutional Convention. d. supported the status quo. e. were mostly rural people from the lower classe ANSWER: REFERENCES: LEARNING OBJECTIVES:		onvention.
 46. Charles Beard hypothesized that the Constitution w a. wealthy property owners; protect their prop b. abolitionists; abolish slavery c. the poor; build economic welfare d. the politically elite; control the bulk of the 	perty	
e. the poor; push toward class based revolutio	•	
ANSWER:	a	
REFERENCES:	The Difficult Road to Ratification	

Name	Class	Dat e:
Chapter 02 Forging a New Gove	ernment: The Constitution	<u> </u>
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.4 - LO	4
47. The Bill of Rights provided for a. the protection of individual lib	perties from state governments.	
b. the protection of individual lib	perties from the national government.	
c. equal protection under the law	·	
	gements on the freedoms of conscience, the pre- perties from the national government, and prote to, the press, and jury trial.	
ANSWER:	b	
REFERENCES:	The Difficult Road to Ratific	cation
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.4 - LO	14
e. it is a separate document a <i>ANSWER</i> :	Bill of Limits. led in the Constitution. ents to the Constitution. ring ratification of the Constitution. nd not a part of the Constitution.	
REFERENCES:	The Difficult Road to Ratific	cation
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.4 - LO	94
 49. The rights and liberties enjoyed in a. the Articles of Confederate b. the Bill of Rights. c. the Constitution as origina d. the Constitution as origina e. the Declaration of Independent 	lly written. lly written AND the Bill of Rights.	
ANSWER:	d	
REFERENCES:	The Difficult Road to Ratific	cation
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.4 - LO	

50. The Bill of Rights was drafted by

a. George Washington.

b. Thomas Jefferson.

c. James Madison.

d. John Adams.

e. Benjamin Franklin.

ANSWER:

REFERENCES: The Difficult Road to Ratification LEARNING OBJECTIVES: AGPT. Schmidt.19.2.4 - LO4

Name :	Class :	Dat e:		
Chapter 02 Forging a New Government: The C	Constitution			
51. While there are multiple possibilities to formally am to propose new amendments and for		nmon method has been for		
a. the people; Congress				
b. a national convention; state legislatures				
c. Congress; state legislatures				
d. a national convention; special state conve	d. a national convention; special state conventions			
e. Congress; special state conventions				
ANSWER:	c			
REFERENCES:	Altering the Constitution			
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.5 - LO5			
52. A constitutional amendment can be proposed by				
a. a national convention called by Congress at the	request of two-thirds of the state le	egislatures.		
b. a two-thirds vote in each chamber of Congress.				
c. the legislatures in two-thirds of the states.				
d. a majority vote in both chambers of Congress, p		=		
e. a national convention called by Congress at the thirds vote in each chamber of Congress.	request of two-thirds of the state le	egislatures, and/or a two-		
ANSWER:	e			
REFERENCES:	Altering the Constitution			
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.5 - LO5			
53. A constitutional amendment can be ratified by				
a. a positive vote in conventions in three-fourths of				
b. a positive vote in the legislatures of three-fourth	ns of the states.			
c. a two-thirds vote in both houses of Congress.				
d. the legislatures in two-thirds of the states.				
e. a positive vote in conventions in three-fourths of fourths of the states.	of the states, and/or a positive vote	in the legislatures of three-		
ANSWER:	e			
REFERENCES:	Altering the Constitution			
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.5 - LO5			
54. The only formal method used so far to propose an area. the popular vote of the people.	mendment to the Constitution is			
b. a two-thirds vote in favor of it by both hous	b. a two-thirds vote in favor of it by both houses of Congress.			
c. state legislatures or conventions in three-fourths of the states.				
d. a national convention.				
e. a proposal by the president.				
ANSWER:	ь			
REFERENCES:	Altering the Constitution	Altering the Constitution		
LEARNING OBJECTIVES:		AGPT. Schmidt.19.2.5 - LO5		

Name :			Class :	Dat e:
Chapter 0	2 For	ging a New Government: Th	e Constitution	
55. The vot	ing age	e of eighteen was set by		
	a.	Congress.		
	b.	the Twenty-Sixth Amendment.		
	c.	the Nineteenth Amendment.		
	d.	the Supreme Court.		
	e.	the states.		
ANSWER:			b	
REFERENC	CES:		Altering the Constitution	
LEARNING	G OBJE	ECTIVES:	AGPT. Schmidt.19.2.5 - LO5	
56. The con	nstitutio	onal amendment process was desig	gned to be in order to	·
a.	easy	; let the majority direct the country	y	
b.	easy	; allow the document to change wi	ith the times	
c.	diffi	cult; promote a competition of ide	as	
d.	diffi	cult; preserve the original vision o	f the founders	
e.	diffi	cult; prevent tyranny of the majori	ty	
ANSWER:			e	
REFEREN	CES:		Altering the Constitution	
LEARNING	G OBJE	ECTIVES:	AGPT. Schmidt.19.2.5 - LO5	
		for ratification of Constitutional A	Amendments	
		set by Congress.		
		t to one year by the framers of the	Constitution.	
		expires.		
		years, beginning when the first sta		
	ıs alwa	ys five years, as established by Co	ongress.	
ANSWER:	GEG.		a	
REFERENC			Altering the Constitution	
LEARNING	i OBJE	CCTIVES:	AGPT. Schmidt.19.2.5 - LO5	
58.	is	s/are the power by which		
a. Ov	ersight	; Congress weighs in on the const.	itutionality of laws	
b. Jud	licial re	eview; Congress may evaluate the	effectiveness of the Supreme Court	
c. Jud	licial re	eview; the courts may weigh in on	the constitutionality of laws	
d. Exe	ecutive	agreements; presidents work with	n the Supreme Court to ensure their act	ions are constitutional
e. Exe	ecutive	agreements; presidents induce the	eir supporters in Congress to introduce	legislation
ANSWER:			c	
REFEREN	CES:		Altering the Constitution	
LEARNING	G OBJE	ECTIVES:	AGPT. Schmidt.19.2.5 - LO5	
59. The pow	wer of	the Supreme Court to declare action	ons of the other branches of governmen	nt to be unconstitutional is
	a.	judicial review.		

Copyright Cengage Learning. Powered by Cognero.

Page 14

Name :			Class	Dat e:	
Chapter 0	2 Forg	ging a New Government: The	Constitution		
	b.	judicial activism.			
	c.	legislative ratification.			
	d.	the supremacy doctrine.			
	e.	the Madisonian model.			
ANSWER:			a		
REFERENCES:		Altering the Cons	Altering the Constitution		
LEARNING OBJECTIVES:		AGPT. Schmidt.	19.2.5 - LO5		
60. Internat	tional a	greements between the president an	d a foreign head of state	that do not require legislative approval are	
	a.	treaties.			
	b.	executive agreements.			
	c.	contracts.			
	d.	memoranda of understanding.			
	e.	executive orders.			
ANSWER:			b		
REFEREN	CES:		Altering the Cons	stitution	
LEARNING OBJECTIVES:		AGPT. Schmidt.	19.2.5 - LO5		
61. Describ	e the p	urpose of the various colonial settle	ments and the motivatio	ns for emigration to the New World.	
ANSWER:		Students' answers	_		
REFERENCES:		The Colonial Bac	The Colonial Background		
LEARNING OBJECTIVES:		AGPT. Schmidt.	19.2.1 - LO1		
	of Ind	-		"unalienable rights" listed in the for to the Revolutionary War did or did not	
ANSWER:			Students' answers	s may vary.	
REFERENCES:		The Colonial Bac	The Colonial Background		
LEARNING	G OBJE	CTIVES:	AGPT. Schmidt.	19.2.1 - LO1	
Constitutio	n. How	contrast the structures of governmer are the colonists' historical experie different structure in the Constitution	ences reflected in each de	cles of Confederation and the U.S. ocument? How did the weaknesses of the	
ANSWER:			Students' answers	may vary.	
REFERENCES:		An Independent Co	An Independent Confederation		
LEARNING OBJECTIVES:		AGPT. Schmidt.19	9.2.2 - LO2		
		ompeting interests of the small state of the Constitution in 1787?	es and the large states. H	ow were these conflicting interests resolved	
ANSWER:			Students' answers	Students' answers may vary.	
REFERENCES:		The Constitutional	The Constitutional Convention		

AGPT. Schmidt.19.2.3 - LO3

LEARNING OBJECTIVES:

Name :	Class :	Dat e:	
Chapter 02 Forging a New	Government: The Constitution		
65. Explain Madison's idea of th supposed to have.	the separation of powers. Detail how it works in the	U.S. government and what effects it its	
ANSWER:	Students' answers may v	vary.	
REFERENCES:	The Constitutional Conv	vention	
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.3 -	- LO3	
by the framers succeed or fail in	contract, as depicted in the Declaration of Independent meeting the demands of that earlier social contract port or defy the logic of the Declaration. Students' answers may vary.		
REFERENCES:	An Independent Confederation		
TELLIVEES.	The Constitutional Convention		
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.2 - LO2 AGPT. Schmidt.19.2.3 - LO3		
Federalists, respectively. Describ <i>ANSWER:</i>	on process included arguments for and against ratifiate and evaluate the arguments expressed by both of Students' answers may vary	f these groups. y.	
REFERENCES:	The Difficult Road to Ratif		
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.4 - L0	04	
68. Discuss the importance of the	e Bill of Rights in terms of its role in the constitution	onal ratification process.	
ANSWER:	Students' answers may vary		
REFERENCES:	The Difficult Road to Ratif	fication	
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.4 - LO	04	
69. Describe the methods of proj	posing and ratifying a constitutional amendment.		
ANSWER:	Students' answers may	vary.	
REFERENCES:	Altering the Constitution	on	
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.5	- LO5	
	stitutional Amendments have come from Congress, ance on this fact, being sure to use both modern and nt.		
	Students' answers may	vary.	
REFERENCES:	Altering the Constitution	on	
LEARNING OBJECTIVES:	AGPT. Schmidt.19.2.5	- LO5	