[bookmark: _GoBack]Academic US History
Unit 3 - Constitution and Voting
Study Guide

At the end of each unit you have the choice of taking a comprehensive exam or completing a project and a 20-question multiple-choice exam. The following study guide and project option is provided so you may make an informed decision on whether to take the exam or complete the project. The project must be handed in the day of the exam or you will be required to take the exam.

Suggestions for studying for your exam:
1.	Find a quiet place without distractions for you to study.

2.	Review the handouts and notes you completed on this unit.

3.	Go through the list of information on the study guide, writing out an identification of each item.

4.	Quiz yourself or have someone else quiz you on the items at least once the night before the exam.

5.	PLEASE TAKE NOTE: If you write out identifications of the items on your study guide, you will most likely earn a higher score on your exam and you may turn this in on the day of the exam to earn up to 5 extra credit points. (It must be turned in on the day of the exam to receive credit.) Both students who take the comprehensive exam and students who complete the project have the ability to complete the study guide for extra credit.

6.	The exam and due date for the project will be on Tuesday, December 9th

You should be able to identify/describe/explain the following:

Articles of Confederation
fears of a strong central government
the main weaknesses of the Articles of Confederation
state representation under the Articles of Confederation
the Land Ordinance of 1785
the Northwest Ordinance of 1787
Shays’ Rebellion

Constitution
the House of Representatives
	term length, minimum age
citizenship and residency requirements
	how their numbers are determined
	their leader: name and selection process
	their powers and role in impeachment
the Senate
	term length, minimum age
citizenship and residency requirements
	how their numbers are determined
	their leader: name and selection process
	their powers and role in impeachment
the President
	term length, minimum age
citizenship and residency requirements
	their powers
	how they are chosen (Electoral College)
the Supreme Court
	term length, powers, and appointment 	process
when elections are held
the house of Congress tax bills originate in
how a bill becomes a law
writ of habeas corpus, bill of attainder, ex post facto
the 27 Amendments
the Philadelphia (Constitutional) Convention
the Virginia Plan/the New Jersey Plan
the Great Compromise/Three-Fifths Compromise
the Ratification Struggle
Federalists/Anti-Federalists/Federalist Papers
the Bill of Rights: why was it added, what they are
arguments and information from Zinn’s Bill of Rights
separation of powers/checks and balances

Other
the names of Maine’s Senators and Representatives
voting information

Academic US History
Unit 3 - Constitution and Voting
Project Option

Part I: Letter to the Editor
You will write TWO letters to the editor: one that supports the Articles of Confederation and one that opposes. Each letter should:

>	identify who the citizen is (and be sure it is historically correct – no computer salesmen, etc.)
“I am a merchant from Connecticut.”

>	clearly state why they support or oppose the Articles of Confederation
“Shays’ Rebellion could not be handled by the national government because....”

>	suggest an addition that would improve the Articles of Confederation
“I think our government would work better if…”

>	(Look in a newspaper for examples of the format of Letters to the Editor)

Part II: On the Campaign Trail
Imagine you are running the campaign of a Representative or Senator and complete the following:

1.	Write a biography that exhibits how the candidate’s age, citizenship, and residency status meet the criteria for the position.

2.	Create a public service announcement that explains the house of Congress your candidate is campaigning for, including:
	the term length of this position			how their numbers are determined
	the name and duties of their leader			their role in impeachment

3.	Develop a campaign speech that includes your candidate’s positions on the Virginia Plan, the New Jersey Plan, and counting slaves as part of state populations.
(Although these issues had already been discussed and settled, you are sharing your candidate’s viewpoints of them nonetheless.)

4.	Create a campaign button (hand-drawn, computer-generated, or physical form) for this candidate (include what information you believe is important).

Part III: Poster
Create an accurate, creative, and colorful poster that is pleasing to the eye and exhibits good effort on ONE of the following:

	1.	how a bill becomes a law

	2.	the system of checks and balances/separation of powers

	3.	the Bill of Rights

What You Must Hand In
1.	a rough draft of all written pieces edited and signed by a proofreader
2.	a final draft (handwritten or typed) of all written pieces

YOU MUST HAVE ALL REQUIRED ELEMENTS TO PASS IN THE PROJECT ON THE DUE DATE INSTEAD OF TAKING THE COMPREHENSIVE EXAM!

Academic US History
Unit 3 - Constitution and Voting
Project Rubric

						 		Possible	Points
Basic Requirement								Points	 Earned
includes signed, proofread copy of all written portions				__ √___		_______

Letter to the Editor #1
accurately identifies citizen of that time period				___3__	______
clearly states a problem with the Articles of Confederation			__ 5__	______
suggest a viable change that would solve the problem			__ 5__	______
uses appropriate format for a letter to the editor				___2__	______

Letter to the Editor #2
accurately identifies citizen of that time period				___3__	______
clearly states a problem with the Articles of Confederation			__ 5__	______
suggest a viable change that would solve the problem			__ 5__	______
uses appropriate format for a letter to the editor				___2__	______

On The Campaign Trail
Biography
states appropriate age, citizenship, and residency status for the position	__10__	______

Public Service Announcement
accurately explains the term associated with this position			___2__	______
accurately states this house’s representation type (proportional or equal) 	___3__	______
accurately identifies the name and duties of the leader of this house		___5__	______
accurately identifies this house’s role in impeachment			___5__	______

Campaign Speech
includes a detailed explanation of your opinion of the Virginia Plan		___5__	______
includes a detailed explanation of your opinion of the New Jersey Plan	___5__	______
includes a detailed explanation of your opinion of the 3/5ths Compromise	___5__	______

Campaign Button
accurate, creative, colorful, exhibits good effort				__10__	______

Poster
(how a bill becomes a law or the system of checks and balances/separation of powers or the Bill of Rights)
accurate, creative, colorful, exhibits good effort				__20__	______

Total Points Earned on Project:		_______

 x .80 =		_______

					 +

						Multiple Choice Test Grade: ______ x .20 =		_______

							Overall Assessment Grade:		_______
