Chapter 2 – From Colonies to Nation
Q and A

8th Grade History

2-1 p. 38-41

1. What was the purpose of town meetings?

2. What was the Great Awakening?

3. What is significant about John Peter Zenger’s case?

2-2 p. 44-48

1. Name some key ideas of the Renaissance.

2. Name two discoveries during the Scientific revolution.

3. How did John Locke disagree with absolute monarchy and divine right?

4. How did Baron de Montesquieu challenge the idea of divine right?

5. How did Enlightenment ideas affect the colonists?

2-3 p. 49-53

1. What was the Stamp Act?

2. Why were colonists against the Stamp Act?

3. What caused the Boston Tea Party?

4. How did English Parliament respond to the Boston Tea Party?

5. What was the First Continental Congress?

6. What marks the start of the American Revolution?

7. Who commanded the Continental Army?

8. What was significant about Thomas Paine’s Common Sense pamphlet?

9. Who was the primary author of the Declaration of Independence?

10. When was the Declaration of Independence adopted?

11. What are the four parts of the Declaration of Independence?

12. What’s the overall purpose of the Declaration of Indpendence?

2-4 p. 59-63

1. Compare the Continental Army to the British Army.

2. What disadvantages did the Continental Army have?

3. What happened at the Battle of Saratoga?

4. What did the Battle of Saratoga lead to?

5. What’s significant about the Battle of Yorktown?

6. What did the Treaty of Paris do?

7. Who else did the American Revolution affect?
