Chapter 3 – Creating the Constitution
Q and A

8th Grade

3-1 p. 78

1. How did individual states begin governing?

2. Why did many state constitutions limit the power of state governors?

3. What did states make sure to protect?

4. What was the purpose of the Articles of Confederation?

5. How were states represented under the Articles of Confederation?

6. Describe the contents of the Articles of Confederation.

7. What was the Northwest Ordinance of 1787?

8. What was the process for accepting new states?

9. What was the main complaint of the Articles of Confederation?

10. What happened during the economic depression of the 1780s?

11. What was Shay’s Rebellion?

12. What resulted from Shay’s Rebellion?

3-2 p. 86

1. What was the reason for the Constitutional Convention?

2. How did delegates to the Constitutional Convention keep their debates secret?

3. Describe the Virginia Plan.

4. Describe the New Jersey Plan.

5. Why were the small states and large states in disagreement with each other?

6. What did the Great Compromise do?

7. Why was the Great Compromise important?

8. Explain the 3/5 (three-fifths) Compromise.

9. How did the Three-fifths Compromise affect African Americans?

10. What is the major difference between the Articles of Confederation and the Constitution?

3-3 p. 92

1. What were the Federalist papers?

2. What was the Federalist position?

3. Who supported the Federalists?

4. Why did people oppose ratification of the Constitution?

5. Who supported the Antifederalists?

6. How many states were needed to approve the Constitution?

7. Who were the first elected President and Vice President of the United States?

8. What are the first ten amendments to the Constitution known as?

9. What does the Bill of Rights aim to protect?

