

 Test (CS): Constitutional Underpinnings

 Question 1a of 20 (1 Enlightenment Influences 219055)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of these ideas had the most influence on the American Revolution?

 Choice Feedback

A. The Great
Awakening

*B. The
Enlightenment Correct!

C. The
Renaissance

D. Socialism

Global Incorrect Feedback

The correct answer is: The Enlightenment.

 Question 1b of 20 (1 Enlightenment Influences 219056)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: The structure of the American system of government is based on _____ .

 Choice Feedback

A. Transcendentalism

B. Romantic emotion

C. Renaissance
humanism

*D. Enlightened
reason Correct!

Global Incorrect Feedback

The correct answer is: Enlightened reason.

 Question 1c of 20 (1 Enlightenment Influences 219057)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of these provided the founders with the core principles of their new
government?

 Choice Feedback

*A. European
Enlightenment Correct!

B. Native American
Federations

C. African Dual
Governance

D. Ancient Egyptian
Hierarchies

Global Incorrect Feedback

The correct answer is: European Enlightenment.

 Question 2a of 20 (1 Enlightenment Influences 219059)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: The ideas of which Enlightenment philosopher had the most direct impact on
the American founders?

 Choice Feedback

A. Immanuel
Kant

B. Voltaire

*C. John Locke Correct!

D. John
Dewey

Global Incorrect Feedback

The correct answer is: John Locke.

 Question 2b of 20 (1 Enlightenment Influences 219060)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which Enlightenment philosopher had the largest impact on the American
founders?

 Choice Feedback

*A. John Locke Correct!

B. Aristotle

C. Jean-Jacques
Rousseau

D. Albert Einstein

Global Incorrect Feedback

The correct answer is: John Locke.

 Question 2c of 20 (1 Enlightenment Influences 219061)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: The American Founders based their new governments on the ideas of this
Enlightenment philosopher.

 Choice Feedback

A. Diderot

*B. John Locke Correct!

C. Rene
Descartes

D. Herbert
Spencer

Global Incorrect Feedback

The correct answer is: John Locke.

 Question 3a of 20 (2 Revolutionary Governments 219063)

 Maximum Attempts: 1

 Question Type: Ordering

 Maximum Score: 2

 Question: Put the following events into chronological order:

Correct Answer:

 1. George III is crowned
 2. The Boston Massacre

 3. The Intolerable Acts
 4. The Declaration of Independence

Attempt Incorrect Feedback

1st

 Correct Feedback

The correct order is:
George III is crowned in 1760.
The Boston Massacre occurs in 1770.
The Intolerable Acts were in 1773.
The Declaration of Independence was signed in
1776.

 Global Incorrect Feedback

The correct order is:
George III is crowned in 1760.
The Boston Massacre occurs in 1770.
The Intolerable Acts were in 1773.
The Declaration of Independence was signed in
1776.

 Question 3b of 20 (2 Revolutionary Governments 219064)

 Maximum Attempts: 1

 Question Type: Ordering

 Maximum Score: 2

 Question: Put the following events into chronological order:

Correct Answer:

 1. The Proclamation of [date]

 2. The Sugar and Stamp Acts
 3. The American Revolution begins

 4. The Treaty of Paris

Attempt Incorrect Feedback

1st

 Correct Feedback

The correct order is:
The Proclamation of 1763.
The Sugar and Stamp Acts of 1764 and 1765.
The American Revolution began in 1775.
The Treaty of Paris was signed in 1783.

 Global Incorrect Feedback

The correct order is:
The Proclamation of 1763.
The Sugar and Stamp Acts of 1764 and 1765.
The American Revolution began in 1775.
The Treaty of Paris was signed in 1783.

 Question 3c of 20 (2 Revolutionary Governments 219065)

 Maximum Attempts: 1

 Question Type: Ordering

 Maximum Score: 2

 Question: Put the following events into chronological order:

Correct Answer:

 1. The Sugar and Stamp Acts
 2. The Townshend Acts

 3. The American Revolution begins

 4. The Declaration of Independence

Attempt Incorrect Feedback

1st

 Correct Feedback

The correct order is:
The Sugar and Stamp Acts of 1764 and 1765.
The Townshend Acts of 1767.
The American Revolution began in 1775.
The Declaration of Independence was signed in
1776.

 Global Incorrect Feedback

The correct order is:
The Sugar and Stamp Acts of 1764 and 1765.
The Townshend Acts of 1767.
The American Revolution began in 1775.
The Declaration of Independence was signed in
1776.

 Question 4a of 20 (1 Revolutionary Governments 219067)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of the following principles was included in most state constitutions?

 Choice Feedback

*A. Popular sovereignty - the people ratify the
constitution and then vote for government. Correct!

B.
Religious freedom - state constitutions all
dismantled the state churches that had existed
during the colonial era.

C.
Popular sovereignty - the states all copied New
Jersey's constitution and allowed women the right
to vote.

D.
State of nature - the state constitutions all
contained Jefferson's provision that all laws expire
every 17 years and have to be passed again.

Global Incorrect Feedback

The correct answer is: Popular sovereignty
&mdash the people ratify the constitution and
then vote for government.

 Question 4b of 20 (1 Revolutionary Governments 219068)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of the following principles was included in most state constitutions?

 Choice Feedback

A.
Parliamentary structure — the early state
constitutions all copied Pennsylvania's model and
had a unicameral (one house) legislature.

B.
Judicial review — the state constitutions all
created special boards of censors to review and
reject bad laws.

*C. Separation of powers — state constitutions had
several branches of government Correct!

D.
Popular Sovereignty — the states all copied New
Jersey's constitution and allowed women the right
to vote.

Global Incorrect Feedback

The correct answer is: Separation of powers —
state constitutions had several branches of
government.

 Question 4c of 20 (1 Revolutionary Governments 219069)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of the following principles was included in most state constitutions?

 Choice Feedback

A.
Separation of powers - the early state
constitutions all contained John Adam's provision
for the protection of people with property.

B.
Religious freedom - state constitutions all
dismantled the state churches that had existed
during the colonial era.

C.
Parliamentary structure - the early state
constitutions all copied Pennsylvania's model and
had a unicameral (one house) legislature.

*D. Natural rights - most state constitutions had a bill
of rights. Correct!

Global Incorrect Feedback

The correct answer is: Natural rights ¶ most
state constitutions had a bill of rights.

 Question 5a of 20 (2 Revolutionary Governments 219071)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of these was an accomplishment of the United States under the Articles
of Confederation?

 Choice Feedback

A. Shays's Rebellion

*B. Northwest
Ordinance Correct!

C. Declaration of
Independence

D. Proclamation Line

Global Incorrect Feedback

The correct answer is: the Northwest
Ordinance.

 Question 5b of 20 (2 Revolutionary Governments 219072)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of these was an accomplishment of the United States under the Articles
of Confederation?

 Choice Feedback

*A. Fighting the
American Revolution Correct!

B. Shays's Rebellion

C. Bill of Rights

D. Townshend Acts

Global Incorrect Feedback

The correct answer is: Fighting the American
Revolution.

 Question 5c of 20 (2 Revolutionary Governments 219073)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of these was a failure of the United States under the Articles of
Confederation?

 Choice Feedback

A. Law of Nations

B. Northwest
Ordinance

C. American
Revolution

*D. Shays's
Rebellion Correct!

Global Incorrect Feedback

The correct answer is: Shays's Rebellion.

 Question 6a of 20 (1 Constitutional Convention 219075)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: The Constitutional Convention was called to address the problems that the

United States faced under the Articles of Confederation. Which of the
following was not a problem that led to the Convention?

 Choice Feedback

A. Quarrels among the
states

B. Shays's Rebellion

*C. Imperial Crisis Correct!

D. Fear of a future
European invasion

Global Incorrect Feedback

The correct answer is: Imperial Crisis.

 Question 6b of 20 (1 Constitutional Convention 219076)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: The Constitutional Convention was called to address the problems that the

United States faced under the Articles of Confederation. Which of the
following was not a problem that led to the Convention?

 Choice Feedback

*A. The U.S. government was
oppressing its citizens. Correct!

B. States were not paying their
debts, especially in Europe.

C. States were infringing on
individual liberties.

D. The U.S. government could not
raise money.

Global Incorrect Feedback

The correct answer is: The U.S. government
was oppressing its citizens.

 Question 6c of 20 (1 Constitutional Convention 219077)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: The Constitutional Convention was called to address the problems that the

United States faced under the Articles of Confederation. Which of the
following was not a problem that led to the Convention?

 Choice Feedback

*A. Northwest
Ordinance Correct!

B. Economic
depression

C. Fear of civil
war

D. Shays's
Rebellion

Global Incorrect Feedback

The correct answer is: the Northwest
Ordinance.

 Question 7a of 20 (1 Constitutional Convention 219079)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What was the Great Compromise at the Constitutional Convention?

 Choice Feedback

A.

Because everyone at the Convention knew that
George Washington would be the first President,
they wrote the powers of the President with him
in mind.

B.
Only three-fifths of the enslaved population would
be counted when calculated each state's
representation in Congress.

C. Some powers were given to the states, some to
the federal government, and some to both.

*D.

Congress was divided into two houses. The
Senate (upper house) was seated equally by
state; the House of Representatives (lower
house) was seated by population.

Correct!

Global Incorrect Feedback

The correct answer is: Congress was divided
into two houses. The Senate (upper house)
was seated equally by state; the House of
Representatives (lower house) was seated by
population.

 Question 7b of 20 (1 Constitutional Convention 219080)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What was the Three-Fifths Compromise at the Constitutional Convention?

 Choice Feedback

A.

Congress was divided into two houses. The
Senate (upper house) was seated equally by
state; the House of Representatives (lower
house) was seated by population.

*B.
Only three-fifths of the enslaved population would
be counted when calculated each state's
representation in Congress.

Correct!

C. Some powers were given to the states, some to
the federal government, and some to both.

D.

Because everyone at the Convention knew that
George Washington would be the first President,
they wrote the powers of the President with him
in mind.

Global Incorrect Feedback

The correct answer is: Only three-fifths of the
enslaved population would be counted when
calculated each state's representation in
Congress.

 Question 7c of 20 (1 Constitutional Convention 219081)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What was the Federal Compromise at the Constitutional Convention?

 Choice Feedback

A.

Congress was divided into two houses. The
Senate (upper house) was seated equally by
state; the House of Representatives (lower
house) was seated by population.

B.
Only three-fifths of the enslaved population would
be counted when calculated each state's
representation in Congress.

*C. Some powers were given to the states, some to
the federal government, and some to both. Correct!

D.

Because everyone at the Convention knew that
George Washington would be the first President,
they wrote the powers of the President with him
in mind.

Global Incorrect Feedback

The correct answer is: Some powers were given
to the states, some to the federal government,
and some to both.

 Question 8a of 20 (3 Constitutional Principles 219083)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: When Abraham Lincoln praised "government of the people, by the people, for
the people," what constitutional principal was he referring to?

 Choice Feedback

*A. Popular
sovereignty Correct!

B. Federalism

C. Separation of
powers

D. Checks and
balances

E. Limited
government

Global Incorrect Feedback

The correct answer is: Popular sovereignty.

 Question 8b of 20 (3 Constitutional Principles 219084)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: Congress can print money, but not issue license. States can issue licenses but

not print money. What constitutional principle explains these contrasting
powers?

 Choice Feedback

A. Popular
sovereignty

*B. Federalism Correct!

C. Separation of
powers

D. Checks and
balances

E. Limited
government

Global Incorrect Feedback

The correct answer is: Federalism.

 Question 8c of 20 (3 Constitutional Principles 219085)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: Consider the following sequence of events: Congress passes a law. The
President vetoes it. Congress overrides the veto. The law is appealed to the
Supreme Court, which rules it unconstitutional. What constitutional principle
best describes this interaction of the three branches of government?

 Choice Feedback

A. Popular
sovereignty

B. Federalism

C. separation of
powers

*D. Checks and
balances Correct!

E. Limited
government

Global Incorrect Feedback

The correct answer is: Checks and balances.

 Question 9a of 20 (1 Ratification 219238)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What was conditional ratification?

 Choice Feedback

*A.
Rather than voting up or down, Massachusetts
and four other states ratified the Constitution with
amendments.

Correct!

B.

An anonymous author wrote a set of documents
urging the adoption of the U.S. Constitution.
These documents were signed "Conditional
Ratifier."

C.
The Federalist warning that the United States
would be in a terrible condition if it did not ratify
the Constitution.

D. Article VII of the Constitution, which lays out the
conditions for ratification.

Global Incorrect Feedback

The answer is: Rather than voting up or down,
Massachusetts and four other states ratified
the Constitution with amendments.

 Question 9b of 20 (1 Ratification 219239)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: How many of the 13 states had to ratify the constitution before it would go
into effect?

 Choice Feedback

A. 11

B. 7

*C. 9 Correct!

D. 13

Global Incorrect Feedback

The correct answer is: 9.

 Question 9c of 20 (1 Ratification 219240)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Why were the Federalists so anxious that New York and Virginia ratify the
Constitution?

 Choice Feedback

A.
Because the smaller states were waiting to see
what these two large states would do before they
decided if they would ratify the Constitution.

B.
Because these would be the 8th and 9th states to
ratify, thus putting the Constitution into effect as
laid out in Article VII.

C.
Because these would be the 12th and 13th states
to ratify, thus satisfying the conditions for
amending the Articles of Confederation.

*D. Because without these large states the new
national government would surely fail. Correct!

Global Incorrect Feedback

The correct answer is: Because without these
large states the new national government
would surely fail.

 Question 10a of 20 (2 Ratification 219244)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Why did the First Congress add a Bill of Rights to the Constitution?

 Choice Feedback

A.
Because all the states had one, and they thought
that the Constitution looked unbalanced without
it.

*B.
Because the ratification process had made it clear
that the people wanted a list of rights
incorporated into the document.

Correct!

C.
Because the Jay Treaty with England had
contained a provision protecting the rights of
British citizens in the United States.

D. Because they were worried about mutinies in the
Continental Army.

Global Incorrect Feedback

The correct answer is: Because the ratification
process had made it clear that the people
wanted a list of rights incorporated into the
document.

 Question 10b of 20 (2 Ratification 219245)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What is the connection between ratification and the Bill of Rights?

 Choice Feedback

A.
The Constitutional Convention considered a Bill of
Rights, but decided not to include it in the
document that they sent to the states.

B. The Bill of Rights was ratified two years after the
Constitution.

*C.
Five states ratified conditionally, with
amendments. James Madison rewrote those
amendments into the Bill of Rights.

Correct!

D.

Alexander Hamilton opposed a Bill of Rights
because he feared that if rights were written
down, then the rights of the people would be
limited to only those rights that were written in
the Constitution.

Global Incorrect Feedback

The correct answer is: Five states ratified
conditionally, with amendments. James Madison
rewrote those amendments into the Bill of
Rights.

 Question 10c of 20 (2 Ratification 219246)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Why is the Bill of Rights referred to as the Anti-Federalist legacy?

 Choice Feedback

*A.

The Bill of Rights was added to the Constitution in
response to Anti-Federalist fears that the new
government would take away the liberties of the
people and the states.

Correct!

B. The Anti-Federalists opposed the ratification of the
Constitution.

C. The Bill of Rights was ratified two years after the
Constitution went into effect.

D.

The Bill of Rights was added to the Constitution
through the formal ratification process, starting
with Congress and then proceeding through the
states.

Global Incorrect Feedback

The correct answer is: The Bill of Rights was
added to the Constitution in response to Anti-
Federalist fears that the new government
would take away the liberties of the people and
the states.

 Question 11a of 20 (1 Constitutional components 219248)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match the parts of the U.S. Constitution to their description:

 Choice Text Correct
Match Match Text

 A. Preamble B. This lays out the powers and composition of the legislative
branch.

 B. Article I C. The 27 changes that have been made to the document since
ratification.

 C. Amendments A. The introduction to the document. This lays out the basic
purposes of the U.S. government.

Attempt Incorrect Feedback

1st

 Correct Feedback

The correct matchings are:
Preamble ¶ The introduction to the document.
This lays out the basic purposes of the U.S.
government.
Article I ¶ This lays out the powers and
composition of the legislative branch.
Amendments ¶ The 27 changes that have been
made to the document since ratification.

 Global Incorrect Feedback

The correct matchings are:
Preamble ¶ The introduction to the document.
This lays out the basic purposes of the U.S.
government.
Article I ¶ This lays out the powers and
composition of the legislative branch.
Amendments ¶ The 27 changes that have been
made to the document since ratification.

 Question 11b of 20 (1 Constitutional components 219249)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match the parts of the U.S. Constitution to their description:

 Choice Text Correct
Match Match Text

 A. Preamble B. This lays out the powers and composition of the executive
branch.

 B. Article II A. The introduction to the document. This lays out the basic
purposes of the U.S. government.

 C. Bill of Rights C. These amendments list some of the rights and liberties of the
people, and of the states.

Attempt Incorrect Feedback

1st

 Correct Feedback

The correct matchings are:
Preamble ¶ The introduction to the document.
This lays out the basic purposes of the U.S.
government.
Article II ¶ This lays out the powers and
composition of the executive branch.
Bill of Rights ¶ These amendments list some of
the rights and liberties of the people, and of the
states.

 Global Incorrect Feedback

The correct matchings are:
Preamble ¶ The introduction to the document.
This lays out the basic purposes of the U.S.
government.
Article II ¶ This lays out the powers and
composition of the executive branch.
Bill of Rights ¶ These amendments list some of
the rights and liberties of the people, and of the
states.

 Question 11c of 20 (1 Constitutional components 219250)

 Maximum Attempts: 1

 Question Type: Matching

 Maximum Score: 2

 Question: Match the parts of the U.S. Constitution to their description:

 Choice Text Correct
Match Match Text

 A. Article I A. This lays out the powers and composition of the legislative
branch.

 B. Article III C. These amendments list some of the rights and liberties of the
people, and of the states.

 C. Bill of Rights B. This lays out the powers and composition of the judicial
branch.

Attempt Incorrect Feedback

1st

 Correct Feedback

The correct matchings are:
Article I ¶ This lays out the powers and
composition of the legislative branch.
Article III ¶ This lays out the powers and
composition of the judicial branch.
Bill of Rights ¶ These amendments list some of
the rights and liberties of the people, and of the
states.

 Global Incorrect Feedback

The correct matchings are:
Article I ¶ This lays out the powers and
composition of the legislative branch.
Article III ¶ This lays out the powers and
composition of the judicial branch.
Bill of Rights ¶ These amendments list some of
the rights and liberties of the people, and of the
states.

 Question 12a of 20 (1 Constitutional components 219266)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: Which amendment protects the freedoms of religion, speech, and the press?
(Congress shall make no law respecting an establishment of religion, or
prohibiting the free exercise thereof . . . abridging the freedom of speech, or
of the press.)

 Choice Feedback

A. 5th

B. 3rd

*C. 1st Correct!

D. 7th

Global Incorrect Feedback

The correct answer is: 1st.

 Question 12b of 20 (1 Constitutional components 219267)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which amendment protects you from search and seizure? (The right of the
people to be secure in their persons, houses, papers, and effects.)

 Choice Feedback

*A. 4th Correct!

B. 6th

C. 8th

D. 10th

Global Incorrect Feedback

The correct answer is: 4th.

 Question 12c of 20 (1 Constitutional components 219268)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which amendment protects the rights of the accused? (No person shall be
compelled . . . to be a witness against himself)

 Choice Feedback

A. 2nd

B. 8th

C. 1st

*D. 5th Correct!

Global Incorrect Feedback

The correct answer is: 5th.

 Question 13a of 20 (1 Constitutional components 219271)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Laid out by Article I of the Constitution, this branch of government is
responsible for making laws. Which branch is it?

 Choice Feedback

A. The executive
branch Correct!

*B. The legislative
branch

C. The judicial
branch

D. The council of
censors

Global Incorrect Feedback

The correct answer is: The legislative branch

 Question 13b of 20 (1 Constitutional components 219272)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

Question: Laid out by Article II of the Constitution, this branch of government is

responsible for putting laws into effect and making sure that they are
followed. Which branch is it?

 Choice Feedback

*A. The executive
branch

B. The legislative
branch Correct!

C. The judicial
branch

D. The magisterial
branch

Global Incorrect Feedback

The correct answer is: The executive branch.

 Question 13c of 20 (1 Constitutional components 219273)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Laid out by Article III of the Constitution, this branch of government is
responsible for resolving disputes and reviewing laws. Which branch is it?

 Choice Feedback

A. The executive
branch

B. The legislative
branch

*C. The judicial
branch Correct!

D.
The
discretionary
branch

Global Incorrect Feedback

The correct answer is: The judicial branch.

 Question 14a of 20 (3 Constitutional principles 219277)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of the following is an example of a delegated power?

 Choice Feedback

*A. Printing money Correct!

B. Building roads

C. Conducting
elections

D. Borrowing
money

Global Incorrect Feedback

The correct answer is: Printing money.

 Question 14b of 20 (3 Constitutional principles 219278)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of the following is an example of a concurrent power?

 Choice Feedback

A. Establishing post
offices

B. Issuing licenses

*C. Chartering banks and
corporations Correct!

D. Declaring war

Global Incorrect Feedback

The correct answer is: Chartering banks and
corporations.

 Question 14c of 20 (3 Constitutional principles 219279)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of the following is an example of a reserved power?

 Choice Feedback

A. Making treaties and
conducting foreign policy

*B. Establishing local
governments Correct!

C. Building roads

D. Making and enforcing laws

Global Incorrect Feedback

The correct answer is: Establishing local
governments.

 Question 15a of 20 (1 Federalism - state and national 219282)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What powers does the Constitution explicitly give to the federal government?

 Choice Feedback

A. Concurrent
powers

*B. Delegated
powers Correct!

C. Reserved
powers

D. Denied
powers

Global Incorrect Feedback

The correct answer is: Delegated powers.

 Question 15b of 20 (1 Federalism - state and national 219283)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What powers are shared by the federal government and the state
governments?

 Choice Feedback

A. Delegated
powers

B. Denied
powers

C. Reserved
powers

*D. Concurrent
powers Correct!

Global Incorrect Feedback

The correct answer is: Concurrent powers.

 Question 15c of 20 (1 Federalism - state and national 219284)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What powers are set aside for the states or for the people?

 Choice Feedback

A. Delegated
powers

B. Concurrent
powers

*C. Reserved
powers Correct!

D. Denied
powers

Global Incorrect Feedback

The correct answer is: Reserved powers.

 Question 16a of 20 (2 Federalism - state and national 219291)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What is the necessary and proper clause?

 Choice Feedback

*A.
Also known as the elastic clause, this gives
Congress all the powers it needs to carry out its
enumerated powers.

Correct!

B. This requires the states to cooperate with each
others' laws.

C. This guarantees that all the states will continue to
have governments that are chosen by the people.

D. This states that the United States Constitution is
the supreme law of the land.

Global Incorrect Feedback

The correct answer is: Also known as the elastic
clause, this gives Congress all the powers it
needs to carry out its enumerated powers.

 Question 16b of 20 (2 Federalism - state and national 219292)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What is the full faith and credit clause?

 Choice Feedback

A.
Also known as the elastic clause, this gives
Congress all the powers it needs to carry out its
enumerated powers.

B. This guarantees that all the states will continue to
have governments that are chosen by the people.

*C. This requires the states to cooperate with each
others' laws. Correct!

D. This states that the United States Constitution is
the supreme law of the land.

Global Incorrect Feedback

The correct answer is: This requires the states
to cooperate with each others' laws.

 Question 16c of 20 (2 Federalism - state and national 219293)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What is the republican government clause?

 Choice Feedback

A. This states that the United States Constitution is
the supreme law of the land.

B. This requires the states to cooperate with each
others' laws.

C.
Also known as the elastic clause, this gives
Congress all the powers it needs to carry out its
enumerated powers.

*D. This guarantees that all the states will continue to
have governments that are chosen by the people. Correct!

Global Incorrect Feedback

The correct answer is: This guarantees that all
the states will continue to have governments
that are chosen by the people.

 Question 17a of 20 (1 Constitutional Convention 219295)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of the following men was not present at the Constitutional Convention?

 Choice Feedback

A. James
Madison

*B. Patrick Henry Correct!

C. Benjamin
Franklin

D. Roger
Sherman

Global Incorrect Feedback

The correct answer is: Patrick Henry.

 Question 17b of 20 (1 Constitutional Convention 219296)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of the following men was not present at the Constitutional Convention?

 Choice Feedback

A. Alexander
Hamilton

B. James
Madison

C. George
Washington

*D. John Adams Correct!

Global Incorrect Feedback

The correct answer is: John Adams.

 Question 17c of 20 (1 Constitutional Convention 219297)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of the following men was not present at the Constitutional Convention?

 Choice Feedback

*A. Thomas
Jefferson Correct!

B. James
Madison

C. Roger
Sherman

D. Gouverneur
Morris

Global Incorrect Feedback

The correct answer is: Thomas Jefferson.

 Question 18a of 20 (1 Federalism - division of powers 219302)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What is the name for the system where each branch of the U.S. government
can limit the actions of the other branches?

 Choice Feedback

*A. Checks and
balances Correct!

B. Division of
powers

C. Cooperative
federalism

D. Perpetual union

Global Incorrect Feedback

The correct answer is: Checks and balances.

 Question 18b of 20 (1 Federalism - division of powers 219303)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: When one branch of the U.S government limits the actions of another branch,
that is an example of ____ .

 Choice Feedback

A. Competitive
federalism

B. Division of
powers

*C. Checks and
balances Correct!

D. Perpetual union

Global Incorrect Feedback

The correct answer is: Checks and balances.

 Question 18c of 20 (1 Federalism - division of powers 219304)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What is the name of the system that keeps one branch of the federal
government from becoming too powerful?

 Choice Feedback

A. Division of
powers

*B. Checks and
balances Correct!

C. Dual
federalism

D. Concurrent
majority

Global Incorrect Feedback

The correct answer is: Checks and balances.

 Question 19a of 20 (3 Federalism - division of powers 219306)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of the following is not an example of a check or balance put into the
U.S. Constitution?

 Choice Feedback

A. The Supreme Court declares an executive
order unconstitutional.

B. Congress exercises oversight of executive
agencies.

C. The President vetoes a law passed by
Congress.

*D. Congress reviews a judicial decision and
overturns the Supreme Court. Correct!

E. All of the above are checks or balances that
are part of the U.S. Constitution.

Global Incorrect Feedback

The correct answer is: Congress reviews a
judicial decision and overturns the Supreme
Court.

 Question 19b of 20 (3 Federalism - division of powers 219307)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of the following is not an example of a check or balance put into the
U.S. Constitution?

 Choice Feedback

A. Congress impeaches a judge.

B. The Supreme Court declares a law
unconstitutional.

*C.
Senior religious leaders declare that an act of
Congress is incompatible with the core principles
of the nation.

Correct!

D. The President calls a special session of Congress.

E. All of the above are checks or balances that are
part of the U.S. Constitution.

Global Incorrect Feedback

The correct answer is: Senior religious leaders
declare that an act of Congress is incompatible
with the core principles of the nation.

 Question 19c of 20 (3 Federalism - division of powers 219308)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: Which of the following is not an example of a check or balance put into the
U.S. Constitution?

 Choice Feedback

A. The President issues a pardon or commutes
someone's sentence.

B. Congress confirms a judicial appointment.

C. The Supreme Court declares an executive
order unconstitutional.

D. Congress overrides a Presidential veto.

*E. All of the above are checks or balances that
are part of the U.S. Constitution. Correct!

Global Incorrect Feedback

The correct answer is: All of the above are
checks or balances that are part of the U.S.
Constitution.

 Question 20a of 20 (1 Federalism - state and national 219311)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What sort of federalism was marked by an equal division of power between
the state and federal governments?

 Choice Feedback

*A. Dual federalism Correct!

B. Cooperative
federalism

C. Creative
federalism

D. New federalism

Global Incorrect Feedback

The correct answer is: Dual federalism.

 Question 20b of 20 (1 Federalism - state and national 219312)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What sort of federalism saw the state and federal governments cooperate to
solve national problems?

 Choice Feedback

A. Dual federalism

*B. Cooperative
federalism Correct!

C. Creative
federalism

D. New federalism

Global Incorrect Feedback

The correct answer is: Cooperative federalism.

 Question 20c of 20 (1 Federalism - state and national 219313)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 2

 Question: What sort of federalism saw the federal government give power back to the
states?

 Choice Feedback

A. Dual federalism

B. Cooperative
federalism

C. Creative
federalism

*D. New federalism Correct!

Global Incorrect Feedback

The correct answer is: New federalism.

Preview Page 1 of 1

D:\clases\Government\2.5.2.mht 02/04/2012

