Name: _____________________

Period:____

Date: ______________________

Experiments in Government

Document-Based Question

This question is based on the accompanying documents (1-5). Some of the documents have been edited for the purpose of the question. The question is designed to test your ability to work with historical documents. As you analyze the documents, take into account both the context of each document and any point of view that may be presented.

Directions: This document-based question consists of two parts. Part A consists of Constructed Response Questions and Part B consists of an essay response based on Documents 1-5.

Historical Context: In 1787, several states met in Philadelphia to revise the Articles of Confederation. This meeting changed the face of the United States forever. The writers of the Constitution reworked the whole idea of what a government is supposed to be.

Task: Using information from the documents and your knowledge of Social Studies, answer the questions that follow each document in Part A. Your answers to the questions will help you to write the Part B essay in which you are asked to:

· Identify and discuss reasons to support ratification of the Constitution.

· Discuss why the principles of separation of powers and checks and balances are necessary in order to create a government with limited power
We began this DBQ on _________________

The DBQ (essay only) will be due _______________
Part A:

Constructed Response Questions

Directions: Analyze each document and answer the questions that follow each document in the space provided. Your answers will help you write the essay in Part B.

Document 1

[image: image1.png]PART A:
Short Answers
Directions:

Analyze the documents and answer the questions that follow each document n the space
provided. Answers 0 the questions will help you write the essays.

1. Suate two weaknesses of the Aricles of Confederation

2. How does tis cahon represent 21 gument fo raifcation of the Constitution?

130

1. State two weaknesses of the Articles of Confederation (2)

2. How does this cartoon represent an argument FOR the ratification of the Constitution? (3)

Document 2

[image: image2.png]ANNOUNCING AN

ALL-NEW PLAN
OF GOVERNMENT!

The Coutituion of the
United Stes.

Fearing:

A song and independ
ol Presicen.. someone 10
oo,

+ A more poweeul o
House Congres..abie
oake e i i you e
fovady,

A Supreme Coun..ble

10 guarantee justice for all.
‘What makes this plan of
Goverumeat becier than
The od ooe?
Eveyuing!

Actast,you'l bave mosey
inyour pocket har's ot
sometiog in every s

Atlast. you'l havea srong
government tha an defend
You rom{oeign nemies.

Adlas,there will e a el

Because ¢ was creaed by
people you can must. Who
<an doubt e abilty of
George Washiogon of Vis-
inia? Who can doubi the

‘isdom of Benjamin Franklin
‘of Peansylvania? Who can
‘Doubete geaius of Alexan-
derHamilion of New York?
They ceaed he Canstto-
tion

They signed i

Nowll you kave todo
o fori.

Vote Yes on
Ratification!

According o this poser, sate two reasons (0 support approval of the Constiution of the

United States.

131

1. According to this poster, what are two reasons to SUPPORT the ratification of the Constitution (2)?

2. Was this poster written by a Federalist or Anti-Federalist? Use details from the document to support your answer. (3)

Document 3
[image: image3.png]N Yo State Do Rsed Quesions, e e

Document 2
‘The Bill of Rights
“The Firse Amendiments to the United Sates Consticution
|
Aneadient | ol |
1 Freedom of elgion, specch. press, assmbly, and peciion
2 Right to keep arms and have s stae miltia
3 No quartring of troops in people’s homes
i it sarch and seizure without cause
5 Rights of an accused person
6 Right t0 s speedy rial
A Right to 2 teal by jury.
8 No excesive bail excessive fines, and o cruel or inhuman punishinens
9 Other povses temain with the people
10 Other powers remain with the scares

“The asmendinents are limited o pins which are important

uthe s ofwany andcan b objctinable i thse o ove. The
tcture & st o CGovernsmant] aveas (il tched s positle,”

Suproamasiv s Mo 0 Edmond Rndolgh. o 15, 1740

2 a The Bill of Righis changed what important documenc? [1]

4 Using the quore, ell what changes Madison felt were made to the governmet's
strucure, 1]

¢ Why did people fecl more protected by the Constieurion afer the Bil of Righs
was raified? 2]

1. The Bill of Rights was added to what important United States document? (2)

2. Why did people feel more protected by the Constitution after the Bill of Rights was ratified and added to it in 1791? (3)

Document 4
[image: image4.png]The Separation of Powers

LEGISLATIVE BRANCH EXECUTIVE BRANCH !
(Congress) (President) JUDICIAL BRANCH
Makes the laws Carries out and enforces (Courts)
the laws Interprets laws and
Punishes law
breakers

1. What is the main power of the Legislative Branch? (2)

2. Based on this chart, and your knowledge of Social Studies, why were the powers of the government separated between three branches? (3)

Document 5
[image: image5.png]Document 7

e e
ke

LegrsTvE
ek

wuoreiAL.
POWER

Mastring US. Hisory & Governmens - An Inrac Textbook by Kiloan. Zimmes & Jarret (arren
Pub.shiog)

1. What do “checks and balances” mean?

2 Whyisa scale used 0 represent the separation of power among these thee branches
of govermment? What does it symbo' ze?

136

1. What does “checks and balances” mean? (2)

2. Why is a scale used to represent the separation of power among the three branches of government? What does a scale symbolize? (3)

Part B-Essay

Directions: Write a well-organized five paragraph essay that includes an introduction, three body paragraphs, and a conclusion. Use evidence from at least five of the documents in the body of the essay. Support your responses with details!

Historical Context: In 1787, several states met in Philadelphia to revise the Articles of Confederation. This meeting changed the face of the United States forever. The writers of the Constitution reworked the whole idea of what a government is supposed to be.

Task: Using information from the documents and your knowledge of Social Studies, answer the questions that follow each document in Part A. Your answers to the questions will help you to write the Part B essay in which you are asked to:

· Identify and discuss reasons to support ratification of the Constitution.

· Discuss why the principles of separation of powers and checks and balances are necessary in order to create a government with limited power

Name: _________________________

Period: ____________

Date: __________________________

Lesson 5.14/Ms. Capalbo

DBQ Essay Rubric for DBQ # 3: Constitution

Title: The Debate over the Experiments in New Government
	
	5
	4
	3
	2
	1

	Format of Essay
	Includes 2 fully accurate body paragraphs

	Includes 2 mostly accurate body paragraphs
	Includes 2 somewhat accurate body paragraphs

	Includes 1 mostly accurate body paragraph

	Includes only 1 barely accurate body paragraph

	Topic and Concluding Sentences for EACH body paragraph
	Includes a fully accurate topic sentence AND concluding sentence
	Includes a mostly accurate topic sentence AND concluding sentence
	Includes a topic sentence AND concluding sentence
	Includes a topic sentence OR concluding sentence
	May not include a topic and/or concluding sentence

	Supporting Details
	Includes at 3 or more main ideas in each body paragraph
	Includes 3 main ideas in each body paragraph
	Includes at least 2 main ideas in each body paragraph

	Includes 2 main ideas in each body paragraph
	Includes 1 main idea in each body paragraph

	Use of the Documents and Outside Information

Citation = (Document 1)
	Each paragraph uses

· 2 citations

· 2 details with outside information
	Each paragraph uses

· 2 citations

· 1 detail with outside information
	Each paragraph uses

· 1 citations

· 1 detail with outside information
	Each paragraph uses

· 1 citations

· NO details with outside information
	· No citations

· There are no details of outside information

	Mechanics: Spelling and Grammar
	NO MISTAKES
	1-2 Mistakes
	3-4 Mistakes
	5-6 Mistakes
	The spelling and/or grammar errors interfere with meaning

Your Grade = _____ out of 25 x 4 = _______ out of 100, which equals a letter grade of _____
Teacher Feedback:

