[bookmark: _GoBack]Name: ________________________________ Date: ________________ Per.: ______ #: ____
1st Semester Civics LCS Common Assessment Benchmark Review
Please use this packet, along with all of your Test, Definition Depots and Outlines to study for your Mid-term Exam.
	Essential Question
	Answer

	1. The Enlightenment idea of separation of powers was developed by ______________________.

	

	2. John Locke’s theory that certain truths in society come from and are governed by nature is known as the theory of __________.

	

	3. Describe John Locke’s theory of social contract.

	

	4. This document guaranteed that not even the king or queen was above the law.
	

	5. Explain the significance of the English Bill of Rights on the development of the U.S. Constitution.
	

	6. What was the first document that established self-government by creating a direct democracy in the colonies?
	

	7. This pamphlet was used to persuade members of the Second Continental Congress and justified the ideals and reasons for independence from Great Britain.
	

	8. Give specific examples of colonial responses to English policies.
	

	9. What concerns of the colonists’ led to the writing of the Declaration of Independence?
	

	10. What were the main complaints/arguments against Britain in the Declaration of Independence?
	

	11. John Locke’s theory of ____________guaranteed that all individuals are entitled to basic rights such as life, liberty, and property.
	

	12. Which document outlined the first form of government for the United States? Which system of government did this document create?

	

	13. List some of the major weaknesses of the Articles of Confederation.

	

	14. What is the purpose of the Preamble to the Constitution?
	

	15. What was the main argument the Federalists used to support the ratification of the Constitution?
	

	16. List the arguments the Anti-Federalists used to against ratifying the Constitution.
	

	17. A legal member of a country is a _______________.
	

	18. Name the two ways a person can become a U.S. citizen.
	

	19. List the steps in the naturalization process.

	

	20. What are the major differences between Democrats and Republicans?
	

	21. What is a plank?

	

	22. What is a platform?

	

	23. Give an example of media informing the public about government.
	

	24. Give an example of how an individual can influence government.
	

	25. Give an example of how interest groups can influence government.
	

	26. What is bias?

	

	27. What is symbolism?

	

	28. What is propaganda?

	

	29. What is the difference between direct democracy and representative democracy?
	

	30. Explain the major similarity between socialism and communism.
	

	31. A type of government in which the leadership is comprised of the few wealthy elite is called a __________.

	

	32. What is monarchy?

	

	33. What is autocracy?
	

	34. What is a Federal system of government? Give an example.
	

	35. What is a confederal system of government? Give an example.
	

	36. What is a unitary system of government? Give an example.
	

	37. What is the term for a system of government in which the power to make and execute laws is held by a parliament?

	

	38. What term means that all citizens are accountable to the law?
	

	39. Why is rule of law fundamental to the American legal system?
	

	40. Why is it an obligation or a duty for citizens to follow laws?
	

	41. Why do citizens pay taxes? How does this benefit society?
	

	42. Why is it important to have citizens serve on juries?

	

	43. Order the five rights guaranteed by the 1st amendment.
	

	44. Why was it important to add the Bill of Rights to the Constitution?
	

	45. List the rights guaranteed by the 5th amendment (4D’s)

D:

D:

D:

D:

	

	46. How do the fourth, fifth, sixth, and eighth amendments protect the rights of the accused?

Fourth:

Fifth:

Sixth:

Eighth:

	

	47. Why do you think the Framers included the 2nd amendment with respect to militias?
	

	48. Why did the Framers include the 3rd amendment in the Bill of Rights?
	

	49. Explain the difference between the 6th and 7th amendments.
	

	50. How does the Ninth Amendment safeguard individual liberties?
	

	51. How does the Tenth Amendment reinforce federalism?
	

	52. Describe the principle of due process of law.

	

	53. How does the Bill of Rights help ensure that the U.S. remains a democracy?
	

	54. What are the two methods of proposing constitutional amendments?
	

	55. In order for an amendment to be added to the Constitution, it must be ____________ by at least ¾ states.
	

	56. What is the law making branch of Government?

	

	57. Which Article in the U.S. Constitution identifies the powers of the president?
	

	58. Which branch of government is composed of district courts, circuit courts, appellate courts, and other federal courts?
	

	59. Which goal of the U.S. Constitution states that the government make sure to care for the well-being of all of its people?
	

	60. Which goal of the Preamble to U.S. Constitution states that the government should be a better union of states than the one created under the Articles of Confederation?

	

	61. Which goal of the Preamble to the U.S. Constitution states that the government should make laws and establish a system of courts that is fair to all?

	

	62. Which goal of the Preamble to the U.S. Constitution states that the government should work to safeguard the freedom of the people?

	

	63. Which goal of the Preamble to the U.S. Constitution states that the government should work to protect the country from its enemies?

	

	64. Which goal of the Preamble to the U.S. Constitution states that the government should preserve peace within the country?

	

	65. What is a lobbyist?

	

	66. What are the current major political parties?

	

	67. In what founding U.S. document is the principle of “consent of the governed” expressed?

	

	68. What is the meaning of “We the People” as written in the Preamble to the US Constitution?

	

	69. Give examples of how a person’s constitutional rights can be limited?

	

