[bookmark: _GoBack]
	Bank Item Number
	G.C.1.8.L1

	Benchmark
	SS.7.C.1.8

	Cognitive Complexity
	L

	Item
	What was the Anti-Federalists’ greatest concern about ratifying the U.S. Constitution?

	A
	
	The lack of a federal court system.

	B
	
	The lack of legislative veto power.

	C
	
	The lack of a strong military.

	D
	
	The lack of a bill of rights.

	Bank Item Number
	G.C.1.8.M1

	Benchmark
	SS.7.C.1.8

	Cognitive Complexity
	M

	Item
	The table below shows views about government.

	?

	Separation of powers protects the people
	The national government has too much power

	A bill of rights is not needed
	A bill of rights is needed

	No branch controls another
	Congress has too much power

What title completes the table?

	A
	
	Patriots and Loyalists

	B
	
	Federalists and Anti-Federalists

	C
	
	New Jersey Plan and Virginia Plan

	D
	
	Articles of Confederation and U.S. Constitution

	Bank Item Number
	G.C.1.8.M2

	Benchmark
	SS.7.C.1.8

	Cognitive Complexity
	M

	Item
	Why does the U.S. Supreme Court continue to debate states’ rights?

	A
	
	Because the Constitution can be amended.

	B
	
	Because the Constitution allows judicial review.

	C
	
	States’ rights are not mentioned in the Preamble.

	D
	
	States’ rights are not enumerated in the Bill of Rights.

	Bank Item Number
	G.C.1.8.M3

	Benchmark
	SS.7.C.1.8

	Cognitive Complexity
	M

	Item
	The statement below appeared in a 1787 essay by James Winthrop.

It is impossible for one code of laws to suit Georgia and Massachusetts.

Source: Letters of Agrippa, No. 4

What does this statement reflect?

	A
	
	Federalist views

	B
	
	Anti-Federalist views

	C
	
	a cause of Shays’s Rebellion

	D
	
	a cause of the Great Compromise

	Bank Item Number
	G.C.1.8.H1

	Benchmark
	SS.7.C.1.8

	Cognitive Complexity
	H

	Item
	The passage below was written by James Madison in 1787.
Extend the sphere, and you take in
a greater variety of parties and interests; you make it less probable that a majority of the whole will have a common motive to invade the rights of other citizens;…

Source: Federalist Paper #10

Based on this passage, what change in modern political society would Madison support?

	A
	
	Expanding the size of the Cabinet.

	B
	
	Expanding the size of the Electoral College.

	C
	
	Expanding the number of candidates in campaigns.

	D
	
	Expanding the role of special interest groups in campaigns.

