

Name_____

Date_____

American Revolution- Acts and Reactions Study Guide

When: Friday October 2, 2015

What do I need?: Guided Notes Patriot & Loyalist, Acts Graphic Organizer, Reactions Graphic Organizer, Battles of Lexington and Concord Web Quest, Guided Notes Second Continental Congress, Guided Notes Declaration of Independence, Declaration of Independence Scavenger Hunt and the "Get off our Backs" review guide.

1) You will need to know the Who, What, When, Where, Why and Impact of the following acts/events

Sugar Act, Quartering Act, Stamp Act, The Townshend Acts, The Tea Act, The Intolerable Acts, Boston Tea Party, Sons of Liberty, First Continental Congress & Second Continental Congress.....

2) You will need to know what happened at Lexington and Concord.

3) Second Continental Congress and Declaration of Independence:

A) Common Sense- Who wrote it and the impact

B) Accomplishments of Second Continental Congress

C) Be able to identify and analyze the 4 parts of the Declaration of Independence

Format of Test:

Students will answer 20 to 25 multiple choice and matching questions.

Students will analyze primary and secondary sources connected to the American Revolution.

Students will use those primary and secondary sources to answer a writing prompt.