

Federalists vs. Anti-Federalists

Chapter 3.2 & lessons in WTP 16 &17

Pop Quiz 3

You may use p. 22!

1. Name one Federalist. (First & last name)
2. Name one Anti-Federalist. (1st & last name)
3. What body in each state had to ratify the Constitution before coming into the Union?
4. What was the title of the essay publications used to sway states to ratify the Constitution?
5. What did the Anti-Federalist demand be added to the Constitution?

Federalists and Anti-Federalists, p. 22

Lessons 16-17

Federalists:

- Name 3 Federalists.
- Explain 3 ideas Federalists used to convince delegates to ratify the Constitution?
- Explain the propaganda the Federalists used to persuade the states to ratify the Constitution.
- What method did the Federalists use to ratify the Constitution? Why?

Anti-Federalists:

- Name 3 Anti-Federalists.
- Explain 3 objections of the Anti-Federalists held against the Constitution?
- Explain how Anti-Federalists achieved their goal of adding a BOR to the Constitution?
- What lasting impact did the Anti-federalists and their demands have on our country.

Studying Primary Sources

- 85 articles and essays written by Alexander Hamilton, James Madison, and John Jay promoting the ratification of the United States Constitution.
- Written under the name *Publicus*

Studying Primary Sources

- Series of letters & articles written to counter the *Federalist* Papers and oppose ratification.
- Some published anonymously under names like Brutus, Centinel, & Agrippa
- May written by P. Henry, Samuel Adams & George Mason

Examining & Debating Ratification

- Federalists
- Anti-Federalists