Name__ Date______________

7th Grade Social Studies

 Period ____________

Chapter 5 / Section 2

The Constitutional Convention

1. Define these terms:

· Legislative branch - ___

· Executive branch - __

· Judicial branch - __

· Compromise - __

2. List these basic facts about the Constitutional Convention:

· The date it started - ___

· The location – ___

· The number of delegates – ___

· The oldest delegate – __

· The president of the convention – __

· The best prepared delegate – __

· Efforts to guarantee secrecy – ___

__

3. Describe the government proposal introduced by the Virginia Plan. ____________________

__

__

__

4. Describe the government proposal introduced by the New Jersey Plan. _________________

__

__

__

5. How did the Great Compromise appeal to …

· Larger states? __

__

· Smaller states? ___

__

6. How did the Three-Fifths Compromise deal with the explosive issue of slavery? __________

__

7. What other action did the Constitution Convention take regarding the slave trade and fugitive

 slaves? ___
__

__

8. When was the new Constitution ready to be signed? (We officially call this day Constitution

 Day, but it’s not a federal holiday that allows for a day off from school.)

__

9. Why did three of the delegates to the convention refuse to sign the document? _____________

__

10. What process did the 13 states follow in order to ratify the new Constitution? ____________

__

