

The Articles of Confederation

Name _____ Class _____ Date _____

1 Which **document**, proposed by Ben Franklin in 1754, was the **precedent** for the **Articles of Confederation**?

Circle the answer letter.

- a. the Constitution
- b. the Albany Plan
- c. the Declaration of Independence

6 The **Articles of Confederation** was the **first to establish the confederation as** _____.

- a. The Thirteen Colonies
- b. The United Colonies of America
- c. The United States of America

2 The **first draft of The Articles of Confederation** was written in _____.

Circle the answer.

7 Under the Articles of Confederation, **Congress did not have the power to do what?**

- a. control military forces
- b. tax the citizens of the

3 V
r
o

PREVIEW

Please [Sign In](#) or [Sign Up](#) to download the printable version of this worksheet

ates

any
of
y?

4 In
w
C

true

false

True or false?

of independence

- c. slavery in the northern states

5 The **Articles of Confederation** were **rewritten in 1781** because _____ the original draft.

- a. Pennsylvania refused to ratify
- b. Maryland refused to ratify
- c. Congress wanted to add Article 13 to

10 Which of the following was one thing that the **Articles of Confederation** and the **Constitution** had in common?

- a. three branches of government
- b. provisions for taxing the people of the United States
- c. the existence of a Congress represented by the states

The Articles of Confederation - Answer Key

SS
G

Name _____ Class _____ Date _____

1 Which **document**, proposed by Ben Franklin in 1754, was the **precedent** for the **Articles of Confederation**?

Circle the answer letter.

- a. the Constitution
- b. the Albany Plan
- c. the Declaration of Independence

6 The **Articles of Confederation** was the **first to establish the confederation as** _____.

- a. The Thirteen Colonies
- b. The United Colonies of America
- c. The United States of America

2 The **first draft of The Articles of Confederation** was written in _____.

Circle the answer.

7 Under the Articles of Confederation, **Congress did not have the power to do what?**

- a. control military forces
- b. tax the citizens of the

3

PREVIEW

Please [Sign In](#) or [Sign Up](#) to download the printable version of this worksheet

4

true

false

True or false?

5 The **Articles of Confederation** were **rewritten in 1781** because _____ the original draft.

- a. Pennsylvania refused to ratify
- b. Maryland refused to ratify
- c. Congress wanted to add Article 13 to

10 Which of the following was one thing that the **Articles of Confederation** and the **Constitution** had **in common**?

- a. three branches of government
- b. provisions for taxing the people of the United States
- c. the existence of a Congress represented by the states

