Articles of Confederation and the Constitution
Articles of Confederation
· As the American Revolution began, the Americans realized they needed to develop a government
· At the 1st Continental Congress, the delegates agreed it should be ________________________
· The debate about the government centered around two points
· 1st should each state receive one vote or have votes based on population
· 2nd should the national government or the individual states have a majority of the power
· They decided:
· The national government had few powers because Americans were afraid a strong government would lead to _____________________________________
· National government was run by the ___________________________________
· Each state had only _________________________ vote in the Congress
· National government had the power to:
· Wage war
· Make peace
· Sign treaties
· Issue money
· The articles left the most important powers to the states
· State powers:
· Authority to set ___________________________________
· Enforce national ____________________________________
· States would be in control of the lands ___________________ of the Appalachian Mountains
· The Articles were passed in ____________________________
· There were immediate problems with the government
· The debt from the Revolutionary War needed to be paid and the national government didn’t have the power to levy taxes
· ______________________________ – an uprising over the poor economy and debt farmers were in due to the cost of the war and the national governments’ inability to raise any money
· As a result, the leaders of America knew changes needed to be made
· The result was the Constitutional Convention
· 1787 in _______________________________________
· Included ___________delegates
· ______________________________ was chosen as presiding officer of the convention
Constitutional Convention
· _______________________________session
· On votes only a majority was needed to make any changes
· James Madison was one of few people to prepare for the convention and came up with the Virginia Plan
Virginia Plan
· Called for a Two – House Legislature (________________________________)
· A ___________________________________________ chosen by the Legislature
· A __________________________________________ system
· Members of the Lower House would be chosen by election, but members of the Upper House would be chosen by the Lower House
· In both Houses the members of each state would be proportional to the population of each state
· _______________________________________ objected to this plan
New Jersey Plan
· Headed by ________________________________________
· Kept One – House Congress with ________________________________ representation, but with the power to __________ and ___________________________trade
· These two different plans lead to many different problems
The Great Compromise
· ________________________________ came up with the idea
· Proposed a Two – House Legislature
· Lower House would be the _____________________________________ in which the number of seats would be related to population
· Upper House would be the ____________ in which each state would have two members
· A second part of the Great Compromise dealt with the counting of slaves
The 3/5th Compromise
· It counted each enslaved person as 3/5th of a free person for both taxation and representation
· Congress could not interfere with the _____________________________ for 20 years
· The states and leaders battled over ratification 
· _________________________________________ supported the Constitution
· _________________________ opposed the Constitution without a _______________________________
· After nine of the states ratified the Constitution, it became the government of the US, but it wasn’t official 
· Virginia and New York, the two most populous states, had not ratified it yet in June of 1788
· After an agreement was made to add a Bill of Rights, the Constitution is ratified in ___________________
