Articles of Confederation
· ______________________________________ -Power shared between the federal and state governments
· Proposed by the ___________________________________ July 12, 1776. Had to be ratified by ____________________________________.
Powers of Congress
·
· Make ________ and ______________
· Send and receive ambassadors
· Make ______________________
· Borrow money
· Set up a money system
· Establish ____________________________
· Build a _____________________________
· Raise an army by asking the _________________ for troops
· Fix uniform standards of _____________ and _________________________
· Settle disputes among the states

State Obligations – No way to force the states to do these things
· ________________________________the Articles and acts of Congress
· Provide ______________________________ and troops requested by Congress
· Treat citizens from other States __________________________ and ______________________________
· Give full faith and credit to public acts, records, and judicial proceedings of other States
· Surrender fugitives to one another
· Submit disputes to ___________________________________ for settlement
· Allow open ____________________________ and ___________________ between and among the States
Problem with land
· Several states claimed vast tracts of land between the Appalachian Mountains and the Mississippi River
· States without land wanted the others to surrender their holdings to the new national government
· Why? Each state was expected to help pay the war debt. States without revenues from western land were faced with raising taxes. Never popular.
· VA and NY, the states with the largest landholdings, yielded their claims to Congress. Others followed suit. RESULT = ratification of the Articles, March 1, 1781
Land Ordinance of 1785
· passed by Congress to regulate the disposal of western land. Land divided into _____________________ (640 acres) to be sold at not less than $1/acre, with a section reserved for the est. of a school. First governmental aid toward public education
Northwest Ordinance of 1787
· established a system for governing the ___________________________________ (north of the Ohio River to the Great Lakes and west of PA to the Mississippi River). States to be created out of the territory. Outline steps for statehood. Present-day states of OH, IN, IL, MI, and WI carved out of the territory. Ensured eventual self-rule in the territory, guaranteed settlers civil rights, and banned slavery in the territory
WEAKNESSES IN THE CONFEDERATION
· ____________________________________ for each State, regardless of size
· Congress powerless to collect __
· Congress powerless to regulate ___________________ and ____________________________________
· No _________________________________ to enforce acts of Congress
· No national _____________________________________system
· ______________________________________only with consent of all States
· 9/13 majority required to pass _______________________________________
· ___________________________________ consent required to change the Articles
· Articles only a “firm league of friendship”
Financial problems
· when Congress couldn’t raise needed money from states, began to print money without the backing of gold or silver, called “________________________________.” Seen as worthless by lenders and merchants. Led to massive __. Led to saying “not worth a Continental.” At the same time, nation experienced a depression in 1786, due primarily to loss of British markets. High unemployment.
SHAY’S REBELLION
· Depression hit farmers hard- few markets to sell goods, and most had little money to pay debts
· In MA, legislature passed a heavy tax on land. Land would be seized if owners unable to pay. Outraged farmers in western Mass. petitioned legislature for relief. When nothing was done, farmers rebelled. July 1787, led by _____________________________, farmers shut down debtor courts and stopped property auctions. Later Shays and men set out to seize the federal arsenal in Springfield. Stopped by cannon fire and over 4,000 militiamen.
· Legislature repealed ________________________________ and passed debtor-relief legislation
· Rebellion scared many, and led to doubts about the government’s ability to deal with civil unrest, and promote national unity. Led to calls for a ____________________________________ national government

