Chapter 9

US History

U.S. History

Chapter 9

“Creating a Nation”
Articles of Confederation

· Continental Congress created the Articles of ______________________ on Dec. 15, 1777

· required _________ states to ratify (approve) it.

· Not ratified until 1781

· ________________ refused to ratify until then.

· Virginia claimed large amounts of land in the west and Maryland felt that this made them to powerful.

Rights of Citizens

· White ________________ owners were given full rights.

· Rights varied from state to ________________.

· Many thought it difficult to declare “all men are created _____________” in a society with enslaved people

· Some states questioned _________________.

· By 1804 all states north of Maryland passed laws freeing all African American slaves.

Articles Ratified

· Articles of Confederation was the first ________________________ of the United States of America

· It was:

· _____________ affiliation of the states

· NO __________________ central government b/c the people feared one.

· Congress had these rights:

· Declare ____________, Raise army and navy, make treaties, borrow money, establish postal system, and conduct business with Native Americans and other countries.

· Weaknesses:

· Could make laws but couldn’t _________________ them.

· ________ Court System

· Each state had _____________ delegate regardless of size or pop.

· Could wage war, but did not have any money to finance the war

· National Govn’t received money through state ___________________.
Western Lands

· In the 1780’s and 1790’s many Americans moved westward.

· Congress passed the Land____________________________of 1785. They divided lands north of the Ohio River into Townships. Each township had 36 sections. Congress sold each section for $1 per acre.

· ______________________ Ordinance, passed in 1787, made provisions to govern this land. It said:

· At least ______ but no more than 5 territories would be made.

· A governor and 3 judges would run the territory until 5,000 white males lived there. Then they could have a territorial legislature.

· When pop. was ________________ they could write a constitution and petition Congress to become a state.

· This was the first time that a nation provided a system for its colonies to one day become ___________________.

America’s Economy Fails

· After the war the U.S. _________________________ dropped.

· U.S. owed millions of dollars but Congress did ________ have the power to tax the people, so it had no money to repay these debts.

· _______________________ money was worthless b/c it was not backed by gold or silver.

· Every state had its own ___________________.

· no one knew the proper value of it

· some states would not ____________________ other states currency.

· Many states resorted to _________________, or trading goods as currency.

· Also, Great Britain banned Americans from trading in the West Indies and many British __________________.

Shays Rebellion

· Demand for _________________- dropped after the war

· Many ____________________ could not pay their debts.

· Many lost their farms and were sent to prison.

· In Massachusetts in Sept. 1786 Daniel____________, a farmer, led a rebellion.

· In early 1787 he marched _____ farmers toward an arsenal at Springfield.

· Massachusetts militia ____________ the rebellion.

· Shays Rebellion raised ___________ about the Articles of Confederation.

· They did not work and America looked like it would________________.
· State leaders called a convention to rewrite the Articles of Confederation.
Constitutional Convention

· Delegates from 12 of 13 states met in _______________________ in May 1787 to revise the Articles of Confederation

· These men became known as the “___________________ Fathers”

· _________________________ was chosen as President of the Convention

· James Madison kept the best _____________ that we have of the Convention.

· He is known as the “__________________ of the Constitution” b/c of his ideas and input.

Convention Begins

· It was agreed that the ___________ of the Convention would be secret

· It was also realized that the Articles could not be revised.

· A new _____________________ was needed

Virginia Plan

· James Madison _______________ this plan for Government

· Called for a strong National Govn’t with 3 _______________
· Legislative – lawmaking body

· Executive – carried out laws

· Judicial – determined if laws are carried out fairly

· Legislature would be two house system with representation based on ____________________________.

· The small states opposed this b/c they wanted _________________ representation (like the Articles)

New Jersey Plan

· Small states countered with the New Jersey Plan

· 3 branch Government

· Congress would have one house with ______________ representation.

· __________________ states supported the Virginia Plan

· __________________ states supported the New Jersey Plan

· Debate ___________ for two weeks and the Convention almost fell apart.

The Great Compromise

· A committee was formed, led by Benjamin Franklin, to solve the problem.

· They proposed a two house Congress.

· Upper House (____________________) equal representation.

· Lower House (_________________ of Representatives) representation based on population

Three-Fifths Compromise

· Debate began over whether or not _____________ should count towards population

· ______________________ states wanted slaves to count for representation, but not for taxes

· ______________________ states did not want slaves to count for representation, but did want them to count for taxes

· It was agreed that _________________ of slaves would count for both.

Constitution Signed

· On ________________________ the Constitution was signed by 39 of the delegates.

· It was submitted to the states.

· 9 of the 13 states had to ratify it before it went into __________________.

Articles vs. Constitution

· Main difference between the Articles of Confederation and the Constitution was the _________________ national government

· Division of power between the state and national government is called ________________________
· therefore the national government became referred to as the Federal Government

· Under the Constitution, the National Government had ________ power.

· but the states were given _________________ powers

· When the National Government and states disagree, the ____________________________ is the law of the land

Separation of Powers

· the Constitution separate the powers of the Federal Government into 3 branches

· ___________________ Branch

· Executive Branch

· ___________________ Branch
Legislative Branch

· Makes ______________
· Two houses

· _______________ House is the House of Representatives

· Members are called representatives

· serve _____________ year terms.

· Representation is based on population

· Upper House is called the ____________________
· Members are called Senators

· serve ____________ year terms

· Representation is ______________________ (all states have two)

Executive Branch

· ______________ out the laws

· The _____________________ is the:

· Chief Executive Officer of the country

· Commander in Chief of the Armed Forces

· Also includes

· the Vice____________________

· all advisers (secretary of state, treasurer, etc..)

The Judicial Branch

· Main duty is uphold the US _____________________________.

· Contains the ___________________________ Court

· the ________________________ court in the land.

· Hear cases that involve constitutional rights, disputes between states, and laws passed by Congress

Electing the President

· The Constitution created an_________________ College to elect the president.

· Electors represent ___________________ in each state.

· Number of electors from a state is the number of Senators and Representatives ___________________________.

Checks & Balances

· Checks & Balances _______________________ one single branch from having too much power.

· This means that each branch ____________________ certain aspects of the other branches.

· For example:

· Congress passes bills, but they do not become law until the President signs them into law.

· The ______________________ has the power to create treaties with other countries, but they must be approved by the Senate.
Ratifying the Constitution

· ____ of the 13 states needed to ratify the Constitution before it took effect.

· Debates and ______________ were held in each state.

· Those favoring the Constitution were called _______________________.

· Those opposing it were called _________________________________.

· By June 1788, nine states ratified the Constitution and it went into effect.

· All states ratified it by 1790.

Federalists & Anti-Federalists

· Famous Federalists:

· James _________________, Alexander Hamilton, and John Jay.

· Wrote essays supporting the Constitution called the Federalist Papers.

· Famous Anti-Federalists:

· John Hancock, Samuel Adams, and Patrick Henry.

· Felt that the Constitution took too many ___________ away from the people and the states.

· They wanted to keep the ____________________of Confederation

The Bill of Rights

· The First Congress under the Constitution created ______ amendments to the Constitution.

· The first 10 amendments are known as the Bill of ___________________.

· The Bill of Rights _________________________ certain rights to the people and the states.

The Bill of Rights

1. Freedom of press, speech, _______________, assembly, and petition.

2. Right to keep and bear_________________.

3. No quartering of ___________________
4. No Illegal ____________________ and seizures.

5. Due ________________ / double jeopardy

6. Speedy and public trial

7. Trial by ________________.

8. No excessive bail or unusual punishment

9. _________________ not mentioned are guaranteed

10. Powers not delegated belong to __________________/ people
PAGE
1

