Constitution – Review Outline
I. Convention (May 25 – September 17, 1787)

A. Why?

B. Purpose?

C. Who?

D. First decisions

II. Compromises

A. Great/Connecticut Compromise (representation)

B. Commerce Compromise (interstate trade)

C. 3/5 Compromise (slavery and representation)

D. Slave Trade

E. Electoral College (direct or indirect method of electing president)

F. Presidential power (Commander-in-Chief v. Congressional war making power)

III. Sectional issues

A. Regulation of trade

B. Slavery (South Carolina and Georgia)

C. Representation (Small v. Large states, South = small, North = Large)

IV. Structure

A. Federalism

B. Separation of Powers

C. Bill of Rights (after original Constitution had been ratified)

V. “Safeguards for Conservatism”

Meaning: Framers feared “direct” democracy. They elected to insert mechanisms that
 would insulate government from the whims of the majority. Most of the farmers were
 “elitists.” Considering themselves above the people.

A. Judges appointed for life

B. Indirect election of the President

C. Senators elected by state legislatures

a. Only House was voted directly by the people

VI. Democratic Principles

A. Powers of government derive from the people (elected assembly)

B. Powers of government are limited (this is the original meaning of constitutionalism)

C. “We the people . . . “

VII. Ratification

A. 9 states needed, ratified last by New Hampshire (June 21, 1788). Constitution would go into effect in 1789 with the election of Washington and first Congress

B. Ratification Debate

C. Anti-Federalists

a. Who? States rights, western farmers, small artisans, uneducated, poorer classes

b. Too much Federal power, insufficient state power

c. Indirect election of President, Senate

d. Judges appointed for life
e. Executive veto power

f. Standing army in peacetime

g. Only 2/3 required for ratification

h. No Bill of Rights

D. Federalists

a. Who? Wealthy classes

b. Federalists Papers, Hamilton, Madison and Jay

E. Significance of Ratification debate – contributed to the two-party system

