90
Chapter 9: The Confederation and the Constitution, 1776–1790

Chapter 9: The Confederation and the Constitution, 1776–1790
91

CHAPTER 9
The Confederation and the Constitution, 1776–1790

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART I: Reviewing the Chapter
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h Checklist of Learning Objectives
After mastering this chapter, you should be able to:
1

 seq NL_a \r 0 \h .
Explain the broad movement toward social and political equality that flourished after the Revolution seq NL_a \r 0 \h and indicate why certain social and racial inequalities remained in place.

2

 seq NL_a \r 0 \h .
Describe the government of the Articles of Confederation and summarize its achievements and failures.

3

 seq NL_a \r 0 \h .
Explain the crucial role of Shays’s Rebellion in sparking the movement for a new Constitution.

4

 seq NL_a \r 0 \h .
Describe the basic ideas and goals of the Founding Fathers in the Philadelphia Constitutional Convention and how they incorporated their fundamental principles into the Constitution.

5

 seq NL_a \r 0 \h .
Understand the central concerns that motivated the antifederalists, and indicate their social, economic, and political differences with the federalists.

6

 seq NL_a \r 0 \h .
Describe the issues at stake in the political fight over ratification of the Constitution between federalists and antifederalists, and explain why the federalists won.

7

 seq NL_a \r 0 \h .
Explain how the new government, set up by the Constitution, represented a conservative reaction to the American Revolution, yet at the same time, institutionalized the Revolution’s central radical principles of popular government and individual liberty.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Glossary
To build your social science vocabulary, familiarize yourself with the following terms.
1

 seq NL_a \r 0 \h .
disestablish To separate an official state church from its connection with the government. “. . . the Protestant Episcopal church . . . was everywhere disestablished.”
2

 seq NL_a \r 0 \h .
emancipation Setting free from servitude or slavery. “Several northern states . . . provided for the gradual emancipation of blacks.”
3

 seq NL_a \r 0 \h .
chattel An article of personal or movable property; hence a term applied to slaves, since they were considered the personal property of their owners. “. . . a few idealistic masters freed their human chattels.”
4

 seq NL_a \r 0 \h .
abolitionist An advocate of the end of slavery. “In this . . . were to be found the first frail sprouts of the later abolitionist movement.”
5

 seq NL_a \r 0 \h .
ratification The official confirmation or validation of a provisional governing document or act (such as a constitution) by authoritative approval. “Massachusetts . . . submitted the final draft directly to the people for ratification.”
6

 seq NL_a \r 0 \h .
bill of rights A document guaranteeing certain fundamental freedoms assumed to be central to society. “Most of these documents included bills of rights. . . .”
7

 seq NL_a \r 0 \h .
speculators (speculation) Those who buy property, goods, or financial instruments not primarily to use them, but in anticipation of profitable resale after a general rise in value. “States seized control of former crown lands . . . although rich speculators had their day.”
8

 seq NL_a \r 0 \h .
township In America, a surveyed territory six miles square; the term also refers to a unit of local government, smaller than a county, that is often based on these survey units. “The sixteenth section of each township was set aside to be sold for the benefit of the public schools. . . .”
9

 seq NL_a \r 0 \h .
territory In American government, an organized political entity not yet enjoying the full and equal status of a state. “. . . when a territory could boast sixty thousand inhabitants, it might be admitted by Congress as a state. . . .”
10

 seq NL_a \r 0 \h .
annex To incorporate a smaller territory or political unit into a larger one. “They . . . sought to annex that rebellious area to Britain.”
11

 seq NL_a \r 0 \h .
requisition A demand for something issued on the basis of public authority. “The requisition system of raising money was breaking down. . . .”
12

 seq NL_a \r 0 \h .
foreclosure Seizing private, mortgaged property from the owner because the legal payments on the loan have not been kept up. “. . . Revolutionary war veterans were losing their farms through mortgage foreclosures.”
13

 seq NL_a \r 0 \h .
quorum The minimum number of persons who must be present in a group before it can conduct valid business. “A quorum of the fifty-five emissaries from twelve states finally convened at Philadelphia. . . .”
14

 seq NL_a \r 0 \h .
anarchy The theory that formal government is unnecessary and wrong in principle; the term is also used generally for lawlessness or antigovernmental disorder. “Delegates were determined to preserve the union [and] forestall anarchy. . . .”
15

 seq NL_a \r 0 \h .
bicameral, unicameral Referring to a legislative body with two houses (bicameral) or one (unicameral). “. . . representation in both houses of a bicameral Congress should be based on population. . . .” “This provided for equal representation in a unicameral Congress. . . .”
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h True-False
Where the statement is true, circle T; where it is false, circle F.
1

 seq NL_a \r 0 \h .
T
F
The American Revolution created a substantial, though not radical, push in the direction of social and political equality.

2

 seq NL_a \r 0 \h .
T
F
The movement toward the separation of church and state in America was greatly accelerated by the disestablishment of the Anglican church in Virginia.

3

 seq NL_a \r 0 \h .
T
F
The abolition of slavery in the North after the Revolution led to a strong movement for equal rights for free blacks.
4

 seq NL_a \r 0 \h .
T
F
The Revolutionary ideal of republican motherhood emphasized the central role of women in raising the selfless, virtuous citizens necessary to sustain self-government.
5

 seq NL_a \r 0 \h .
T
F
The state governments, established after the Revolution, created strong judicial and legislative branches of government as a check against popular misrule.
6

 seq NL_a \r 0 \h .
T
F
Speculation, profiteering, and inflation weakened the economy and spurred social discontent during the years under the Articles of Confederation (1781–1787).

7

 seq NL_a \r 0 \h .
T
F
The greatest failure of the national government, under the Articles of Confederation, was its inability to deal with the issue of western lands.

8

 seq NL_a \r 0 \h .
T
F
The U.S. Congress, under the Articles of Confederation, was extremely weak because it had no power to regulate commerce or impose taxes on the states.
9

 seq NL_a \r 0 \h .
T
F
The Northwest Ordinance, passed under the Articles of Confederation, established the western territories as permanent colonies of the federal government.
10

 seq NL_a \r 0 \h .
T
F
Shays’s Rebellion significantly strengthened the movement for a stronger central government by raising fears that the United States was falling into anarchy and mobocracy.
11

 seq NL_a \r 0 \h .
T
F
The states sent their delegates to Philadelphia in 1787 for the purpose of discarding the Articles of Confederation and writing a new Constitution with a strong central government.

12

 seq NL_a \r 0 \h .
T
F
The delegates to the Constitutional Convention were a mix of wealthy landowners and merchants with poorer farmers, artisans, and laborers.
13

 seq NL_a \r 0 \h .
T
F
The Great Compromise between large and small states at the convention resulted in a House of Representatives based on population and a Senate with equal representation from all states.
14

 seq NL_a \r 0 \h .
T
F
The antifederalists opposed the Constitution, partly because they thought it gave too much power to the states and not enough to Congress.

15

 seq NL_a \r 0 \h .
T
F
The federalists used tough political maneuvering and the promise of a bill of rights to win a narrow ratification of the Constitution in key states.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter.
1

 seq NL_a \r 0 \h .
Among the important social changes brought about by the American Revolution was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the abolition of slavery everywhere except in South Carolina and Georgia.

b

 seq NL_1_ \r 0 \h .
a strong movement toward equality of property.

c

 seq NL_1_ \r 0 \h .
an army where the soldiers elected their own officers.

d

 seq NL_1_ \r 0 \h .
full equality and voting rights for women.

e

 seq NL_1_ \r 0 \h .
the increasing separation of church and state.

2

 seq NL_a \r 0 \h .
A major new political innovation that emerged in the Revolutionary era was the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
election of legislative representatives capable of voting on taxation.

b

 seq NL_1_ \r 0 \h .
shifting of power from the legislative to the executive branch of government.

c

 seq NL_1_ \r 0 \h .
idea of a written constitution drafted by a convention and ratified by direct vote of the people.

d

 seq NL_1_ \r 0 \h .
extension of voting rights to indentured servants.

e

 seq NL_1_ \r 0 \h .
direct election of judges by the people.
3

 seq NL_a \r 0 \h .
Despite the Revolution’s emphasis on human rights and equality, the Founding Fathers failed to abolish slavery because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
they saw it as necessary to maintain American power.

b

 seq NL_1_ \r 0 \h .
they feared black rebellion if slavery were removed.

c

 seq NL_1_ \r 0 \h .
of their fear that a fight over slavery would destroy fragile national unity.

d

 seq NL_1_ \r 0 \h .
almost none of them believed that slavery was wrong.

e

 seq NL_1_ \r 0 \h .
many of them felt guilty about interracial sexual liaisons with their slaves.

4

 seq NL_a \r 0 \h .
The ideal of republican motherhood that emerged from the American Revolution held that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
women should be rewarded politically for having helped establish the American republic.

b

 seq NL_1_ \r 0 \h .
women had a special responsibility to cultivate the civic virtues of republicanism in their children.

c

 seq NL_1_ \r 0 \h .
the government should establish social services to help mothers raise their children.

d

 seq NL_1_ \r 0 \h .
mothers should be granted full political and economic rights in the American republic.

e

 seq NL_1_ \r 0 \h .
mothers had a responsibility to teach principles of equality to their daughters as well as sons.
5

 seq NL_a \r 0 \h .
The fundamental difference between ordinary laws and a constitution that emerged from the American Revolution was that ordinary laws
a

 seq NL_1_ \r 0 \h .
described specific illegal acts, while a constitution granted positive rights.
b

 seq NL_1_ \r 0 \h .
addressed economic questions, while a constitution addressed the distribution of political power.
c

 seq NL_1_ \r 0 \h .
could be passed and repealed by legislatures, while a constitution was a fundamental law ratified by the people and superior to all legislation.
d

 seq NL_1_ \r 0 \h .
applied to the states; a constitution was a document of the federal government.
e

 seq NL_1_ \r 0 \h .
were approved by the people, while a constitution emerged from the decisions of judges.
6

 seq NL_a \r 0 \h .
One way that American independence actually harmed the nation’s economic fortunes was by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
ending British trade and investment in America.

b

 seq NL_1_ \r 0 \h .
abolishing the stable currency system that had existed under the empire.

c

 seq NL_1_ \r 0 \h .
creating too much taxation and regulation by the federal government in Philadelphia.

d

 seq NL_1_ \r 0 \h .
weakening the manufacturing efforts begun under the British.

e

 seq NL_1_ \r 0 \h .
cutting off American trade with the British empire.

7

 seq NL_a \r 0 \h .
Attempts to establish strong governments in post-Revolutionary America were seriously hindered by the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
lack of strong leadership available in the new nation.

b

 seq NL_1_ \r 0 \h .
revolutionary ideology that preached natural rights and suspicion of all governmental authority.

c

 seq NL_1_ \r 0 \h .
hostility of the clergy toward the idea of separation of church and state.

d

 seq NL_1_ \r 0 \h .
fear that a strong government would suppress economic development.

e

 seq NL_1_ \r 0 \h .
seizure of power by dangerous demagogues like Daniel Shays.
8

 seq NL_a \r 0 \h .
The first U.S. government of the Articles of Confederation was finally approved when

a

 seq NL_1_ \r 0 \h .
George Washington insisted that he needed a single ruling authority to deal with.

b

 seq NL_1_ \r 0 \h .
land-rich states like Virginia and New York agreed to hand over their lands to the new government for the common benefit.
c

 seq NL_1_ \r 0 \h .
Congress abandoned the principle that each state had one vote regardless of size.

d

 seq NL_1_ \r 0 \h .
the economy was plunged into severe depression that required drastic action.

e

 seq NL_1_ \r 0 \h .
Britain refused to honor the Peace of Paris by holding onto its forts in the West.

9

 seq NL_a \r 0 \h .
The greatest weakness of the government under the Articles of Confederation was that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
it was unable to deal with the issue of western lands.

b

 seq NL_1_ \r 0 \h .
it was still too subservient to America’s ally, France.

c

 seq NL_1_ \r 0 \h .
it had no power to establish relations with foreign governments.

d

 seq NL_1_ \r 0 \h .
there was no judicial branch to balance the legislative and executive branches.

e

 seq NL_1_ \r 0 \h .
it had no power to regulate commerce or collect taxes from the sovereign states.

10

 seq NL_a \r 0 \h .
The Northwest Ordinance of 1787 provided that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the states should retain permanent control of their western lands.

b

 seq NL_1_ \r 0 \h .
money from the sale of western lands should be used to promote manufacturing.

c

 seq NL_1_ \r 0 \h .
after sufficient population growth, western territories could be organized and then join the union as states.

d

 seq NL_1_ \r 0 \h .
the settlers in the northwest could vote on whether or not they should have slavery.

e

 seq NL_1_ \r 0 \h .
the Old Northwest states should have permanent access to the Great Lakes water.
11

 seq NL_a \r 0 \h .
Shays’s Rebellion contributed greatly to the movement for a new constitution by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
revealing that Revolutionary War veterans like Shays wanted a more powerful federal government.

b

 seq NL_1_ \r 0 \h .
raising the fear of anarchy and disorder among wealthy conservatives.

c

 seq NL_1_ \r 0 \h .
raising the prospect of British or French interference in American domestic affairs.

d

 seq NL_1_ \r 0 \h .
showing that state legislatures could effectively resist the demands of radical farmers.

e

 seq NL_1_ \r 0 \h .
proving that America needed a stronger military to crush domestic rebellions.

12

 seq NL_a \r 0 \h .
Besides George Washington, the most influential delegates to the Constitutional Convention were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
John Jay, Thomas Jefferson, and John Hancock.

b

 seq NL_1_ \r 0 \h .
Samuel Adams, Patrick Henry, and Thomas Paine.

c

 seq NL_1_ \r 0 \h .
John Adams, Abigail Adams, and Gouverneur Morris.

d

 seq NL_1_ \r 0 \h .
Benjamin Franklin, James Madison, and Alexander Hamilton.

e

 seq NL_1_ \r 0 \h .
Daniel Shays, Richard Henry Lee, and John Marshall.
13

 seq NL_a \r 0 \h .
The Great Compromise, finally agreed to by the Constitutional Convention, provided that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the House of Representatives would be elected by the people and the Senate by the state legislatures.

b

 seq NL_1_ \r 0 \h .
the large states would be taxed on the basis of population and the small states on the basis of territory.

c

 seq NL_1_ \r 0 \h .
there would be separation of powers between the executive and legislative branches of government.

d

 seq NL_1_ \r 0 \h .
there would be representation by population in the House of Representatives but equal representation of all states in the Senate.

e

 seq NL_1_ \r 0 \h .
slavery would continue to be permitted in the South but not in the North.

14

 seq NL_a \r 0 \h .
Antifederalists generally found their greatest support among SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
residents of small states like Delaware and New Jersey.

b

 seq NL_1_ \r 0 \h .
the commercial areas of the eastern seaboard.

c

 seq NL_1_ \r 0 \h .
former Loyalists and others who disliked American Revolutionary ideals.

d

 seq NL_1_ \r 0 \h .
the wealthy and well educated.

e

 seq NL_1_ \r 0 \h .
the poorer debtors and farmers.

15

 seq NL_a \r 0 \h .
The crucial federalist successes in the fight for ratification occurred in the states of SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Georgia, Maryland, and Delaware.

b

 seq NL_1_ \r 0 \h .
Massachusetts, Virginia, and New York.

c

 seq NL_1_ \r 0 \h .
Pennsylvania, North Carolina, and Rhode Island.

d

 seq NL_1_ \r 0 \h .
Connecticut, South Carolina, and New Hampshire.

e

 seq NL_1_ \r 0 \h .
Kentucky, Tennessee, and Vermont.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h C. seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description.
1.

New name for the Anglican Church after it was disestablished and de-

Anglicized in Virginia and elsewhere

2.

The idea that American women had a special responsibility to cultivate civic

virtue in their children

3.

A type of special assembly, originally developed in Massachusetts, for drawing

up a fundamental law that would be superior to ordinary law

4.

The first constitutional government of the United States

5.

The territory north of the Ohio River and east of the Mississippi River that

came to be governed by the Confederation’s acts of 1785 and 1787

6.

In the new Northwest territories, six-mile by six-mile square areas consisting

of thirty-six sections, one of which was set aside for public schools

7.

The status of a western area under the Northwest Ordinance after it established

an organized government but before it became a state

8.

A failed revolt in 1786 by poor debtor farmers that raised fears of mobocracy
9.

The large-state plan proposed to the Constitutional Convention by which

representation both houses of the federal legislature would be based on

population
10.

The small-state plan proposed to the Constitutional Convention by which every

state would have completely equal representation in a unicameral legislature
11.

The Constitutional compromise between North and South that resulted in each

slave being counted as 60 percent of a free person for purposes of

representation in Congress
12.

The opponents of the Constitution who argued against creating such a strong

central government

13.

A masterly series of pro-Constitution articles printed in New York by Jay,

Madison, and Hamilton

14.

The official under the new Constitution who would be commander-in-chief of

the armed forces, appoint judges and other officials, and have the power to veto

legislation

15.

A list of guarantees that federalists promised to add to the Constitution in order

to win ratification

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h D. seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.
	1.
 SEQ NL_a \r 0 \h ___
Society of the Cincinnati

2.

Virginia Statute for Religious Freedom

3.

Articles of Confederation

4.

Northwest Ordinance of 1787

5.

Benjamin Franklin

6.

Daniel Shays

7.

George Washington

8.

James Madison

9.

federalists

10.

antifederalists

11.

Patrick Henry

12.

Alexander Hamilton

13.

John Jay

14.

Samuel Adams
15.

The Federalist

	a

 seq NL_1_ \r 0 \h .
Group that failed to block the central government they feared but did force the promise of a bill of rights

b

 seq NL_1_ \r 0 \h .
Father of the Constitution and author of Federalist No. 10

c

 seq NL_1_ \r 0 \h .
An exclusive order of military officers that aroused strong democratic opposition

d

 seq NL_1_ \r 0 \h .
Wealthy conservatives devoted to republicanism who engineered a nonviolent political transformation

e

 seq NL_1_ \r 0 \h .
Legislation passed by an alliance of Jefferson and the Baptists that disestablished the Anglican church

f

 seq NL_1_ \r 0 \h .
Revolutionary War veteran who led poor farmers in a revolt that failed but had far-reaching consequences

g

 seq NL_1_ \r 0 \h .
Revered elder statesman whose prestige in the Constitutional Convention helped facilitate the Great Compromise
h

 seq NL_1_ \r 0 \h .
Brilliant book of essays by Madison, Hamilton, and Jay that helped sway critical support for the Constitution in New York
i

 seq NL_1_ \r 0 \h .
Frustrated foreign affairs secretary under the Articles; one of the three authors of The Federalist

j

 seq NL_1_ \r 0 \h .
Legislation that provided for the orderly transformation of western territories into states

k

 seq NL_1_ \r 0 \h .
Leading Massachusetts radical during the American Revolution who led the opposition to the Constitution in his state in 1787
l

 seq NL_1_ \r 0 \h .
Virginia antifederalist leader who thought the Constitution spelled the end of liberty and equality

m

 seq NL_1_ \r 0 \h .
Unanimously elected chairman of the secret convention of demi-gods
n

 seq NL_1_ \r 0 \h .
Young New Yorker who argued eloquently for the Constitution even though he favored an even stronger central government

o

 seq NL_1_ \r 0 \h .
Original American governmental charter of 1781 that was put out of business by the Constitution

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h E. seq NL1 \r 0 \h Putting Things in Order
Put the following events in correct order by numbering them from 1 to 5.
1.

Fifty-five demi-gods meet secretly in Philadelphia to draft a new charter of

government.

2.

The first American national government, more a league of states than a real

government, goes into effect.

3.

At the request of Congress, the states draft new constitutions based on the

authority of the people.

4.

The Constitution is ratified by the nine states necessary to put it into effect.

5.

Debtor farmers fail in a rebellion, setting off conservative fears and demands

for a stronger government to control anarchy.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h F. seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.
	Cause
	Effect

	1.
 SEQ NL_a \r 0 \h ___
The American Revolution

2.

Agreement among states to give up western land claims

3.

The weakness of the Articles of Confederation

4.

Shays’s Rebellion

5.

The conflict in the Constitutional Convention between large and small states

6.

The North-South conflict in the Constitutional Convention over counting slaves for representation

7.

A meeting in Annapolis to discuss revising the Articles of Confederation

8.

Antifederalist fears that the Constitution would destroy liberties

9.

The Federalist and fears that New York would be left out of the Union

10.

The disestablishment of the Anglican Church

	a

 seq NL_1_ \r 0 \h .
Forced acceptance of the Three-Fifths Compromise, counting each slave as three-fifths of a person for purposes of representation

b

 seq NL_1_ \r 0 \h .
Made the federalists promise to add a bill of rights to the Constitution

c

 seq NL_1_ \r 0 \h .
Nearly bankrupted the national government and invited assaults on American interests by foreign powers

d

 seq NL_1_ \r 0 \h .
Laid the basis for the Virginia Statute for Religious Freedom and the separation of church and state

e

 seq NL_1_ \r 0 \h .
Brought about somewhat greater social and economic equality and the virtual end of slavery in the North

f

 seq NL_1_ \r 0 \h .
Finally brought New York to ratify the Constitution by a narrow margin

g

 seq NL_1_ \r 0 \h .
Issued a call to Congress for a special convention to revise the Articles of Confederation

h

 seq NL_1_ \r 0 \h .
Forced the adoption of the Great Compromise, which required a bicameral legislature with two different bases of representation

i

 seq NL_1_ \r 0 \h .
Scared conservatives and made them determined to strengthen the central government against debtors

j

 seq NL_1_ \r 0 \h .
Made possible the approval of the Articles of Confederation and the passage of two important laws governing western lands

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h G. seq NL1 \r 0 \h Developing Historical Skills
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Interpreting a Chart
Analyzing a chart in more detail can enhance understanding of the historical information in the text and add further information. The chart on p. 192 provides information on the voting for ratification of the Constitution in the states. Answer the following questions.
1

 seq NL_a \r 0 \h .
Look carefully at the vote in the five most populous states. What conclusions can you draw about the relation between population and support for ratification?

2

 seq NL_a \r 0 \h .
Look at the vote in the five least populous states. In what ways would the figures support your conclusion about the relation between population and support for ratification in #1? How would the results in New Hampshire and Rhode Island partially qualify that conclusion?

3

 seq NL_a \r 0 \h .
Look at the relation between region and date of ratification. Which region—New England, the Middle Atlantic States, or the South—had only one state ratify after January of 1788? Which region had only one state ratify before April of 1788? In which region was opinion more evenly divided?

4

 seq NL_a \r 0 \h .
The text indicates that four states—Pennsylvania, Massachusetts, Virginia, and New York—were the keys to ratification. How many total delegates would have had to switch sides in order for all of those states to have opposed ratification? (Remember that each change subtracts from one side and adds to the other.)

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h H. seq NL1 \r 0 \h Map Mastery
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Map Discrimination
Using the maps and charts in Chapter 9, answer the following questions.
1

 seq NL_a \r 0 \h .
Western Land Cessions to the United States: Which two of the thirteen states had the largest western land claims?

2

 seq NL_a \r 0 \h .
Western Land Cessions to the United States: Which states had claims in the area that became the Old Northwest Territory?

3

 seq NL_a \r 0 \h .
Surveying the Old Northwest: How many square miles were there in each township established by the Land Ordinance of 1785?

4

 seq NL_a \r 0 \h .
Main Centers of British and Spanish Influence After 1783: Which nation exercised the greatest foreign influence in the American Southwest from 1783 to 1787?

5

 seq NL_a \r 0 \h .
Strengthening the Central Government: Of the measures that strengthened the central government under the Constitution, as compared with the Articles of Confederation, how many dealt with economic matters?

6

 seq NL_a \r 0 \h .
Ratification of the Constitution: In which three states was there no opposition to the Constitution?

7

 seq NL_a \r 0 \h .
Ratification of the Constitution: In which state was there only slender opposition?

8

 seq NL_a \r 0 \h .
Ratification of the Constitution: In which four states was support for the Constitution strong—by a ratio of two to one or three to one—but not overwhelming?

9

 seq NL_a \r 0 \h .
Ratification of the Constitution: In which five states was the Constitution ratified by very slender margins?

10

 seq NL_a \r 0 \h .
Ratification of the Constitution: Of the top five states in population, how many had extremely narrow votes in favor of the Constitution (less than twenty votes difference)?

11

 seq NL_a \r 0 \h .
The Struggle Over Ratification: The map shows that western frontier residents were generally antifederalist. In which two large states, though, was western opinion divided over, or even inclined to favor, adoption of the Constitution?

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Map Challenge
Using the map of The Struggle over Ratification, write a brief essay describing how the factors of (a) nearness to the commercial seacoast and (b) size of state influenced profederalist or antifederalist views. Indicate which states were exceptions to the general pattern.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned
1

 seq NL_a \r 0 \h .
What changes in American society did the revolutionary American ideas of natural human rights, equality, and freedom from governmental tyranny bring about in the years immediately following the successful American Revolution?
2

 seq NL_a \r 0 \h .
Why did neither the Revolution nor the Constitution bring an end to the greatest contradiction of American Revolutionary principles—human slavery? Does the post-Revolutionary abolition of slavery in the North but not the South show the strength of the Revolution’s proclamation of human rights, or demonstrate its weakness?
3

 seq NL_a \r 0 \h .
What were the strengths and weaknesses of the Articles of Confederation? Were the social problems of the 1780s really due to the national government’s failings, or were they simply the natural aftermath of the Revolutionary War and separation from Britain?
4

 seq NL_a \r 0 \h .
What really motivated the leaders who called the Constitutional Convention and worked out the essential compromises in the Constitution?
5

 seq NL_a \r 0 \h .
Who were the federalists and the antifederalists, what were the issues that divided them, and why did the federalists win?

6

 seq NL_a \r 0 \h .
Should the Constitution be seen as a conservative reaction to the Revolution, an enshrinement of revolutionary principles, or both? What was most truly original about the Constitution?

7

 seq NL_a \r 0 \h .
In Chapters 4 and 5, the basic structure of early American society and economy was described. How was that structure changed by the political developments during the period after the Revolution? How did the Constitution itself reflect American attitudes toward liberty, equality, power, and property (including slave property)?
8

 seq NL_a \r 0 \h .
The greatest concession that federalist supporters of the Constitution made to antifederalist opponents was to promise to add a bill of rights as soon as the Constitution was ratified. Should the antifederalists therefore be honored as founding fathers of American liberty? How would the Constitution have been viewed if the first ten amendments (the Bill of Rights) had not been added?

9

 seq NL_a \r 0 \h .
Americans have traditionally revered the Constitution, and viewed its writers as demigods. Does the historical account of the actual initiation, writing, and ratification of the Constitution confirm or detract from that view. Why or why not?

Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

