Name: __

Period: _______
History of US Government – PPT Notes

Government by the States:
1. As the ___________________________________ Congress began moving toward independence in 1776, individual ______________________ began creating ____________________________________.

2. New state constitutions allowed more people to vote than in colonial times, but in most states voters still had to be

A. ___________________________________

B. ___________________________________

C. ___________________________________

3. The Declaration of Independence listed ways that __________________________ had violated the __________________ of colonists. To prevent such __________________, states sought to protect ____________________ rights, and many states included a ______________________________________ in their state constitutions.
The Articles of Confederation:

4. While individual states were writing _______________________________, the Continental Congress was creating a plan of government for the entire nation. The __ was adopted by Congress in _________________.
5. Instead of three branches of government, the Articles had just one branch – a one-house (unicameral) legislature called ____________________________.

6. According to the Articles, each state had _________ vote in Congress, no matter its size, and _________ states had to agree on issues before they could become laws.
7. Because states did NOT want to repeat the ____________ they had with the King of Britain, they did NOT want to risk giving too much ______________ to a central government, or to any one __________. Therefore, they did NOT choose a _________________, President, or any type of executive _______________.
A New Plan of Government

8. After ____ years of ____________, some leading Americans had come to the conclusion that the Articles of Confederation needed __________________________.

9. In response, _______________ asked the states to send ________________ to a convention in Philadelphia in 1787. Their task was to __________________ the Articles of Confederation.

The Constitutional Convention
10. Who?

When?
What?

Why?
Where?
11. Many delegates argued that _____________________ the Articles would NOT be ______________________.

12. However, members of the convention did NOT have the ________________ to “form some ________ system of government.”

13. Therefore, delegates _______________________ to keep their debates _______________________.

14. __ was voted president of the ________________________.

The Virginia Plan
15. On the __________ day of the convention, Edmund Randolph of _____________________ proposed a plan for a new, ______________________ central government.

16. ___________________________________ was the principal __________________ of this _______________ Plan. For the next month, ____________________ focused on this proposal.

17. The _____________________ Plan called for:

A ______________________ government ________________ among ________________________ branches

A strong ______________________ (leader)
A two-house legislature (__________________________________)

Representation based on _________________________
The New Jersey Plan
18. Because the Virginia plan called for __________________________ based on population, _______________ states strongly ________________________ the plan.

19. William Paterson of ____________________________ introduced a _________________ plan on behalf of the _____________ states.

20. The _________________________ Plan called for:

_________________ house of Congress (__________________________)
___________________ representation for each ___________________
The Great Compromise
21. For _______________ the delegates ___________________, and some feared the convention would ___________ and the Union would _______________________ apart.

22. On July 16, 1787, ___________________________ of Connecticut worked out a ___________________ that delegates narrowly voted to ______________ .

The ________________ Compromise:

_________________________ Virginia and New Jersey Plans

Created a ________________________ legislature/Congress

House of __________________________________ - based on __________________________________
____________________ - has ______________________ representation
Debate Over Slavery
23. Another ________________ largely _________________ touched off a bitter _______________ between northerners and southerners.

24. _________________________ delegates said that enslaved people should be ________________ in calculating how many _____________________________ a state should have in __________________.

25. Northern ____________________ said that because enslaved people could not _____________, they should not be ____________________ toward a state’s ____________________________.
Three-Fifths Compromise
26. Finally, a ______________________ was reached – The __________________ Compromise.

27. Each _______________________ person would __________________ as three fifths of a _____________ person.
28. This was a ______________ for the South, as it gave them ________________ seats in the House.

29. _______________________ delegates reluctantly ________________ in order to ______ the South in the Union.

30. This compromise was a ______________ to African Americans as it helped _______________ slavery in the new ___________________ by making a __________________ between “free persons” and “all other persons.”

A New Constitution
31. After many more ____________ of debate, the delegates _______________ on all the terms, and a committee was appointed to draw up the final ___________________ of the new Constitution.

32. The ________________________ highlights a major _______________ between the Constitution and the Articles of Confederation.

The Articles were a _____________ between __________________ states.

The Constitution ______________ with “We the _______________ of the United States, in order to form a more perfect ______________, do ordain and establish this Constitution for the United States of America.”

With this statement, the __________________ claims to take its _______________ from the ______________ rather than the states.
Federalists Versus Anti-federalists:

33. Delegates at the Constitutional Convention set a process for states to ________________ the Constitution. The Constitution would go into effect once it was ___________________ by ______________ states.

34. Supporters of the Constitution were called __________________________ because they favored a strong federal government. Three well known Federalists were ___, __, and __.

35. Those who disagreed with the Federalists were called ___. Two leaders of this group were ___________________ ____________________ and ________________________ ____________________.

36. Anti-federalist arguments included:

The Ratification Debate:

37. ______________________ was the first state to ratify the new Constitution on Dec. 7, 1787, and seven other states soon followed. ___________________ was the ninth state to ratify the Constitution making it effective. In May, 1790, ________________________________ was the last of the 13 original states to ratify the Constitution.

(North Carolina ratified the Constitution on November 21, 1789)

The Bill of Rights:

38. When nine of the 13 states ratified the Constitution, ______________________ took steps to prepare for a new government. ___ was elected President, and ____________________________________ was Vice President.

39. During the debate over the Constitution, many states insisted that a _____________________________ be added, and this became one of the first _____________ of the new Congress.

40. Framers of the Constitution created a way for the Constitution to be _____________________. They wanted the Constitution to be ________________ enough to change, but not so easy that it would be taken lightly.

41. In 1789, Congress passed the first ten _______________________________ to the Constitution, and by December 1791, three fourths of the states had ratified these ten amendments that were known as the ___. These amendments protect the people against _______________ by the federal government.
In Conclusion
42. The ____________________ to the Constitutional Convention are often called the _______________ because they framed or shaped, our form of ______________________.

43. The ________________________ they wrote established a _________________ that has thrived for more than ________________ years.
