AP Government Chapter 2: The Constitution Notes

I. Initial Colonizing Efforts
 A. Roanoke Island Colony 1585
 1. First English outpost in North America

2. Was set up by Sir Walter Raleigh for purpose of harassing Spanish treasure fleets

 a. Raleigh left the colony to re-supply it and was gone for 3 years

 b. The colony had disappeared when he came back

 B. Jamestown 1607

1. First permanent English settlement

2. “Starving time” 1607-1612 – frontier hazards cut numbers down – 6,000 people came

 to the colony between 1607-12 and 4800 perished.

 C. Plymouth, Massachusetts 1620

1. First New England Colony

2. Settled by a group of extreme separatists who wanted to break with the Church of

 England. Came over on the Mayflower.

3. Mayflower Compact – was a political statement in which the signers agreed to create

 and submit to the authority of a government. The Mayflower Compact’s historical and

 political significance is twofold:
a) It depended upon the consent of the affected individuals

b) Served as a prototype for similar compacts in American history

Milestones In Early U.S. Political History
	1585
	English outpost set up on Roanoke Island

	1607
	Jamestown established: Virginia Company lands settlers

	1620
	Mayflower Compact signed

	1630
	Massachusetts bay Colony set up

	1639
	Fundamental Orders of Connecticut adopted

	1641
	Massachusetts Body of Liberties adopted

	1682
	Pennsylvania Frame of Government passed

	1701
	Pennsylvania Charter of Privileges written

	1732
	Last of the 13 colonies established (Georgia)

	1756
	French and Indian War declared

	1765
	Stamp Act: Stamp Act Congress meets

	1774
	First Continental Congress

	1775
	Second Continental Congress; Revolutionary war begins

	1776
	Declaration of Independence signed

	1777
	Articles of Confederation drafted

	1781
	Last state signs Articles of Confederation

	1783
	“Critical Period” in U.S. history begins; weak national government until 1789

	1786
	Shays’s Rebellion

	1787
	Constitutional Convention

	1788
	Ratification of Constitution

	1791
	Ratification of Bill of Rights

· Americans developed a concept of limited government → theoretically London governed the colonies. In practice, due to the distance from England, the colonists exercised a large measurement of self-government.
· Colonists were able to make their own laws

· 1639 Fundamental Orders of Connecticut

· 1641 Massachusetts Body of Liberties – supported the protection of individual rights and was made a part of colonial law.

· 1682 Pennsylvania Frame of Government
· 1701 Pennsylvania Charter of Privilege established the rationale for our modern Constitution and Bill of Rights

· All this legislation enabled the colonists to acquire critical political experience

II. British Restrictions and Colonial Grievances
 A. 1756-1763 French and Indian War (or 7 years War) – British government decides to

 raise revenues to help pay for the cost of defending Americans by imposing taxes on the

 colonists.

1. Sugar Act 1764

2. Stamp Act 1765 – providing for internal taxation

a) Stamp Act Congress – called it “taxation without representation”

b) Colonists boycott purchase of English commodities, which resulted in the repeal of

 the Stamp Act a year later.

3. 1767 Duties on glass, lead, paint, tea, and other items – boycotted English goods again
4. Boston Tea Party – tax protest climaxed when 350 chests of British tea was thrown into Boston Harbor.

5. Coercive Acts 1774
a) Closed Boston Harbor and placed the government of Boston under direct British

 control.

III. The Colonial Response: The Continental Congress
 A. First Continental Congress September 5, 1774

 1. Colonists pass a resolution requesting that the colonists send a petition to King

 George III expressing their grievances.

 2. Resolutions passed that colonists raise their own troops and boycott British trade

 a) Formed committees in every county and city to spy on friends and neighbors –

 report to the press any violators of the trade ban.

 b) the formation of these committees was an act of cooperation among the colonies,

 which represented a step toward the creation of a national government.

 3. British government condemns the Congress’s actions treating them as open acts of

 rebellion.
 B. Second Continental Congress May 1775 (fighting had already broken out by this time)

 1. Main action of the Congress was to establish an army → George Washington

 Commander in Chief of army.

 2. Wanted to reach a peaceful settlement but was too late. Thomas Paine’s Common

 Sense appeared in Philadelphia bookstores – colonial best seller.

IV. Declaring Independence

 A. The Resolution of Independence

 1. April 6, 1776 Second Continental Congress voted for free trade at all American ports

 for all countries except Great Britain.

 2. May 1776 Second Continental Congress suggested each of the colonies establish state

 governments unconnected to Britain.

 3. July 2, 1776 Resolution of Independence was adopted by the Second Continental

 Congress.

 a) the actual Resolution of Independence was not legally significant; on one hand it

 was not judicially enforceable for it established no legal rights or duties. On the

 other hand, in their own judgment already.

 self governing and independent of Great Britain.

 b) The Resolution of Independence and the subsequent Declaration of Independence

 were necessary to establish the legitimacy of the new nation in the eyes of foreign

 governments as well in the eyes of the colonists themselves. Unless it appeared in

 the eyes of the world as a political entity separate and independent from Great

 Britain, no foreign government would enter into a contract with its leaders.
V. The Declaration of Independence July 4, 1776

 A. Thomas Jefferson drafts the Declaration of Independence

 1. Puts forth the reasons that compelled the colonists to separate from Great Britain

 2. The Declaration of Independence has become on of the world’s most famous and

 significant documents.

 a) Assumes people have “natural rights” (unalienable rights) → life, liberty, and the

 pursuit of happiness.

 1) John Locke’s Two Treatise of Government 1690 → social contract – an

 agreement among people to form a government and abide by its rules.

 3. The Declaration of Independence sets forth basic principles of government (social

 contract and unalienable rights) and justifies colonial revolt against Great Britain.
VI. The Rise of Republicanism

 A. General Cornwallis surrenders in Yorktown in 1781 -- Treaty of Paris 1783 – Britain

 formally recognizes the colonies as independent.

 B. Republicans (anti-Royalists in New England and Virginia) were against a strong central

 government → oppose monarchies, executive authority, and virtually any form of

 restraint on the power of local groups.

VII. The Articles of Confederation: Our First Form of Government

 A. Confederation – it means a voluntary association of independent states in which

 member states agree to only limited restraints on their freedom of action.

1. March 1, 1781 Articles of Confederation and Perpetual Union ratified

2. Congress was a unicameral (one house) assembly made up of ambassadors from each state, each state possessing one vote.

 B. Accomplishments under the Articles of Confederation

 1. Certain states’ claims to western lands were settled.

 2. Northwest Ordinance of 1787 passed → established basic pattern of government for

 new territories north of the Ohio River.

 C. Weaknesses of the Articles of Confederation

 1. The functioning of the government under the Articles depended on the good will of

 the states. No national government was intended in Article III of the Articles of

 Confederation.

Powers of Congress of the Confederation

	Congress Had Power To
	Congress Lacked Power To

	· Declare war and make peace

· Enter into treaties and alliances

· Establish and control armed forces
	· Provide for effective treaty-making power and control foreign relations; it could not compel states to respect treaties

	· Requisition men and money from states
· Regulate Coinage
	· Compel states to meet military quotas; it could not draft soldiers

	· Borrow money and issue bills of credit
· Fix uniform standards of weight and measurement
	· Regulate interstate and foreign commerce; it left each state free to set up its own tariff system

	· Create admiralty courts
· Create a postage system

· Regulate Indian affairs
	· Collect taxes directly from the people; it had to rely on states to collect and forward taxes

	· Adjudicate disputes between states upon state petition
	· Compel states to pay their share of government costs

	· Guarantee citizens of each state the rights and privileges of citizens in the several states when in another state
	· Provide and maintain a sound monetary system or issue paper money; this was left up to the states, and monies in circulation differed tremendously in value.

 D. Shays’s Rebellion and the need for Revision of the Articles

 1. Because of the weaknesses of the Articles the central government could do little to

 maintain peace and order.

 2. States fought among themselves

 3. August 1787 -- mobs of musket-bearing farmers led by Daniel Shays seized county

 courthouses and interrupted trials of debtors in Springfield, Massachusetts.

 a) Shays rebellion demonstrated that the central government could not protect the

 people from armed rebellion or provide adequately for the public welfare.
The Structure of the Confederal Government under the Articles of Confederation
[image: image1.emf]Congress

Congress had one house. Each state had

two to seven members, but only one

vote. The exercise of most powers

required approval of at least nine states.

Amendments to the Articles required

the consent of all the states

Committee Of The States

A committee of representatives from

all the states was empowered to act

in the name of Congress between

sessions

Officers

Congress appointed officers

to do some of the executive

work

The States

Congress

Congress had one house. Each state had

two to seven members, but only one

vote. The exercise of most powers

required approval of at least nine states.

Amendments to the Articles required

the consent of all the states

Committee Of The States

A committee of representatives from

all the states was empowered to act

in the name of Congress between

sessions

Officers

Congress appointed officers

to do some of the executive

work

The States

VIII. Drafting The Constitution

A. Constitutional Convention – May 14, 1787 in Philadelphia

 1. Delegates maintained total secrecy because the Framers of the Constitution felt that

 if public debate started on particular positions, delegates would have a more

 difficult time compromising or backing down to reach agreement.

 2. James Madison kept a daily detailed personal journal of the debates

 3. Majority of delegates were strong Nationalists – wanted a central government with

 real power.

 a) Several nationalist were monarchists – liked British government – Alexander

 Hamilton

 b) Other nationalists were democratic – led by James Madison (Virginia) and James

 Wilson (Pennsylvania) wanted a central government founded on popular support.
 B. Virginia Plan – favored large states

 1. A bicameral legislature (two houses)

 a) lower chamber chosen by the people

 b) smaller upper chamber chosen by the lower chamber from nominees selected by

 state legislatures.

 c) number of representatives according to population

 2. Creation of an unspecified national executive, elected by the legislature

 3. Creation of a national judiciary appointed by the legislature.

C. New Jersey Plan – favored smaller states

 1. One state, one vote

 2. Congress would be able to regulate trade and impose taxes

 3. All acts of Congress would be supreme law of the land

 4. Several people would be elected by Congress to form an executive office

 5. Executive office would appoint Supreme Court

D. Connecticut Compromise or “Great Compromise”

 1. Bicameral legislature – House of Representatives would be appointed according to

 population; free inhabitants and 3/5 of the slaves.

 2. Upper House – Senate – two from each state, elected by state legislatures

E. Working Toward Final Agreement

 1. Madisonian Model – separation of powers, checks and balances

 a) Federalist Paper No.51

 b) Electoral College

Who Were The Delegates?

1. 33 were members of the legal profession

2. 3 were physicians

3. Almost 50% were college graduates

4. 7 were former chief executives of their respective states

5. 6 were large plantation owners

6. 8 were important businessmen

7. Not counting Benjamin Franklin (81) the average age was just over 42. The youngest was 26.
IX. The Final Document

A. September 17, 1787, the Constitution was approved by 39 of 42 delegates (3 refused

 to sign)

 1. The Constitution that was to be ratified established the following fundamental

 principles:

a) Popular Sovereignty – control by the people

b) Republican form of government – people choose their representatives

c) Limited Government

d) Separation of Powers with Checks and Balances

e) Federal System that allowed states’ rights

** The Federal System created by the Framers was a novel form of government. It was

 invented as a result of compromise.

** Called a “living” constitution because of its flexibility → changes as the nation and its

 people changes.

X. The Difficult Road to Ratification
 A. Federalists – those in favor of a strong central government → James Madison, John Jay,

 and Alexander Hamilton

 1. The Federalist Papers – Alexander Hamilton wrote most of them under the name of

 Publius – between the three, they wrote 85 essays in defense of the Constitution (#10

 and #51 important ones)

 B. Anti-Federalists – Patrick Henry and Samuel Adams

 1. Used pseudonyms such as Montezuma and Philadelphiensis

 a) Claimed constitution was written by aristocrats and would lead to aristocratic

 tyranny.

 b) wanted a Bill of Rights

XI. The Bill of Rights

 A. First ten amendments to the Constitution ratified December 15, 1791 – limited the

 powers of the National Government in regard to the rights and liberties of individuals.

 1. Congress has considered more than 11,000 amendments to the constitution; only 33

 have been submitted to the states and only 27 have been ratified.

XII. Altering the Constitution: The Formal Amendment Process
Proposing Amendments

 [image: image2.emf]Either....By 2/3 vote in both

chambers of Congress

Or...By a national convention called

by Congress at the request of 2/3 of

the states

Either...By the legislatures of 3/4

of the states

Or....By conventions in 3/4 of the

states

Either....By 2/3 vote in both

chambers of Congress

Or...By a national convention called

by Congress at the request of 2/3 of

the states

Either...By the legislatures of 3/4

of the states

Or....By conventions in 3/4 of the

states

Ratifying Amendments

XIII. Informal Methods of Constitutional Change
A. Congressional legislation

B. Presidential actions – executive agreement

C. Judicial Review – declaring acts of congress or president unconstitutional

D. Interpretation, Custom, and Usage – cabinet, bureaucracy, political parties

