Chapter 7: A More Perfect Union

Section 1

Articles of Confederation and Perpetual Union

Vocabulary

· 1. In a ____________ like the United States, citizens rule through elected representatives.

· 2. In creating their own constitution, most of the original states established a _____________ legislature to divide the power between two houses.

· 3. In 1785, the Confederation Congress passed an ____________________ that established a procedure for surveying and selling the western lands north of the Ohio River.

· 4. A written plan for government is called a _______________________.
· 5. In the late 1700’s when a district’s population was the same as that of the smallest existing state, that district could apply to become a state by submitting a _________________.

· 6. Money printed during the Revolutionary War began to __________________________, resulting in the Continental Congress and the states printing their own paper 

   money.

7. Limited State Governments


· State governments didn’t like the ______________ type of government

· (too strong)

· They wanted to prevent _________________________________
· They wanted to keep the power in the hands of the people (_______________________________)

8. America’s First Constitution:

· “The Articles of Confederation and Perpetual Union between the States” is the complete name of the government

· It is usually shortened to “The Articles of Confederation” or “The Articles”

9. Powers of the Articles

· To _______________________________
· To _______________________________
· To _______________________________
· To _______________________________
10. Weaknesses of the Articles:

· They had no power to ____________________
· They had no power to ____________
· They had no _________________________ to carry out the laws

· They had no ________________________ to settle arguments

· It was very hard to pass laws

· They needed __________________________states (unanimous vote) to pass any laws about $$$ and most laws are about $$$
11. Ratification

· 13 out of 13 states (unanimous vote) were needed to start using this as our first government!
12. & 13.  Achievements of the Articles:

· Land Ordinance of 1784

(replaced by a later ordinance)

· Land Ordinance of 1785

· surveyed the land into townships of ___________________________ 

· surveyed the townships into 36 sections of _________________________ (640 acres) each.

· sold sections for $__________. ($_________ an acre).

· the 16th section in each township was set aside for public education (thanks,T.J.)

· Land Ordinance of 1787 (“Northwest Ordinance”)

· created _______ states

· as a territory, ___________ free citizens were needed before they could petition Congress to become a state

· included a bill of rights, which guaranteed

· ____________________
· _______________________
· _______________________________________________________
· Decimal System as our unit of money measurement

14. Problems because of the weaknesses:

· NO POWER _________________________
· Trade wars between states 

· ________________________________
· Spain closed the port of ________________________ stopping all domestic and foreign trade using the Mississippi River

· States would not accept each other’s _________________ making trade difficult

· NO POWER TO ___________
· Heavy foreign and domestic _______________(wars are expensive)

· Couldn’t rebuilt after the war

· Couldn’t pay the soldiers

· Couldn’t pay ambassadors and consuls

· Couldn’t pay loyalists for property seized in the war as per peace treaty so Britain would not give up western forts and lucrative fur trade

· Couldn’t provide for widows and orphans

· National money “_________________________________”

· Shay’s Rebellion

· NO ____________________________________
· Laws that are not upheld are worthless

· Foreign countries took advantage of us

· Mississippi River/New Orleans

· NO ____________________________________
· Fights between states over

· _____________________________
· Trade

· money

· HARD TO ____________________
· Needed __________ to ____________ any laws that had money involved

· Needed __________ to ___________  the Articles

