1

Test #2 notes

The Road to Independence:

Draft a Declaration of Independence – Big Three were John Adams, Benjamin Franklin, and Thomas Jefferson

On July 2, 1776 the issue came up for a vote – 12 to 0 with N.Y. abstaining.

The Reasons for the Declaration of Independence:

1. State the colonials reasons for independence.

2. As propaganda and to drum up support from the outside world.

3. To convince the American colonists of their actions.

Weaknesses and Strengths:

The war now pitted 13 diverse colonies against a united British force.

The British soldiers seemed like easy prey.

English Advantages:

1. Largest Army – with Hessians.

2. Largest Navy – Queen of the seas.

3. Superior economic advantages – the British thought it would be a quick war.

English Disadvantages:

1. British soldiers and supplies had to be brought 3000 miles over the sea.

2. The colonial population was spread out and dispersed.

3. The colonists were on the offensive and in their own home territory.

4. The British also had internal difficulties.

5. Forces needed to remain at home because of problems with Spain.

Colonial Problems:

1. The continental Army was a citizen army. Full of short term recruits.

2. The Army was plagued with desertions.

3. Chronic shortage of military and medical supplies. Lack of money. At least 20% of colonials were active Loyalists.

4. The British had a misconception of the Continental Congress – seen as radical schemers.

5. The Black slave population often helped the British army.

6. Congress had to rely on donations from the states and by selling bonds.

At the very start of the fighting the British were successful over the colonists.

October 17, 1781 Cornwallis surrendered his Army to Gen. Washington at Yorktown and this ended the military action of the war.

Revolutionary War

Conclusion:

Treaty of Paris:

Benjamin Franklin, John Jay, and John Adams were the American delegation sent to France in 1782.

On Sept. 3, 1783 the Peace Treaty was signed.

Provisions:

1. George III recognized the independence of the colonies.

2. Boundaries – West to the Mississippi R., and South to Spanish Florida.

3. Colonists would have fishing rights in Canadian waters.

4. Both the U.S. and England would have free shipping rights on the Mississippi River.

5. Pre-war debts would be honored.

6. Congress was t recommend to the states to give back seized Loyalist property.

The Articles of Confederation

The Articles of Confederation were adopted by Congress in 1777.

Final action was delayed for 4 years, until 1781.

The chief point of disagreement was western lands.

6 of the states had no holdings beyond the Allegheny Mountains.

7 were favored with enormous acreage.

The land-blessed states could sell their trans-Allegheny tracts, and thus pay off pensions and other debts incurred in the common cause.

Why not turn the whole western area over to the central government?

Unanimous approval of the Articles of Confederation by the 13 states was required.

Congress would dispose of these vast areas for the “common benefit.”

From this land states would be admitted to the Union on equal terms with the existing 13.

A clumsy Congress was to be the chief agency of government.

Most Americans felt their state was more important than the Union.

What could the Central Government do?

1. It was composed of delegates from each state and each state had 1 vote.

2. Congress could decide war and peace and appoint Army and Navy officers.

3. It could send and receive Ambassadors.

4. It could enter into treaties with foreign powers.

5. Operate a Post Office.

6. Coin money.

7. Had no power to tax – but could ask for money from the states.

8. Fix weights and measures and regulate Indian affairs.

Major Problems:

1. They could not coerce the states to do anything.

2. They were only a legislative body. It took 9 out of a 13 vote to approve anything.

The Central Government was lucky if it received ¼ of its monetary requests.

The national government in Philadelphia could advise and recommend and request, but not command, coerce, or enforce.

The terms of Congressmen were only one year.

International Relations Problems:

England continued to have troops in the western part of the U.S. because we had not paid our war debt.

Problems with Spain – strip of land above Florida and they closed the harbor of New Orleans to all Americans.

France demanded the repayment of money loaned during the war and restricted trade with her West Indies.

Pirates of the North African states were ravaging America’s Mediterranean commerce and enslaving Yankee seamen.

Shays’ Rebellion:

Western Massachusetts in 1786.

Led by Captain Daniel Shays. His followers were desperate debtors demanding cheap paper money, lighter taxes, and a suspension of mortgage foreclosures.

Massachusetts raised a small army.

Daniel Shays was condemned to death but was later pardoned.

Need for a stronger Central Government.

Alexander Hamilton orders a new Conference to be held in May of 1787 in Philadelphia.

Continental Convention of May 1787:

12 of the states were represented – Rhode Island declined.

55 delegates ranging in age from 26 to 81.

They were mostly upper class, city dwellers, lawyers, merchants, and planters.

Virginia already had a plan in the Virginia Resolutions:

National executive, a judicial system, and a bi-cameral legislature.

Each state represented in each house based on population.

Mr. Paterson of New Jersey offered an alternative plan:

Equal representation for each state in each house.

Compromise:

Senate – Equal Representation

House of Lords

House of Representatives – Based on Population
House of Commons

The Issue of Slavery:

How to count the slaves for representation and taxation?
Would Congress have the power to end slavery later?

Slaves would count for 3/5 of a person.

No Constitutional interference in the slave trade until 1808.

Slavery has an “Institution” was never addressed.

Ratification:

The Convention was held behind closed doors with no press coverage.

James Madison is the “Father of the Constitution.”

The meetings were chaired by George Washington.

The final version was signed on Sept. 17, 1787by 39 individuals.

On Sept. 28, 1787 it was submitted to the individual states for their ratification.

State conventions were held in each state now.

The Anti-Federalists were against the Const. Their arguments ran:

1. Fear that a centralized government would be a threat to personal freedom.

2. There was no Bill of Rights.

3. They felt State sovereignty would be destroyed by a strong central government.

4. The President might become like a king.

5. A standing national army would pose a threat to liberty.

6. Only the rich and well born could afford to hold office.

7. People would be financially ruined if taxed by both the state and national government.

1. Delaware

6. Massachusetts

2. Pennsylvania

7. Maryland

3. New Jersey

8. South Carolina

4. Georgia

9. New Hampshire

5. Connecticut
The Constitution could not technically go into effect, but they waited for Virginia and New York.

Virginia ratified after 1) Bill of Rights and 2) Washington as President.

New York’s convention was influenced for ratification by “The Federalist Papers.”

The Federalist Papers:

A series of 85 essays written to the public – to influence the delegates.

Authored by Alexander Hamilton, John Jay, and James Madison.

At the new Constitutional Congresses first meeting, James Madison introduced the first 12 Amendments to the Constitution.

The Bill of Rights was ratified in 1791 with only 10 Amendments.

North Carolina and Rhode Island signed after the program was already in effect.

March 4, 1789 – open in New York, but not until April could they get a quorum.

The First Congress stressed decorum and precedent setting.

George Washington Elected:

Washington was unanimously drafted as President by the Electoral College in 1789.

John Adams was sworn in as Vice-President.

The Constitution does not mention a Cabinet.

Due to Washington, the Cabinet has become an integral part of the “Unwritten Constitution.”

John Jay – head of the State Dept. then Thomas Jefferson.

Henry Knox – Secretary of War.

Alexander Hamilton – Secretary of the Treasury.

Alexander Hamilton:

Hamilton regarded himself as a kind of prime minister in Washington’s Cabinet.

Hamilton favored aristocracy. “The masses are asses.”

He felt that the natural aristocracy of the “well-to-do” were best suited to rule.

The tariff bill in July 1789 taxed certain imports at 8 ½%.

Hamilton wanted to build a good credit rate for the new government.

1. The Federal gov. would issue new bonds worth $12 million and pay off the foreign dept.

2. The bonds the Continental Congress sold during the war, would be bought back at face value, plus accumulated interest = $54 million.

3. The $21 million that the states still owed would be added to the Federal Government’s debt.

Points 1 and 2 passed but Georgia and Virginia were hostile to #3. Why?

1. Georgia had no debt.

2. Virginia had a large debt, but had paid theirs off.

Compromise – The South would be the site of the new capital.

The National Bank:

Hamilton wanted a national bank funded to the tune of $10 million.

This was meant to help the upper class and business interests.

Sectional controversy – it would help the business interests of the North predominantly.

The first Bank was chartered for 20 years – headquarters in Philadelphia.

“Implied” powers. Washington went along with Hamilton on the bank.

The Whiskey Rebellion of 1794:

A tax on liquor was opposed in the South and in Western Pennsylvania.

Frontier areas used liquor as a cash crop.

It was not a tax on a luxury, but as a burden on an economic necessity and a medium of exchange.

75 distillers were charged in Western Pennsylvania.

Washington summoned the militia of several states – 13, 000 rallied.

Washington pardoned the two small-fry convicted culprits.

In 1792 it looked like the government would not last.

Washington was very pessimistic. His term was up in 1793, but he reluctantly agreed to stay on for another term.

Again unanimously elected for a second term.

Vice-President Adams was almost upset by a Republican candidate, Clinton.

The French Revolution:

The Federalists were against the Revolution, and the Republicans were for it.

The Federalists began to eye the Jeffersonian masses with suspicion.

Problem: The Revolution did not stay in France. Britain and Austria got involved.

England might seize French islands in the West Indies.

1778 the Franco-American Alliance – the U.S. promised to help defend French territory in the new world.

But the U.S. must avoid war at all costs – Neutrality Proclamation in 1793.

Jeffersonians were angry at the British and wanted war:

1. England had not yet given up their posts in the western U.S.

2. British troops in these western territories were inciting the Indians against the American settlers.

The British Felt:

The U.S. had not lived up to the Paris Treaty in 1783 and paid back British creditors, therefore, they could keep their forts.

The also were impressing U.S. seamen and cargo’s in the West Indies.

The Jay Treaty:

Washington sent John Jay to London to try to avoid war.

“Jay’s Treaty” was negotiated in 1794.

The British agreed to evacuate all posts on U.S. soil and pay damages for seizures on American ships.

The U.S. would remain neutral and not aid France and pay the pre-Revolutionary War debts to British merchants.

The South would be making payments, while the North would be receiving reparations.

The Pinckney Treaty of 1795:

Spain granted free navigation of the Mississippi and yielded the large area north of Florida that had been in dispute for over a decade.

Election of 1796:

In 1796 Washington announced his retirement.

George Washington – The Man

1732 – 1799

Presidential Term = 1789 - 1797

