Foundations of Public Administration, Constitution Summary Sheet
References:

Greenberg, E. & Page, B., The Struggle for Democracy, 4th ed., Addison-Wesley Educational Publishers Inc., 1999

http://www.usconstitution.net
The Basics

The Constitution is the highest law in the United States. The Constitution also provides a framework for the government of the United States. It creates things like the President, the Congress, and the Supreme Court. It is a public record of how decisions are to be made in government.

Article I: Legislative Branch- House of Representatives and the Senate.

Article II: Executive Branch

Article III: Judicial Branch

Article IV: How states work together, Citizen’s rights, State’s rights.

Article V: Amending the Constitution

Article VI: Public Debt, Supreme Law of the Land

Article VII: Ratification of the Constitution

The Constitution sets up three main branches of government. These are called the Legislative, the Executive, and the Judiciary. Each one has its own role in how the law is made and used. The role of the Legislature is to make the law. The legislature is called the Congress, and is made up of the House of Representatives and the Senate.

Legislative Branch: Congress

House of Representatives: 435 members, based upon the population of each state, must be at least 25 years old, U.S. citizen for at least 7 years, 2 year term in office, can impeach officials.

Senate: 100 members, 2 members for each state, must be at least 30 years old, U.S. citizen for at least 9 years, six year term in office, holds impeachment trials.

The role of the Executive is mainly to make sure the law is carried out. Executive branch includes: President, Vice President, Department of Agriculture, Department of Commerce, Department of Defense, Homeland Security, Department of Education, Department of Energy, Department of Health and Human Services, Department of Housing and Urban Development, Department of the Interior, Department of Justice, Department of Labor, Department of State, Department of Transportation, Department of the Treasury, Department of Veterans Affairs.

The last branch is the Judiciary. This includes all the federal courts, all the way up to the Supreme Court. States have their own court systems that fall underneath the national court system. The role of the Judiciary is to interpret the law.

The Preamble to the Constitution has no force in law; instead, it establishes the “Why” of the Constitution. Why is this document in existence? It reflects the desires of the Framers to improve on the government they currently had (to be “more perfect” than the Articles of Confederation), to ensure that that government would be just, and would protect its citizens from internal strife and from attack from the outside. It would be of benefit to the people, rather than to its detriment. And, perhaps as importantly, it intended to do the same for the future generations of Americans.

A history lesson

The colonists were loyal subjects of the English King, George III. For a time. They fought with the British against the French in the French and Indian War.

1763. 1776. In thirteen years, the colonies went from loyal subjects, helping the war cause, to rebels, intent on expelling Britain from the world it had conquered, intent on independence.

There are many reasons given for the change, from the patriotic to the cynical. For some, the colonists were intent on freedom, on ridding themselves of a monarch that oppressed them. For others, the ruling elite of the colonies was done sharing the wealth of their holdings with the mother country, and had to sever all ties to keep it all for themselves.

The French and Indian War was a great victory for the United Kingdom, but it left a large hole in the nation’s wallet, doubling its debt. Taxes were increased everywhere, and the colonies were no exception. Indeed, the King felt that since his soldiers were in the colonies, there to protect the people (and the land and its riches) against foreign attack and Indian transgression, that the colonies should pay more than their fair share of the defense budget.

1763 through 1765, the British Parliament enacted several laws which the colonists sharply disagreed with. The Proclamation of 1763 prevented settlement of the area south of the Appalachians; the Currency Act prohibited the use of paper money for the payment of debt; the Sugar Act placed a tax on goods imported into the colonies, such as sugar, wine, and coffee and provided for tight control on its enforcement; the Quartering Act

On July 4, 1776, the Declaration of Independence was formally accepted. It was formally signed on August 2, 1776, with some members adding their names after that date. The Declaration was printed and sent out to the colonies and to the troops.

Shays’ Rebellion, 1786-1787

In the summer of 1786, a group of farmers formed under Revolutionary War veteran Daniel Shays. They were protesting the Constitution of Massachusetts and the seizure of farms for non-payment of debts. The group marched on Springfield with the intent of siezing a federal armory, but they were turned away by General Benjamin Lincoln, commanding a militia force paid for by Bostonian merchants. This event shocked much of the upper and ruling classes, as they realized how close the young United States came to a mass rebellion, and how ineffective the Articles of Confederation were in the quelling of such rebellion. The Rebellion was a motivating event that ultimately led to the Constitutional Convention.

Comparing the Articles and the Constitution

The United States has operated under two constitutions. The first, The Articles of

Confederation, was in effect from March 1, 1781, when Maryland ratified it. The second,

The Constitution, replaced the Articles when it was ratified by New Hampshire on June

21, 1788.

The two documents have much in common - but they differ more than they do resemble each other, when one looks at the details. Comparing them can give us insight into what the Framers found important in 1781, and what they changed their minds on by 1788.

Articles of Confederation:

Organizing Principle- a loose confederation of independent states, with a weak central government.

Central Government- no president or judiciary. Legislature has no power to levy taxes, to regulate commerce between states, or to enforce national policy.
State Governments- sovereign states have veto power over constitutional change, independent power over militia and over commerce between states.

U.S. Constitution:

Organizing Principle- a federation of states, with powers divided between states and a central government.
Central Government- powers are divided among executive, judicial, and legislative branches, each with certain powers over one another. Can levy taxes, regulate commerce and currency, enforce national laws, and raise a military.
State Governments- states are represented in Congress and through electoral votes. Approval of 3/4 of the states needed to amend the Constitution.

THE ELECTORAL COLLEGE

The Framers were wary of giving the people the power to directly elect the President - some felt the citizenry too beholden to local interests, too easily duped by promises or shenanigans, or simply because a national election, in the time of oil lamps and quill pens, was just impractical. Some proposals gave the power to the Congress, but this did not sit well with those who wanted to see true separation of the branches of the new government. Still others felt the state legislatures should decide, but this was thought to make the President too beholden to state interests. The Electoral College, proposed by James Wilson, was the compromise that the Constitutional Convention reached.

The electoral college are representatives of the states who formally elect the President. The number of electors in each state is equal to the total number of its senators and congressional representatives.

State Constitutions

Each state in the United States has its own constitution. Of course, all state constitutions are inferior (in a legal sense) to the United States Constitution, and when reading state constitutions, this must be kept in mind - a state constitution, for example, cannot validly authorize a state religion. However, many state constitutions guarantee civil rights that the United States Constitution does not. The Vermont Constitution, for example, abolished slavery long before the U.S. Constitution did so.

The following U.S. territories also have constitutions:

• American Samoa

• Guam

• Puerto Rico

• US Virgin Islands

Data on the Framers of the Constitution

Note: the “T’ column is an answer to the question, did this person sign the Constitution?

Religion key:

CO = Congregationalist

DE = Deist

DR Dutch Reformed

EP Episcopal

LU = Lutheran

ME Methodist

PB Presbyterian

QU = Quaker

RC = Roman Catholic

[image: image1.png]Name

Baldwin,

Abraham
Bassett,
Richard
Bedford,

Gunning, Jr.

Blair, John
Blount,
William
Brearly,
David
Broom,
Jacob

Butler,
Pierce

Carroll,
Daniel
'Clymer,
George
Davie,

Fi{zsimons,
Thomas
Franklin,
Benjamin

Gerry,
Elbridge

Gilman,

Delaware Trappe, MD 11/19/1732 2/14/1808 Lawyer

Connecticut Windsor, CT ~ 4/29/1745 11/26/1807 Lawyer

Georgia

: -
Pennsylvania

Pennsylvania

Massachusetts

New

R vBaiﬁméré,

MD 6/8/1748
Ireland 1741

Boston, MA 1/17/1706

Marblehead,
MA

Exeter, NH 8/3/1755

7/17/1744

Death

State Place of Birth Birth Date Occupation
Date

Georgia Guilford, CT 11/23/1754 3/4/1807 Minister/Lawyer
Delaware %‘1 County, 411745 8/15/1815 Lawyer
Delaware g}:ladelp}“a’ 1747 3/30/1812 Lawyer
Virginia mu‘a’mb“‘g' 1732 8/31/1800 Lawyer

North Windsor, NC 4/6/1749 3/21/1800 Politician
Carolina

New Jersey ;‘;ﬁngGmV@ 6/11/1745 8/16/1790 Lawyer
Delaware VATIEOR, 175 1810 Merchant

T Counly
South Carlow, 7/11/1744 2/15/1822 Soldier/Politician
Carolina
Ireland

T
Maryland Marlboro, MD 7/22/1730 7/5/1796 Farmer
Pennsylvania ii‘ladd"h‘& 3/16/1740 1/23/1813 Merchant
" North Egremont, ' o P
Corolina Eogland 6/20/1756 11/29/1820 Lawyer

New Jerse; E}J‘“be'h“’w“' 10/16/1760 10/9/1824 Lawyer

7/16/1828 Lawyer
8/26/1811 Merchant
4/17/1790 Inventor

11/23/1814 Merchant
5/2/1814 Merchant

Co

Religion ?

Y

-

ME

PB

e

=~
EP

LU

EP

EP
QUIEP

Cco

RC
DE

EP
co

Y

[image: image2.png]Nicholas

Gorham,
Nathaniel
Hamilton,
Alexander

Houston,
William C.

Hoﬁsmﬁn,
William
Ingersoll,
Jared
Jerﬁfer,
Daniel of St.
Thomas
Johnson,
William S.
King, Rufus

Langdon,
John
Lansing,
John, Jr.
Livingston,
William
Mad{son,
James
Martin,
Alexander
Martin,
Luther
Mason,
George
McClurg, i
James
McHenry,
James

Mercer,
John F.

Mifflin,
Thomas

Hampshire
Massachusetts S{lj:.rlestown,
v Nevis, British
New York West Indies
New Jersey Sumter, SC
Georgia Savannah, GA
Penns; lvaniar New }iavén,
4 cT
Maryland IP;;)S Tobacco,
Connecticut Stratford, CT
chﬂrbomugh,
Massachusetts ME
New Portsmouth,
Hampshire ~ NH
New York Albany, NY
New Jersey Albany, NY
o Port ConWay,
Virginia VA
North Hunterdon
Carolina County, NJ
Maryland Brunswick, NJ
Virgini Fairfax
irginia County, VA
Virginia Hampton, VA
Béllymena, ’
Maryland — pjang
Stafford
Maryland) ey VA
. Philadelphia,
Pennsylvania PA

512711738 6/11/1796
1/11/1757 7/12/1804
1746 8/12/1788

1755 3/17/1813

Merchant

Lawyer

Teacher

Lawyer

10/27/1749 10/31/1822 Lawyer

1723 11/16/1790 Lawyer

10/7/1727 11/14/1819 Lawyer

3241755 429/1827
6/26/1741 9/18/1819
1/30/1754 1829

113011723 7125/1790

3/16/1751 6/28/1836

1740 11/2/1807

2/9;1744 ”7/10/17826
12/1111 7725 10/7/1792
1746 7)9/1823
11/16/1753 5/3/1816
5/17/1759 8/30/1821

1/10/1744 1/20/1800

Lawyer
Merchant
Lawyer
Lawye;r
Politician
Politician
Lav&er
Politician
Doc}or
Doctor
Lawyer

Merchant

Cco

EP

PB

EP

PB

EP

EP

EP

Co

DR

PB

Ep
PﬁéP
EP

EP
PB?’
PB

EP

QU/LU

[image: image3.png]Paterson,
William

Pieice,
William L.
Pinckney,
Charles
Cotesworth
Pinckney,
Charles
Randolph,
Edmund J.
Read,
George
Ruﬂéage,
John
Sherman,
Roger
Spaight,
Richard D.
Strong,
Caleb
‘Washington,
George
Williamson,
Hugh
Wilson,
James
Wythe,
George
Yates,
Robert

1/31/1752

Pennsylvania Bronx, NY
Pennsylvania LY 1311734

ennsylvania England

‘Countyr
New Jersey Antrim,
Ireland

Georgia \Georgia 1740
South Charleston,
Carolina sC 2/25/1746
'South [Charleston,
Carolina SC

- Williamsburg,
Virginia VA 8/10/1753
Delaware gﬁ;‘l Counts, 91811733
South C};arfestt;ﬂ,
Carolina SC o739
Connecticut Newton, MA 4/19/1721
North New Bern, NC 3/25/1758
‘Carolina
Massachusetts m“ha’“p“’“’ 1/9/1745
e Wakefield .,
Virginia Plantation, VA 212211732
North 12/5/1735
Carolina

st Axici}e\xis,

Pennsylvania Scotland 9/14/1741

A Elizabeth City
Virginia County, VA 1726
New York Schenectady, y)7,193¢

NY

12/24/1745 9/9/1806

11/6/1816

5/8/1806

Lawyer

12/10/1789 Merchant

8/16/1825 Lawyer

10/26/1757 10/29/1824 Lawyer

1813 Lawyer

9/21/1798 Lawyer
6/18/1800

7/23/1793

9/6/1802 Politician

11/7/1819 Lawyer
12/14/1799 Soldier

5/22/1819 Educator

8/21/1797

Lawyer
6/8/1806 Lawyer
9/9/1801 Lawyer

Lawyer

EP

EP
EpP
EP

EP

Lawyer/Merchant CO

B
co
&
PB/DE

EP/DE

DR

[image: image4.png]é/;l?t'lté(\“j%’

PzL €
Fil@lq

1774, Soptembar 1776, Janvary
First Continentl Congres | Thoras Paine's Cammen Sonse 3
2
T 3 L
1781, March 1 i
1775, May Congress adopts he strs and ipss” At of Confedration ar rafed
Second Continental Congress design for the American flag. by the requisite number o siates. |
TERAL &
L I KM
i 715 776 i 778 1719 1780 1781
. N 1776, huly 1777, November 15
| 1775, June Congress adopts the Declaration Aticls of Confederation adopted
Batl of Bunker Hil of Indopendanca. by Congess,sono the
1 stales for ratifcalon.
| 1775, Apil
| BatlesofLaxinglon and Corcord

Figure 2.1~ Time Line of the Founding of the United States, 1774-1791

1782, October 18
Cornwolis surendars e
Bith Army o Yorkiown.

1783, Seplember 3
Treaty of Parls s signed,
formally ending the war.

1783 g i

1787, Soptembor 1789, Jonuary~February 179), December 15
Convention delegales approve the | | Firstpresidenlal and congressional Bill of Righis becomes pard of the
Constfution and send i o the eloctons. Consfitution afier approval by the states.
stats for rafifiction.
1789, Apri 30
1786, August—December George Washinglon Is inouguraled president
Shays's Rebellion ot Fedral Holl in New York Gty
- n .)
i 3 78 1790 gl 1792
i BE— |
1787, Moy 1789, April 1 1789, September 25
Consttutional Convention &1 | 1t Congress conve Congress submits the Bill of Rights
(onvenes. q 1o the states for adoption.

1768, une
;| Constitution i formally approved
by the requisite number of sofes.

Historical Dates

The following is a key for the various abbreviations used below:

• AR: Date an Amendment was ratified

• AP: Date of the passage of a Constitutional Amendment

• NA: Notable American event

• NW: Notable World event

• PR: Presidential term begins

• SH: Statehood (for original 13 colonies, date Constitution was ratified)

• WR: An event in a U.S. war

Dates are of format YYYY/MMIDD (year, month, day).

1620/11/09 NA - Mayflower lands

1754/07/10 NA - The Albany Congress meets

1770/03/05 NA - Boston Massacre

1774/09/05 NA - First Continental Congress convenes

1775/04/18 WR - American Revolution begins

1775/05/10 NA - Second Continental Congress convenes

1776/07/04 NA - Declaration of Independence adopted

1776/12/20 NA - Third Continental Congress convenes

1777/11/15 NA - Articles of Confederation proposed

178 1/03/01 NA - Articles of Confederation ratified

1783/02/04 WR - English declare hostilities at an end

1783/04/11 WR - America declares hostilities at an end

1784/01/14 WR - Revolutionary War Ends (Treaty of Paris)

1787/05/25 NA - Constitutional Convention opens

1787/09/17 NA - Final draft of the Constitution sent to Congress

1788/06/2 1 NA - Constitution Ratified

1789/03/04 NA The Constitution goes into effect

1810/09/16 NW - Mexican independence

1846/04/25 WR - Mexican War begins

1848 NW - Communist Manifesto published

1848/02/02 WR - Mexican War ends (Treaty of Guadalupe Hidalgo)

1860/12/20 NA - South Carolina votes to secede

1861/01/09 NA - Mississippi votes to secede

1861/01/10 NA - Florida votes to secede

1861/01/11 NA - Alabama votes to secede

1861/01/19 NA - Georgia votes to secede

1861/01/26 NA - Louisianna votes to secede

186 1/02/01 NA - Texas votes to secede

1861/03/11 NA - Confederate Constitution ratified

1861/04/12 WR - Civil War begins (Fort Sumter)

1861/04/17 NA - Virginia votes to secede

186 1/05/06 NA - Arkansas votes to secede

1861/05/20 NA - North Carolina votes to secede

1861/06/08 NA - Tennessee votes to secede

1861/10/3 1 NA - Missouri votes to secede

1861/11/20 NA - Kentucky votes to secede

1865/04/08 WR - Civil War ends (Lee surrenders to Grant)

1866/07/24 NA - Tennessee readmitted to the Union

1868/02/24 NA - House impeaches President Johnson

1868/05/16 NA - Senate acquits President Johnson

1868/06/22 NA - Arkansas readmitted to the Union

1868/06/25 NA - Florida readmitted to the Union

1868/07/04 NA - North Carolina readmitted to the Union

1868/07/09 NA - South Carolina readmitted to the Union

1868/07/09 NA - Louisiana readmitted to the Union

1868/07/13 NA - Alabama readmitted to the Union

1870/01/26 NA - Viginia readmitted to the Union

1870/02/23 NA - Mississippi readmitted to the Union

1870/03/30 NA - Texas readmitted to the Union

1870/07/15 NA - Georgia readmitted to the Union

1898/04/21 WR - Spanish-American War begins

1898/12/10 WR - Spanish-American War ends (Treaty of Paris)

1912/01/06 SH - New Mexico

1912/02/14 SH - Arizona

1917/03/31 NA - U.S. purchases the Virgin Islands from Denmark

1918/04/02 WR - United States joins WWI

1919/06/28 WR - WWI officially ends (Treaty of Versailles)

1939/09/03 NW - WWII begins

1941/12/11 WR - United States joins WWII

1945/09/02 WR - WWII ends

1946/01/10 NW - First meeting of the UN

1950/06/25 WR - Korean War begins

1953/07/27 WR - Korean War ends

1959/01/03 SH - Alaska

1959/08/2 1 SR - Hawaii

