CHAPTER 2: PROBLEMS W/ THE ARTICLES OF CONFEDERATION

	WEAKNESS
	PROBLEM IT CREATED
	SOLUTION IN THE CONSTITUTION

	One vote for each state regardless of size
	People in smaller states exercising control over majority in large states

	House representation is based on population, Senate representation is equal

	Congress unable to levy or collect taxes

	Nation could not pay war debts, no money for the govt.
	Congress given the ability to levy taxes

	Congress unable to regulate foreign & interstate commerce

	States charge tariffs on each other, states banned some trade; economic chaos & violence
	Congress obtains the power to regulate interstate commerce

	No executive

	No one to enforce/carry out laws
	Office of the President, separate from the legislative branch

	No national court system

	No method to resolve disputes between the states; battle even broke out between the states; no way to try those who broke national laws
	Creation of a national court system

	9 of 13 states required to pass a law

	no laws could get enough votes for passage, gridlock
	passage of legislation requires only a simple majority

	Amendments only with the consent of all 13 states

	Impossible to make any changes, states could never agree
	Amendments require proposal of 2/3 vote of in each house or by national convention; ratification of an amendment requires ¾ of the state legislatures or by conventions in ¾ of the states

	No national army or navy/Congress had to rely on the states for soldiers

	National govt. unable to defend itself or the citizens (Shay’s rebellion)
	Congress has the power to raise an army & navy

CHAPTER 2: PROBLEMS WITH THE ARTICLES OF CONFEDERATION

	WEAKNESS
	PROBLEM IT CREATED
	SOLUTION IN THE CONSTITUTION

	One vote for each state regardless of size

	

	

	Congress unable to levy or collect taxes

	
	

	Congress unable to regulate foreign & interstate commerce

	
	

	No executive

	
	

	No national court system

	
	

	9 of 13 states required to pass a law

	
	

	Amendments only with the consent of all 13 states

	
	See chart on “Formal & Informal Amendment Process”

	No national army or navy /Congress had to rely on the states for soldiers

	
	

