"Why was the 3/5th Compromise a significant event in the history of the United States?”

An inquiry lesson into how the Three-Fifths Compromise, agreed upon at the Constitutional Convention of 1787, impacted the history of the United States.
I. Brief Overview –

In this lesson students will work with census data from 1790 to determine the impact of the 3/5 Compromise on the number representatives each state had in the House of Representatives. They will then evaluate a set of thesis that address the historical significance of the 3/5 Compromise and its impact on American history.

Understanding the impact of the 3/5 Compromise is important because it had a significant role in the spread of and support for slavery in the years up to the Civil War. It is also often misinterpreted to mean that the framers believed that African slaves were only 3/5 human. The framers of the Constitution certainly held negative views of Africans, but the compromise at its core was not just a statement that denied their humanity; it went beyond this by using the population numbers of Africans in America to increase the political power of those who enslaved them.

The effect was to give the South much greater political power than they would have had if slaves were not counted towards representation, or if there was no slavery and African-Americans had the right to vote. The slave owners used that extra political power to protect and expand slavery.
II. Before You Teach
· Be sure that students understand the concept of representative government

· Be sure that students understand the 3/5 is less than a whole.

III. Lesson in Brief

Time frame:

1-2 class periods

Lesson Steps:

1. Introductory question

2. Students read overview in Part I and answer two questions that follow.

3. Students work with census data in Part II, filling in the charts and answering the questions.

4. Students use information from Part II to answer questions in Part III.

5. Students use information gathered in Parts I, II, and III to complete activity in Part IV.

IV. Standards

(8.2.3) Evaluate the major debates that occurred during the development of the Constitution and their ultimate resolutions in such areas as shared power among institutions, divided state-federal power, slavery, the rights of individuals and states, and the status of American Indian nations under the commerce clause.

V. Expanded Lesson

1) Student Question

Why was the 3/5th Compromise at the Constitutional Convention of 1787 a significant event in the history the United States?
2) Lesson plan content - What will students do? Include detailed lesson plan and instructional time for each portion. (see pages 3-6)
3) Resources -Include all materials necessary to teach the lesson.

· Student handout on 3/5 Compromise

4) Answer key
The Three-Fifths Compromise
Part I - Historical background
At the Constitutional Convention of 1787 an argument arose over the legislative branch (Congress) of the proposed new government. This is the branch of government that has the power to make laws for the nation. States with large populations wanted the number of representatives in the House of Representatives (one of the two houses of Congress) to be based on the size of a state's population. Those states with the most people would have the most representatives. States with small populations wanted each state to have the same number of representatives, like under the Articles of Confederation. This argument carried on for two months. In the end, the delegates agreed to the "Great Compromise." One branch, the House of Representatives, would be based on population. The other, the Senate, would have two members from each state.

Under the proposed Constitution, the size of a state’s population would determine three matters:

(1) How many members each state would have in the House of Representatives.

(2) How many electoral votes each state would have in presidential elections.

(3) The amount each state would pay in direct taxes to the federal government.

Part of this compromise included a question that divided the convention on North-South lines. The question was: “Should slaves count as part of the population? “
Only the Southern states had large numbers of slaves. Counting them as part of the population would greatly increase the South's political power, but it would also mean paying higher taxes. This was a price the Southern states were willing to pay. They argued in favor of counting slaves. Northern states disagreed. The delegates compromised. To figure out the number of representatives each had they would count the free population and add 3/5 of the number of slaves held in that state.

In Article 1, Section 2, Paragraph 3 of the United States Constitution, the 3/5 Compromise is stated:

"Representatives and direct Taxes shall be apportioned among the several States which may be included within this Union, according to their respective Numbers, which shall be determined by adding to the whole Number of free Persons, including those bound to Service for a Number of Years, and excluding Indians not taxed, three fifths of all other Persons[slaves].

Source: Constitutional Rights Foundation http://www.crf-usa.org/lessons/slavery_const.htm
Questions:

1. Why did the Southern states want to count slaves as part of the population to be counted towards their number of representatives in Congress?

2. Given this information, what might the impact of the 3/5 Compromise on slavery? Would it be more likely to support its existence and growth, or more likely to lead to its abolition? Explain.

Part II – Calculations
1. Calculating how many representatives in Congress a state would have if all the people living in the state were counted.

The chart below provides 1790 census (population) data for four states.

	State Name
	Total Population
	Free Population
	Slave Population

	New York
	340,241
	319,048
	21,193

	Pennsylvania
	433,611
	429,904
	3,707

	Virginia
	747,550
	454,923
	292,627

	North Carolina
	395,005
	294,222
	100,627

Source: http://fisher.lib.virginia.edu/cgi-local/censusbin/census/cen.pl?year=790
In 1790 each state received one representative in Congress for every 30,000 people. Given this number calculate how many representatives, based upon its total population, each state would have in that year. To help you finish the calculations for New York is shown below. Show your work to the right of each state.
New York - 11 representatives (340,241 total population divided by 30,000 = 11)
Pennsylvania -

 representatives
Virginia -

 representatives
North Carolina -

 representatives
2. Calculating the number of representatives each state would receive if only the free population were counted. Show your work to the right of each state.

New York - 11 representatives (319,048 free population divided by 30,000 = 10.63 [11])
Pennsylvania -

Virginia -

North Carolina -

3. Use your calculations from #’s 1 and 2 to fill in the chart below.
	State Name
	# Representatives based on total population (free + slave)
	# of Representatives based only on free population
	Change in number of representatives if only free population is counted

	New York
	11
	11
	0

	Pennsylvania
	
	
	

	Virginia
	
	
	

	North Carolina
	
	
	

4. Calculating the number of additional representatives each state would receive under the Three-Fifths Compromise:
	State Name
	Slave Population
	Multiply slave population by 3/5 (.6)
	Number of additional representatives state based on counting 3/5 of slave population

	New York
	21,193
	21,193 x .6 = 12,716
	0

	Pennsylvania
	3,707
	
	

	Virginia
	292,627
	
	

	North Carolina
	100,627
	
	

5. Final calculations after the adoption of the 3/5 Compromise. Use information from the charts above to complete this chart.

	State Name
	# of representatives based on free population
	Number of additional representatives state receives from the Three-Fifths Compromise
	Total number of representatives each state will have in Congress in 1790 with the 3/5 Compromise in effect

	New York
	11
	0
	11

	Pennsylvania
	
	
	

	Virginia
	
	
	

	North Carolina
	
	
	

Part III – Use information from your calculations above to answer the following questions.

1. If the number of representatives a state had in Congress increased its power to make or defeat certain laws (political power), which states most benefited from the Three-Fifths Compromise?
2. What do you think the impact of Three-Fifths Compromise was be on those people were held in slavery at this time?
PART IV - Identify Reasonable Statements

A thesis statement is the point that you are trying to prove. It is an answer, based

on evidence, to an important question.

In this lesson you were provided background information and data connected to the Three-Fifths Compromise adopted at the Constitutional Convention of 1787. The question this information addresses asks,
"Why was the 3/5th Compromise a significant event in the history of the United States?"

Below are three possible thesis statements that, based on information provided in this lesson, try to answer the question above. Check the thesis statement that is best supported by the information and, in the space below the statements, explain your choice.

1.

The 3/5 Compromise was a significant event in American history because it illustrated what the people who wrote the Constitution thought about the Africans who were enslaved in the United States.
2.

The 3/5 Compromise was a significant event in American history because it increased the political power of the slave owners in the Congress and, therefore, contributed to the continuation and expansion of slavery.
3.

The 3/5 Compromise was a significant event in American history because it put off a confrontation between North and South over the existence of slavery in the United States.
Why did you choose #

 as the best of these three possible thesis statements?

Why didn’t you choose #
 the best of these three possible thesis statements?

OUSD 8th Grade U.S. History Writing Assessment / 2010 -2011 / Preparing Students to Write / page 6

