

Lesson 4

Analyzing the Features of the ***Articles of Confederation***

LEARNING TARGETS:

- I can identify 6 of 8 features the *Articles of Confederation*.
- I can describe 3 strengths and weaknesses of the *Articles of Confederation*.

VOCAB Key Vocabulary to add to Flashcard List (1-5)

- ❖ republic
- ❖ federal government
- ❖ *Articles of Confederation*
- ❖ “Columbia”
- ❖ “Uncle Sam”

Lesson 4: Analyzing the Features of the *Articles of Confederation*

Governing the United States

CLASS NOTES

Brief Overview

1. The new **State** Governments
 - a. All the states had a “republican” form of government.
 - b. In a *republic*, the people choose representatives to govern them.

a government in which people elect
representatives to govern for them

Governing the United States

Brief Overview

2. The new **National** Government

- a. The government was a republic.
- b. The national or central government as contrasted to the governments of the different states
- c. Each state had one vote.
- d. The government was weak.
- e. The *Confederation* was the first written plan of government for the United States; A firm “league of friendship” between the original thirteen states

Lesson 4: Analyzing the Features of the *Articles of Confederation*

L	○	○
	○	○
8	○	○

Governing the United States
Discovery Activity

Placard	Feature	Why This Was Included In the <i>Articles of Confederation</i>	Possible Problems with This Feature
A			Lack of leadership from the central (federal) government. No single leader for the government.
B		Wanted to protect individual states' power. Fear of a strong central (federal) government.	
C			States often chose not to pay taxes, and the federal (central) government didn't have the funds to operate effectively.
D		Fear of a central (federal) government with a strong army that might take away citizens' rights.	
Let's complete Placard A together.			

Lesson 4: Analyzing the Features of the *Articles of Confederation*

Analyzing the Features of the Articles of Confederation

Placard
A

**What
experiences
from 1763 to
1776 would
have made
Americans
fearful of a
king or
president?**

**Why, then, do
you think this
feature was
included in the
*Articles of
Confederation*?**

One feature of the *Articles of Confederation* was that the government had no chief executive, such as a president or king. As a result, the government under the Articles suffered from a lack of leadership since there was no single leader.

Lesson 4: Analyzing the Features of the *Articles of Confederation*

Placard	Feature	Why This Was Included In the <i>Articles of Confederation</i>	Possible Problems with This Feature
A	No Chief Executive (like a king or president)	Did not want to have another powerful executive like King George III.	Lack of leadership from the central (federal) government. No single leader for the government.
B		Wanted to protect individual states' power. Fear of a strong central (federal) government.	
C			States often chose not to pay taxes, and the federal (central) government didn't have the funds to operate effectively.
D		Fear of a central (federal) government with a strong army that might take away citizens' rights.	

Lesson 4: Analyzing the Features of the *Articles of Confederation*

Placard	Feature	Why This Was Included In the <i>Articles of Confederation</i>	Possible Problems with This Feature
A	No Chief Executive.	Did not want to have another powerful executive like King George III.	Lack of leadership from the central (federal) government. No single leader for the government.
B			nine states new law. ernment ery much.
C			ose not to he federal ernment e funds to ctively.
D		Fear of a central (federal) government with a strong army that might take away citizens' rights.	

Lesson 4: Analyzing the Features of the *Articles of Confederation*

Placard	Feature	Possible Problems with This Feature
A	No Chief Executive	Lack of leadership from the central (federal) government. No single person responsible for the government.
B	Laws need approval of nine of the thirteen states	Difficult to get nine states to agree on a new law. Central government unable to do very much.
C	Congress could not raise money	States often chose not to pay taxes, and the federal government could not have the funds to operate effectively.
D	a common national personification of the American government	

Lesson 4: Analyzing the Features of the *Articles of Confederation*

Placard	Feature	Why This Was Included In the <i>Articles of Confederation</i>	Possible Problems with This Feature
A	No single leader		No leadership from central (federal) government. No single leader to run the government.
B	Laws required nine states to agree		Difficult to get nine states to agree on a new law. Weak central government could not do very much.
C	Congress could not raise money		States often chose not to pay taxes, and the federal government could not force them to. No money to run government.
D	Congress could not raise an army		Country vulnerable to attack. No strong, dependable military force.

Placard

ms with
ure

R

9

Strengths and Weaknesses of the
CLASS NOTES
Articles of Confederation

Complete a T-Chart on the strengths and weaknesses of the *Articles of Confederation*.

Strengths	Weaknesses
	

Strengths and Weaknesses of the *Articles of Confederation*

Strengths

- make war and peace
- could raise an army and a navy
- print money
- set up a postal system
- could ask for money from the states to carry out its decisions
- passed the Northwest Ordinance (land law) that established an orderly way to distribute new land

Weaknesses

- lacked power to **enforce** the laws
- could not regulate trade or settle fights over trade between the states
- could not settle fights over the state's boundaries
- could not tax the states
- **BOTTOM LINE**
 - ❖ **NO POWER** to carry out or pay for their decisions

Lesson 4: Analyzing the Features of the *Articles of Confederation*

PROCESSING the Lesson

Creating an Acrostic

Use this lesson to create a sentence that identifies a feature AND explains **WHY** that feature **created problems** for our early leaders.

Each sentence **MUST** begin with one of the letters from the word ***ARTICLES***.

Let's complete one feature together as an example.

You have five minutes to get started.

Acrostic for the *Articles of Confederation*

Directions:
Use Lesson 4 to create a sentence that explains WHY that feature created problems
For our early leaders.
Each sentence **MUST** begin with one of the letters from the word *Articles*.
For the feature “No chief executive”, for example, you might write: “Strong leadership was not provided because there was no president.”

A

R

T

I

C

L
