

DOCUMENT RESUME

ED 247 177

SO 015 797

AUTHOR Bruns, Roger
 TITLE A More Perfect Union: The Creation of the United States Constitution.
 INSTITUTION National Archives and Records Service (GSA), Washington, D.C.
 PUE DATE 78
 NOTE 5lp.; Photographs may not reproduce clearly.
 PUB TYPE Historical Materials (060)

EDRS PRICE MF01/PC03 Plus Postage.
 DESCRIPTORS Conflict Resolution; *Constitutional History; Decision Making; Governmental Structure; Leaders; Political Science
 IDENTIFIERS Bill of Rights; Compromise; Constitutional Processes; Federalists; *United States Constitution

ABSTRACT

The history of the United States Constitution is outlined in this account of the 1787 Constitutional Convention. The document is grouped according to 12 topical headings, which follow a brief account of the participation of George Washington and James Madison. Section 1 deals with the conceptualization and development of the Articles of Confederation. Section 2 focuses on delegates who played major roles in the convention. Sections 3, 4, and 5 present three conflicting proposals (the Virginia Plan, the New Jersey Plan, and Hamilton's Plan) which later resulted in the "Great Compromise" (section 6), bringing delegates significantly closer to agreement on a constitution. Section 7 describes the first draft of the Constitution, from which the final document would result some 5 weeks later. The Federalists (who supported the Constitution) and the anti-Federalists (who opposed it) are described in section 8. Section 9 discusses the Constitution's ratification and section 10 traces the development of the Bill of Rights. Section 11 focuses on measures taken to protect the original document. The final section, the text of the Constitution, presents 7 articles and 26 amendments of the U.S. Constitution. The document concludes with a photograph of the original document and suggestions for further reading. (LH)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED247177

A More Perfect Union

The Creation of the United States Constitution

666 11 45

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

* Minor changes have been made to improve
reproduction quality.

• Points of view or opinions stated in this docu-
ment do not necessarily represent official NIE
position or policy.

National Archives and Records Service: General Services Administration, Washington, D.C.

A More Perfect Union

The Creation of the United States Constitution

*National Archives Trust Fund Board
National Archives and Records Service
General Services Administration
Washington, D.C.
1978*

Library of Congress Cataloging in Publication Data

United States. National Archives and Records
Service.

A more perfect union.

1. United States—Constitutional history.

I. Title.

KF4541.N37 342'.73'029 78-2301

Preface

Nearly two centuries have passed since the delegates to the Constitutional Convention labored at Philadelphia in 1787. But the fruit of their labor continues to be revered by Americans. Each year hundreds of thousands of visitors to Washington come to the National Archives to gaze upon the historic document that has provided the enduring framework for our government.

The convention delegates at Philadelphia faced no easy task. To create a constitution that would endure, they had to build in just the right amount of flexibility. They were able to do this by drawing on the works of earlier political philosophers and on the experience of 170 years as relatively autonomous English colonies, plus 11 years as an independent nation founded upon republican principles.

This publication is an effort to provide a better understanding of the Constitution, both as a document and as an idea. The story of the creation of the Constitution is not only enlightening and informative, it is also one of the most interesting stories in the history of Western thought. A knowledge of the background of the creation of the Constitution will lead to an even greater appreciation of the document. The text was written by Roger Bruns of the National Historical Publications and Records Commission. Angela Wilkes and Betty Cooks served as editors. Professor Linda Grant De Pauw, editor of *The Documentary History of the First Federal Congress*, reviewed the text.

Illustrations

- p. 1 Pennsylvania State House
- p. 1 George Washington
- p. 2 Articles of Confederation
- p. 2 George Mason
- p. 5 Edmund Randolph
- p. 7 Alexander Hamilton
- p. 9 "Great Compromise"
- p. 11 "Adoption of the Constitution"
- p. 13 James Madison
- p. 16 Madison's notes to House speech, June 8, 1789
- p. 30 Constitution


As the delegates gathered at the Pennsylvania State House in May 1787 to "revise" the Articles of Confederation, George Mason wrote, "The Eyes of the United States are turned upon this Assembly, and their Expectations raised to a very anxious Degree."

May 25, 1787. Freshly spread dirt covered the cobblestone street in front of the Pennsylvania State House, protecting the men inside from the sound of passing carriages and carts. Guards stood at the entrances to ensure that the curious were kept at a distance. Robert Morris of Pennsylvania, the "financier" of the Revolution, opened the proceedings with a nomination—Gen. George Washington for the presidency of the Constitutional Convention. The vote was unanimous. With characteristic ceremonial modesty, the general expressed his embarrassment at his lack of qualifications to preside over such an august body and apologized for any errors into which he might fall in the course of its deliberations.

To many of those assembled, especially to the small, boyish-looking, thirty-six-year-old delegate from Virginia, James Madison, the general's mere presence boded well for the convention, for the illustrious Washington gave to the gathering an air of importance and legitimacy. But his decision to attend the convention had been an agonizing one. The Father of the Country had almost remained at home.


Suffering from rheumatism, despondent over the loss of a brother, absorbed in the management of Mount Vernon, and doubting that the convention would accomplish very much or that many men of stature would attend, Washington delayed accepting the invitation to attend for several months. Torn between the hazards of lending his reputation to a gathering perhaps doomed to failure and the chance that the public would view his reluctance to attend with a critical eye, the general finally agreed to make the trip. James Madison was pleased.


A reluctant participant in the Philadelphia convention, Gen. George Washington was unanimously elected its president. His presence at the convention was of critical importance.

The Articles of Confederation

The determined Madison had for several years insatiably studied history and political theory searching for a solution to the political and economic dilemmas he saw plaguing America. The Virginian's labors convinced him of the futility and weakness of confederacies of independent states. America's own government under the Articles of Confederation, Madison was convinced, had to be replaced. In force since 1781, established as a "league of friendship" and a constitution for the thirteen sovereign and independent states after the Revolution, the articles seemed to Madison woefully inadequate. With the states retaining considerable power, the central government, he believed, had insufficient power to regulate commerce. It could not tax and was generally impotent in setting commercial policy. It could not effectively support a war effort. It had little power to settle quarrels between states. Saddled with this weak government, the states were on the brink of economic disaster. The evidence was overwhelming. Congress was attempting to function with a depleted treasury; paper money was flooding the country creating extraordinary inflation—a pound of tea in some areas could be purchased for a tidy one hundred dollars; and the depressed condition of business was taking its toll on many small farmers. Some of them were being thrown in jail for debt and numerous farms were being confiscated and sold for taxes.


The Articles of Confederation, in force since 1781, were inadequate, James Madison and many others believed, to meet the needs of the new nation.


George Mason of Virginia, the squire of Gunston Hall and author of the Virginia Bill of Rights, came to the Philadelphia convention with great hopes; he left bitterly disappointed.

In 1786 some of the farmers had fought back. Led by Daniel Shays, a former captain in the Continental army, a group of armed men, sporting evergreen twigs in their hats, prevented the circuit court from sitting at Northampton, Massachusetts, and threatened to seize muskets stored in the arsenal at Springfield. Although the insurrection was put down by state troops, the incident confirmed the fears of many wealthy men that anarchy was just around the corner. Embellished day after day in the press, the uprising made upper-class Americans shudder as they imagined hordes of vicious outlaws descending upon innocent citizens. From his idyllic Mount Vernon setting, Washington wrote to Madison: "Wisdom and good examples are necessary at this time to rescue the political machine from the impending storm."

Madison thought he had the answer. He wanted a strong central government to provide order and stability. "Let it be tried then," he wrote, "whether any middle ground can be taken which will at once support a due supremacy of the national authority," while maintaining state power only when "subordinately useful." The resolute Virginian looked to the Constitutional Convention to forge a new government in this mold.

The convention had its specific origins in a proposal offered by Madison and John Tyler in the Virginia assembly that the Continental Congress be given power to regulate commerce throughout the Confederation. Through their efforts in the assembly, a plan was devised inviting the several states to attend a convention at Annapolis, Maryland, in September 1786, to discuss commercial problems. Madison and a young lawyer from New York named Alexander Hamilton issued a report on the meeting in Annapolis calling upon Congress to summon delegates of all of the states to meet for the purpose of revising the Articles of Con-

federation. Although the report was widely viewed as a usurpation of congressional authority, the Congress did issue a formal call to the states for a convention. To Madison it represented the supreme chance to reverse the country's trend. And as the delegations gathered in Philadelphia, its importance was not lost to others. The squire of Gunston Hall, George Mason, wrote to his son, "The Eyes of the United States are turned upon this Assembly, and their Expectations raised to a very anxious Degree. May God grant that we may be able to gratify them, by establishing a wise and just Government."

The Delegates

Seventy-four delegates were appointed to the convention, of which fifty-five actually attended sessions. Rhode Island was the only state that refused to send delegates. Dominated by men wedded to paper currency, low taxes, and popular government, Rhode Island's leaders refused to participate in what they saw as a conspiracy to overthrow the established government. Other Americans also had their suspicions. Patrick Henry, of the flowing red Glasgow cloak and the magnetic oratory, refused to attend, declaring he "smelt a rat." He suspected, correctly, that Madison had in mind the creation of a powerful central government and the subversion of the authority of the state legislatures. Henry, along with many other political leaders, believed that the state governments offered the chief protection for personal liberties. He was determined not to lend a hand to any proceeding that seemed to pose a threat to that protection.

With Henry absent, with such towering figures as Jefferson and Adams abroad on foreign missions, and with John Jay in New York at the Foreign Office, the convention was without some of the country's major political leaders. It was, nevertheless, an impressive assemblage. In addition to Madison and Washington, there were Benjamin Franklin of Pennsylvania—crippled by gout, the eighty-one-year-old Franklin was a man of many dimensions: printer, storekeeper, publisher, scientist, public official, philosopher, diplomat, and ladies' man; James Wilson of Pennsylvania—a distinguished lawyer with a penchant for ill-advised land-jobbing schemes, which would force him late in life to flee from state to state avoiding prosecution for debt, the Scotsman brought a profound mind steeped in constitutional theory and law; Alexander Hamilton of New York—a brilliant, ambitious former aide-de-camp and secretary to Washington during the Revolution who had, after his marriage into the Schuyler family of New York, become a powerful political figure, George Mason of Virginia—the author of the Virginia Bill of Rights whom Jefferson later called, "the Cato of his country without the avarice of the Roman"; John Dickinson of Delaware—the quiet, reserved author of the "Farmers' Letters" and chairman of the congressional committee which framed the articles; and Gouverneur Morris of Pennsylvania—well versed in French literature and language, with a flair and bravado to match his keen


intellect, who had helped draft the New York State Constitution and had worked with Robert Morris in the Finance Office.

There were others who played major roles: Oliver Ellsworth of Connecticut; Edmund Randolph of Virginia; William Paterson of New Jersey; John Rutledge of South Carolina; Elbridge Gerry of Massachusetts; Roger Sherman of Connecticut; Luther Martin of Maryland; and the Pinckneys, Charles and Charles Coatesworth, of South Carolina. Franklin was the oldest member and Jonathan Dayton, the twenty-seven-year-old delegate from New Jersey, was the youngest. The average age was forty-two. Most of the delegates had studied law, had served in colonial or state legislatures, or had been in the Congress. Well versed in philosophical theories of government advanced by such philosophers as James Harrington, John Locke, and Montesquieu, profiting from experience gained in state politics, the delegates comprised an exceptional body, one which left a remarkably learned record of debate.

Fortunately, we have a relatively complete record of the proceedings, thanks to the indefatigable James Madison. Day after day, the Virginian sat in front of the presiding officer, compiling notes of the debates, not missing a single day or a single major speech. He later remarked that his self-confinement in the hall, which was often oppressively hot in the Philadelphia summer, almost killed him.

The sessions of the convention were held in secret—no reporters or visitors were permitted. Although many of the naturally loquacious members were prodded in the pubs and on the streets, most remained surprisingly discreet. To those suspicious of the convention, the curtain of secrecy only served to confirm their anxieties. Luther Martin of Maryland later charged that the conspiracy in Philadelphia needed a quiet breeding ground. Thomas Jefferson wrote John Adams from Paris, "I am sorry they began their deliberations by so abominable a precedent as that of tying up the tongues of their members."

The Virginia Plan


Edmund Randolph, thirty-four-year-old governor of Virginia, opened debate at the convention by presenting the Virginia resolutions, a broad plan outlining "a strong *consolidated* union in which the idea of states should be nearly annihilated."

On Tuesday morning, May 29, Edmund Randolph, the tall, thirty-four-year-old governor of Virginia, opened the debate with a long speech decrying the evils which had befallen the country under the Articles of Confederation and stressing the need for creating a strong national government. Randolph then outlined a broad plan which he and his Virginia compatriots had, through long sessions at the Indian Queen tavern, put together in the days preceding the convention. James Madison had such a plan on his mind for years. The proposed government had three branches—legislative, executive, and judicial—each branch structured to check the other. Highly centralized, the government would have veto power over laws enacted by state legislatures. The plan, Randolph confessed, "meant a strong *consolidated* union in which

the idea of states should be nearly annihilated." This was, indeed, the rat so offensive to Patrick Henry.

The introduction of the so-called Virginia Plan at the beginning of the convention was a tactical coup. The Virginians had forced the debate into their own frame of reference and in their own terms.

For ten days the members of the convention discussed the sweeping and, to many delegates, startling Virginia resolutions. The critical issue, described succinctly by Gouverneur Morris on May 30, was the distinction between a federation and a national government, the "former being a mere compact resting on the good faith of the parties; the latter having a complete and *compulsive* operation." Morris favored the latter, a "supreme power" capable of exercising necessary authority, not merely a shadow government, fragmented and hopelessly ineffective.


The New Jersey Plan

This nationalist position revolted many delegates who cringed at the vision of a central government swallowing state sovereignty. On June 13 delegates from smaller states rallied around proposals offered by New Jersey delegate William Paterson. Railing against efforts to throw the states into "hotchpot," Paterson proposed a "union of the States merely federal." The "New Jersey resolutions" called only for a revision of the articles to enable the Congress more easily to raise revenues and regulate commerce. It also provided that acts of Congress and ratified treaties be "the supreme law of the States."

For three days the convention debated Paterson's

plan, finally voting for rejection. With the defeat of the New Jersey resolutions, the convention was moving toward creation of a new government, much to the dismay of many small-state delegates. The nationalists, led by Madison, appeared to have the proceedings in their grip. In addition, they were able to persuade the members that any new constitution should be ratified through conventions of the people and not by the Congress and the state legislatures—another tactical coup. Madison and his allies believed that the constitution they had in mind would likely be scuttled in the legislatures where many state political leaders stood to lose power. The nationalists wanted to bring the issue before "the people" where ratification was more likely.

Hamilton's Plan


Alexander Hamilton on June 18 called the British government "the best in the world" and proposed a model strikingly similar. The erudite New Yorker, however, later became one of the most ardent spokesmen for the new Constitution.

On June 18 Alexander Hamilton presented his own ideal plan of government. Erudite and polished, the speech, nevertheless, failed to win a following. It went too far. Calling the British government "the best in the world," Hamilton proposed a model strikingly similar: an executive to serve during good behavior or life with veto power over all laws; a senate with members serving during good behavior; the legislature to have power to pass "all laws what-

soever." Hamilton later wrote to Washington that the people were now willing to accept "something not very remote from that which they have lately quitted." What the people had "lately quitted," of course, was monarchy. Some members of the convention fully expected the country to turn in this direction. Hugh Williamson of North Carolina, a wealthy physician, declared that it was "pretty certain . . . that we should at some time or other have a king." Newspaper accounts appeared in the summer of 1787 alleging that a plot was underway to invite the second son of George III, Frederick, duke of York, the secular bishop of Osnaburgh in Prussia, to become "king of the United States."

Strongly militating against any serious attempt to establish monarchy was the enmity so prevalent in the revolutionary period toward royalty and the privileged classes. Some state constitutions had even prohibited titles of nobility. In the same year as the Philadelphia convention, Royall Tyler, a revolutionary war veteran, in his play *The Contract*, gave his own jaundiced view of the upper classes:

Exult each patriot heart! this night is shewn
A piece, which we may fairly call our own;
Where the proud titles of "My Lord!" "Your
Grace!"

To humble Mr. and plain Sir give place.

Most delegates were well aware that there were too many Royall Tylers in the country, with too many memories of British rule and too many ties to a recent bloody war, to accept a king. As the debate moved into the specifics of the new government, Alexander Hamilton and others of his persuasion would have to accept something less.

By the end of June, debate between the large and small states over the issue of representation in the first chamber of the legislature was becoming increasingly acrimonious. Delegates from Virginia and other large states demanded that voting in Congress be according to population; representatives of smaller states insisted upon the equality they had enjoyed under the articles. With the oratory degenerating into threats and accusations, Benjamin Franklin appealed for daily prayers. Dressed in his customary gray homespun, the aged philosopher pleaded that "the Father of lights . . . illuminate our understandings." Franklin's appeal for prayers was never fulfilled; the convention, as

Hugh Williamson noted, had no funds to pay a preacher.

On June 29 the delegates from the small states lost the first battle. The convention approved a resolution establishing population as the basis for representation in the House of Representatives, thus favoring the larger states. On a subsequent small-state proposal that the states have equal representation in the Senate, the vote resulted in a tie. With large-state delegates unwilling to compromise on this issue, one member thought that the convention "was on the verge of dissolution, scarce held together by the strength of an hair."

By July 10 George Washington was so frustrated over the deadlock that he bemoaned "having had any agen-

cy" in the proceedings and called the opponents of a strong central government "narrow minded politicians . . . under the influence of local views." Luther Martin of Maryland, perhaps one whom Washington saw as "narrow minded," thought otherwise. A tiger in debate, not content merely to parry an opponent's argument but determined to bludgeon it into eternal rest, Martin had become perhaps the small states' most effective, if irascible, orator. The Marylander leaped eagerly into the battle on the representation issue declaring, "The States have a *right* to an equality of representation. This is *secured* to us by our present articles of confederation; *we* are in *possession* of this *privilege*."

The Great Compromise

Also crowding into this complicated and divisive discussion over representation was the North-South division over the method by which slaves were to be counted for purposes of taxation and representation. On July 12 Oliver Ellsworth proposed that representation for the lower house be based on the number of free persons and three-fifths of "all other persons," a euphemism for slaves. In the following week the members finally compromised, agreeing that direct taxation be according to representation and that the representation of the lower house be based on the white inhabitants and three-fifths of the "other people." With this compromise and with the growing realization that such compromise was necessary to avoid a complete breakdown of the convention, the members then approved Senate equality. Roger Sherman had remarked that it was the wish of the delegates "that some general government should be established." With the crisis over representation now settled, it began to look again as if this wish might be fulfilled.

For the next few days the air in the City of Brotherly Love, although insufferably muggy and swarming with blue-bottle flies, had the clean scent of conciliation. In this period of welcome calm, the members decided to appoint a Committee of Detail to draw up a draft constitution. The convention would now at last have something on paper. As Nathaniel Gorham of Massachusetts, John Rutledge, Edmund Randolph, James Wilson, and Oliver Ellsworth went to work, the other delegates voted themselves a much needed ten-day vacation.

During the adjournment, Gouverneur Morris and George Washington rode out along a creek that ran through land that had been part of the Valley Forge encampment ten years earlier. While Morris cast for trout, Washington pensively looked over the now lush ground where his freezing troops had suffered, at a time when it had seemed as if the American Revolution had reached its end. The country had come a long way.

Journal of the Continental Congress, July 1787

The members of the convention have agreed that the representation of the lower house shall be based on the number of free persons and three-fifths of all other persons.

Virginia	10
Massachusetts	8
Connecticut	7
New York	6
Pennsylvania	5
Delaware	4
New Jersey	3
Georgia	3
South Carolina	3
North Carolina	3
Florida	3
Alabama	3
Mississippi	3
Louisiana	3
Illinois	3
Indiana	3
Ohio	3
Michigan	3
Wisconsin	3
Minnesota	3
Illinois	3
Indiana	3
Ohio	3
Michigan	3
Wisconsin	3
Minnesota	3

The members of the convention have agreed that the representation of the lower house shall be based on the number of free persons and three-fifths of all other persons.

Journal of the Continental Congress, July 1787

The members of the convention have agreed that the representation of the lower house shall be based on the number of free persons and three-fifths of all other persons.

The members of the convention have agreed that the representation of the lower house shall be based on the number of free persons and three-fifths of all other persons.

With the "Great Compromise" of July 16, 1787, shown here framed in the journal of the convention, the delegates had moved significantly closer to agreement on a constitution


The First Draft

On Monday, August 6, 1787, the convention accepted the first draft of the Constitution. Here was the article-by-article model from which the final document would result some five weeks later. As the members began to consider the various sections, the willingness to compromise of the previous days quickly evaporated. The most serious controversy erupted over the question of regulation of commerce. The southern states, exporters of raw materials, rice, indigo, and tobacco, were fearful that a New England-dominated Congress might, through export taxes, severely damage the South's economic life. C. C. Pinckney declared that if Congress had the power to regulate trade, the southern states would be "nothing more than overseers for the Northern States."

On August 21 the debate over the issue of commerce became very closely linked to another explosive issue—slavery. When Martin of Maryland proposed a tax on slave importation, the convention was thrust into a strident discussion of the institution of slavery and its moral and economic relationship to the new government. Rutledge of South Carolina, asserting that slavery had nothing at all to do with morality, declared, "Interest alone is the governing principle with nations." Sherman of Connecticut was for dropping the tender issue altogether before it jeopardized the convention. Mason of Virginia expressed concern over unlimited importation of slaves, but later indicated that he also favored federal protection of slave property already held. This nagging issue of possible federal intervention in slave traffic, which Sherman and others feared could irrevocably split northern and southern delegates, was settled by, in Mason's words, "a bargain." Mason later wrote that delegates from South Carolina and Georgia, who most feared federal meddling in the slave trade, made a deal with delegates from the New England states. In exchange for the New Englanders' support for continuing slave importation for twenty years, the southerners accepted a clause that required only a simple majority vote on navigation laws, a crippling blow to southern economic interests.

The bargain was also a crippling blow to those working to abolish slavery. Congregationalist minister and abolitionist Samuel Hopkins of Connecticut charged that the convention had sold out: "How does it appear . . . that *these States*, who have been fighting for

liberty, and consider themselves as the highest and most noble example of zeal for it, cannot agree in any political Constitution, unless it indulge and authorize them to enslave their fellow men . . . Ah! these unclean spirits, like frogs, -they, like the Furies of the poets are spreading discord, and exciting men to contention and war." Hopkins considered the Constitution a document fit for the flames.

On August 31 a weary George Mason, who had three months earlier written so expectantly to his son about the "great Business now before us," bitterly exclaimed that he "would sooner chop off his right hand than put it to the Constitution as it now stands." Mason despaired that the convention was rushing to saddle the country with an ill-advised, potentially ruinous central authority. He was concerned that a "bill of rights," ensuring individual liberties, had not been made part of the Constitution. Mason called for a new convention to reconsider the whole question of the formation of a new government. Although Mason's motion was overwhelmingly voted down, opponents of the Constitution did not abandon the idea of a new convention. It was futilely suggested again and again for over two years.

One of the last major unresolved problems was the method of electing the executive. A number of proposals, including direct election by the people, by state legislatures, by state governors, and by the national legislature, were considered. The result was the electoral college, a master stroke of compromise, quaint and curious but politically expedient. The large states got proportional strength in the number of delegates, the state legislatures got the right of selecting delegates, and the House the right to choose the president in the event no candidate received a majority of electoral votes. Mason later predicted that the House would probably choose the president nineteen times out of twenty.

In the early days of September, with the exhausted delegates anxious to return home, compromise came easily. On September 8 the convention was ready to turn the Constitution over to a Committee of Style and Arrangement. Gouverneur Morris was the chief architect. Years later he wrote to Timothy Pickering: "That Instrument was written by the Fingers which wrote this letter." The Constitution was presented to the convention on September 12, and the delegates methodically began to consider each section. Although


With the adoption of the Constitution, depicted here in a painting by J. B. Stearns, the grueling work of the Convention of 1787 had reached its end. The debate over ratification, however, lay ahead.

close votes followed on several articles, it was clear that the grueling work of the convention in the historic summer of 1787 was reaching its end.

Before the final vote on the Constitution on September 15, Edmund Randolph proposed that amendments be made by the state conventions and then turned over to another general convention for consideration. He was joined by George Mason and Elbridge Gerry. The three lonely allies were soundly rebuffed. Late in the afternoon the roll of the states was called on the Constitution, and from every delegation the word was "Aye."

On September 17 the members met for the last time, and the venerable Franklin had written a speech that was delivered by his colleague James Wilson. Appealing for unity behind the Constitution, Franklin declared, "I think it will astonish our enemies, who are waiting with confidence to hear that our councils are confounded like those of the builders of Babel; and that our States are on the point of separation, only to meet hereafter for the purpose of cutting one another's throats." With Mason, Gerry, and Randolph withstanding appeals to attach their signatures, the other delegates in the hall formally signed the Constitution, and the convention adjourned at four o'clock in the afternoon.

Weary from weeks of intense pressure but generally satisfied with their work, the delegates shared a farewell dinner at City Tavern. Two blocks away on Market Street, printers John Dunlap and David Claypoole worked into the night on the final imprint

of the six-page Constitution, copies of which would leave Philadelphia on the morning stage. The debate over the nation's form of government was now set for the larger arena.

As the members of the convention returned home in the following days, Alexander Hamilton privately assessed the chances of the Constitution for ratification. In its favor were the support of Washington, commercial interests, men of property, and creditors and the belief among many Americans that the Articles of Confederation were inadequate. Against it were the opposition of a few influential men in the convention and state politicians fearful of losing power, the general revulsion against taxation, the suspicion that a centralized government would be insensitive to local interests, and the fear among debtors that a new government would "restrain the means of cheating Creditors."

The Federalists and the Anti-Federalists

Because of its size, wealth, and influence and because it was the first state to call a ratifying convention, Pennsylvania was the focus of national attention. The positions of the Federalists, those who supported the Constitution, and the anti-Federalists, those who opposed it, were printed and reprinted by scores of newspapers across the country. And passions in the state were most warm. When the Federalist-dominated Pennsylvania assembly lacked a quorum on September 29 to call a state ratifying convention, a Philadelphia mob, in order to provide the necessary numbers, dragged two anti-Federalist members from their lodgings through the streets to the State House where the bedraggled representatives were forced to stay while the assembly voted. It was a curious example of participatory democracy.

On October 5 anti-Federalist Samuel Bryan published the first of his "Centinel" essays in Philadelphia's *Independent Gazetteer*. Republished in newspapers in various states, the essays assailed the sweeping power of the central government, the usurpation of state sovereignty, and the absence of a bill of rights guaranteeing individual liberties such as freedom of speech and freedom of religion. "The United States are to be melted down," Bryan declared, into a despotic empire dominated by "well-born" aristocrats. Bryan was echoing the fear of many anti-Federalists that the new government would become one controlled by the wealthy, established families and the culturally refined. The common working people, Bryan believed, were in danger of being subjugated to the will of an all-powerful authority remote and inaccessible to the people. It was this kind of authority, he believed, that Americans had fought a war against only a few years earlier.

The next day James Wilson, delivering a stirring defense of the Constitution to a large crowd gathered in the yard of the State House, praised the new government as the best "which has ever been offered to the world." The Scotsman's view prevailed. Led by Wilson, Federalists dominated in the Pennsylvania convention, carrying the vote on December 12 by a healthy 46 to 23.

The vote for ratification in Pennsylvania did not end the rancor and bitterness. Franklin declared that scurrilous articles in the press were giving the impression that Pennsylvania was "peopled by a set of the most

unprincipled, wicked, rascally, and quarrelsome scoundrels upon the face of the globe." And in Carlisle, on December 26, anti-Federalist rioters broke up a Federalist celebration and hung Wilson and the Federalist chief justice of Pennsylvania, Thomas McKean, in effigy; put the torch to a copy of the Constitution; and busted a few Federalist heads.


In New York the Constitution was under siege in the press by a series of essays signed "Cato." Mounting a counterattack, Alexander Hamilton and John Jay enlisted help from Madison and, in late 1787, they published the first of a series of essays now known as the *Federalist Papers*. The eighty-five essays, most of which were penned by Hamilton himself, probed the weaknesses of the Articles of Confederation and the need for an energetic national government. Thomas Jefferson later called the *Federalist Papers* the "best commentary on the principles of government ever written."

Against this kind of Federalist leadership and determination, the opposition in most states was disorganized and generally inert. The leading spokesmen were largely state-centered men with regional and local interests and loyalties. Madison wrote of the Massachusetts anti-Federalists, "There was not a single character capable of uniting their wills or directing their measures . . . They had no plan whatever." The anti-Federalists attacked wildly on several fronts: the lack of a bill of rights, discrimination against southern states in navigation legislation, direct taxation, the loss of state sovereignty. Many charged that the Constitution represented the work of aristocratic politicians bent on protecting their own class interests. At the Massachusetts convention one delegate declared, "These lawyers, and men of learning and moneyed men, that . . . make us poor illiterate people swallow down the pill . . . they will swallow up all us little folks like the great Leviathan; yes, just as the whale swallowed up Jonah!" Some newspaper articles, presumably written by anti-Federalists, resorted to fanciful predictions of the horrors that might emerge under the new Constitution: pagans and deists could control the government; the use of Inquisition-like torture could be instituted as punishment for federal crimes; even the pope could be elected president.

One anti-Federalist argument gave opponents some genuine difficulty—the claim that the territory of the thirteen states was too extensive for a representative

government. In a republic embracing a large area, anti-Federalists argued, government would be impersonal, unrepresentative, dominated by men of wealth, and oppressive of the poor and working classes. Had not the illustrious Montesquieu himself ridiculed the notion that an extensive territory, composed of varying climates and people, could be a single republican state? James Madison, always ready with the Federalist volley, turned the argument completely around and insisted that the vastness of the country would itself be a strong argument in favor of a republic. Claiming that a

large republic would counterbalance various political interest groups vying for power, Madison wrote, "The smaller the society the fewer probably will be the distinct parties and interests composing it; the fewer the distinct parties and interests, the more frequently will a majority be found of the same party, and the more easily will they concert and execute their plans of oppression." Extend the size of the republic, Madison argued, and the country would be less vulnerable to separate factions within it.


James Madison, the indefatigable Virginian, was not only the preeminent figure at the convention but also played a leading role in the ratification process.

Ratification

By January 9, 1788, five states of the nine necessary for ratification had approved the Constitution—Delaware, Pennsylvania, New Jersey, Georgia, and Connecticut. But the eventual outcome remained uncertain in pivotal states such as Massachusetts, New York, and Virginia. On February 6, with Federalists agreeing to recommend a list of amendments amounting to a bill of rights, Massachusetts ratified by a vote of 187 to 168. The revolutionary leader, John Hancock, elected to preside over the Massachusetts ratifying convention but unable to make up his mind on the Constitution, took to his bed with a convenient case of gout. Later seduced by the Federalists with visions of the vice presidency, and possibly the presidency, Hancock, whom Madison noted as “an idolator of popularity,” suddenly experienced a miraculous cure and delivered a critical block of votes. Although Massachusetts was now safely in the Federalist column, the recommendation of a bill of rights was a significant victory for the anti-Federalists. Six of the remaining states later appended similar recommendations.

When the New Hampshire convention was adjourned by Federalists who sensed imminent defeat and when Rhode Island on March 24 turned down the Constitution in a popular referendum by an overwhelming vote of 10 to 1, Federalist leaders were apprehensive. Looking ahead to the Maryland convention, Madison wrote to Washington, “The difference

between even a postponement and adoption in Maryland may . . . possibly give a fatal advantage to that which opposes the constitution.” Madison had little reason to worry. The final vote on April 28: 63 for, 11 against. In Baltimore, a huge parade celebrating the Federalist victory rolled through the downtown streets, highlighted by a fifteen-foot float called “Ship Federalist.” The symbolically seaworthy craft was later launched in the waters off Baltimore and sailed down the Potomac to Mount Vernon.

On July 2, 1788, the Confederation Congress, meeting in New York, received word that a reconvened New Hampshire ratifying convention had approved the Constitution. With South Carolina’s acceptance of the Constitution in May, New Hampshire thus became the ninth state to ratify. The Congress appointed a committee “for putting the said Constitution into operation.”

In the next two months, thanks largely to the efforts of Madison and Hamilton in their own states, Virginia and New York both ratified while adding their own amendments. The margin for the Federalists in both states, however, was extremely close. Hamilton figured that the majority of the people in New York actually opposed the Constitution, and it is probable that a majority of people in the entire country opposed it. Only the promise of amendments had ensured a Federalist victory.

The Bill of Rights

The call for a bill of rights had been the anti-Federalists' most powerful weapon. Attacking the proposed Constitution for its vagueness and lack of specific protection against tyranny, Patrick Henry asked the Virginia convention, "What can avail your specious, imaginary balances, your rope-dancing, chain-rattling, ridiculous ideal checks and contrivances." The anti-Federalists, demanding a more concise, unequivocal Constitution, one that laid out for all to see the right of the people and limitations of the power of the government, claimed that the brevity of the document only revealed its inferior nature. Richard Henry Lee despaired at the lack of provisions to protect "those essential rights of mankind without which liberty cannot exist." Trading the old government for the new without such a bill of rights, Lee argued, would be trading Scylla for Charybdis.

A bill of rights had been barely mentioned in the Philadelphia convention, most delegates holding that the fundamental rights of individuals had been secured in the state constitutions. James Wilson maintained that a bill of rights was superfluous because all power not expressly delegated to the new government was reserved to the people. It was clear, however, that in this argument the anti-Federalists held the upper hand. Even Thomas Jefferson, generally in favor of the new government, wrote to Madison that a bill of rights was "what the people are entitled to against every government on earth."

By the fall of 1788 Madison had been convinced that not only was a bill of rights necessary to ensure acceptance of the Constitution but that it would have positive effects. He wrote, on October 17, that such "fundamental maxims of free Government" would be "a good ground for an appeal to the sense of community" against potential oppression and would "counteract the impulses of interest and passion."

Madison's support of the bill of rights was of critical significance. One of the new representatives from Virginia to the First Federal Congress, as established by the new Constitution, he worked tirelessly to persuade the House to enact amendments. Defusing the anti-Federalists' objections to the Constitution, Madison was able to shepherd through seventeen amendments in the early months of the Congress, a list which was later trimmed to twelve in the Senate. On October 2, 1791, President Washington sent to each of the states a copy of the twelve amendments adopted by the Con-

gress in September. By December 15, 1791, three-fourths of the states had ratified the ten amendments now so familiar to Americans as the "Bill of Rights."

Benjamin Franklin told a French correspondent in 1788 that the formation of the new government had been like a game of dice, with many players of diverse prejudices and interests unable to make any uncontested moves. Madison wrote to Jefferson that the welding of these clashing interests was "a task more difficult than can be well conceived by those who were not concerned in the execution of it." When the delegates left Philadelphia after the convention, few, if any, were convinced that the Constitution they had approved outlined the ideal form of government for the country. But late in his life James Madison scrawled out another letter, one never addressed. In it he declared that no government can be perfect, and "... that which is the least imperfect is therefore the best government."

1. To prove p² must be clearly
 2. To prove reasoning is not
 3. To prove in C. & R. Island
 4. To prove in the Constitution

Reasons for increasing the power
 1. To stop of some kind to the states
 2. To stop of some kind to the states
 3. To stop of some kind to the states

Object of the Bill of Rights
 1. in that in all cases in people
 have no property, no money, no estate
 2. In fact, you are not given
 Bill of Rights and some will of the
 Government can be taken away
 3. To Bill of Rights is to guarantee
 the rights of the people
 4. To Bill of Rights is to guarantee
 the rights of the people
 5. To Bill of Rights is to guarantee
 the rights of the people

Bill of Rights is to guarantee
 the rights of the people
 1. To Bill of Rights is to guarantee
 the rights of the people
 2. To Bill of Rights is to guarantee
 the rights of the people
 3. To Bill of Rights is to guarantee
 the rights of the people

Bill of Rights is to guarantee
 the rights of the people
 1. To Bill of Rights is to guarantee
 the rights of the people
 2. To Bill of Rights is to guarantee
 the rights of the people
 3. To Bill of Rights is to guarantee
 the rights of the people

1. To prove p² must be clearly
 2. To prove reasoning is not
 3. To prove in C. & R. Island
 4. To prove in the Constitution

Reasons for increasing the power
 1. To stop of some kind to the states
 2. To stop of some kind to the states
 3. To stop of some kind to the states

Object of the Bill of Rights
 1. in that in all cases in people
 have no property, no money, no estate
 2. In fact, you are not given
 Bill of Rights and some will of the
 Government can be taken away
 3. To Bill of Rights is to guarantee
 the rights of the people
 4. To Bill of Rights is to guarantee
 the rights of the people
 5. To Bill of Rights is to guarantee
 the rights of the people

Bill of Rights is to guarantee
 the rights of the people
 1. To Bill of Rights is to guarantee
 the rights of the people
 2. To Bill of Rights is to guarantee
 the rights of the people
 3. To Bill of Rights is to guarantee
 the rights of the people

Bill of Rights is to guarantee
 the rights of the people
 1. To Bill of Rights is to guarantee
 the rights of the people
 2. To Bill of Rights is to guarantee
 the rights of the people
 3. To Bill of Rights is to guarantee
 the rights of the people

As one of the new representatives from Virginia to the First Federal Congress, James Madison, realizing that the inclusion of a "bill of rights" was necessary to ensure ratification, aggressively worked to persuade the House to enact amendments. His notes to a House speech of June 8, 1789, appear above

The Document Enshrined

The fate of the United States Constitution after its signing on September 17, 1787, can be contrasted sharply to the travels and physical abuse of America's other great parchment, the Declaration of Independence. As the Continental Congress, during the years of the revolutionary war, scurried from town to town, the rolled-up Declaration was carried along. After the formation of the new government under the Constitution, the one-page Declaration, eminently suited for display purposes, graced the walls of various government buildings in Washington, exposing it to prolonged damaging sunlight. It was also subjected to the work of early calligraphers responding to a demand for reproductions of the revered document. As any visitor to the National Archives can readily observe, the early treatment of the now barely legible Declaration took a disastrous toll.

The Constitution, in excellent physical condition after two hundred years, has enjoyed a more serene existence. By 1796 the Constitution was in the custody of the Department of State along with the Declaration and traveled with the federal government from New York to Philadelphia to Washington. Both documents were secretly moved to Leesburg, Virginia, before the imminent attack by the British on Washington in 1814. Following the war, the Constitution remained in the State Department while the Declaration continued its travels—to the Patent Office Building from 1841 to 1876, to Independence Hall in Philadelphia during the Centennial celebration, and back to Washington in 1877.

On September 29, 1921, President Warren Harding issued an executive order transferring the Constitution and the Declaration to the Library of Congress for preservation and exhibition. The next day Librarian of Congress Herbert Putnam, acting on authority of Secretary of State Charles Evans Hughes, carried the Constitution and the Declaration in a Model-T Ford

truck to the library and placed them in his office safe until an appropriate exhibit area could be constructed. The documents were officially put on display at a ceremony in the library on February 28, 1924.

On February 20, 1933, at the laying of the cornerstone of the newly erected National Archives Building, President Herbert Hoover remarked, "There will be aggregated here the most sacred documents of our history—the originals of the Declaration of Independence and of the Constitution of the United States." The two documents, however, were not immediately transferred to the Archives. During World War II both were moved from the library to Fort Knox for protection and returned to the library in 1944. It was not until successful negotiations were completed between Librarian of Congress Luther Evans and Archivist of the United States Wayne Grover that the transfer to the National Archives was finally accomplished by special direction of the Joint Congressional Committee on the Library.

On December 13, 1952, the Constitution and the Declaration were placed in helium-filled cases, enclosed in wooden crates, laid on mattresses in an armored Marine Corps personnel carrier, and escorted by ceremonial troops, two tanks, and four servicemen carrying submachine guns down Pennsylvania and Constitution avenues to the National Archives. Two days later, President Harry Truman declared at a formal ceremony in the Archives Exhibition Hall:

"We are engaged here today in a symbolic act. We are enshrining these documents for future ages. This magnificent hall has been constructed to exhibit them, and the vault beneath, that we have built to protect them, is as safe from destruction as anything that the wit of modern man can devise. All this is an honorable effort, based upon reverence for the great past, and our generation can take just pride in it."

Text of the Document

In the following printed copy of the Constitution, spelling, capitalization, and punctuation conform to the text of the engrossed parchment.

WE THE PEOPLE of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defence, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

ARTICLE. I.

SECTION. 1. All legislative Powers herein granted shall be vested in a Congress of the United States, which shall consist of a Senate and House of Representatives.

SECTION. 2. The House of Representatives shall be composed of Members chosen every second Year by the People of the several States, and the Electors in each State shall have the Qualifications requisite for Electors of the most numerous Branch of the State Legislature.

No Person shall be a Representative who shall not have attained to the Age of twenty five Years, and been seven Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State in which he shall be chosen.

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 Term of Years, and excluding Indians not taxed, three fifths of all other Persons. The actual Enumeration shall be made within three Years after the first Meeting of the Congress of the United States, and within every subsequent Term of ten Years, in such Manner as they shall by Law direct. The Number of Representatives shall not exceed one for every thirty Thousand, but each State shall have at Least one Representative; and until such enumeration shall be made, the State of New Hampshire shall be entitled to chuse three, Massachusetts eight, Rhode-Island and Providence Plantations one, Connecticut five, New-York six, New Jersey four, Pennsylvania eight, Delaware one, Maryland six, Virginia ten, North Carolina five, South Carolina five, and Georgia three.

When vacancies happen in the Representation from any State, the Executive Authority thereof shall issue Writs of Election to fill such Vacancies.

The House of Representatives shall chuse their Speaker and other Officers; and shall have the sole Power of Impeachment.

SECTION. 3. The Senate of the United States shall be composed of two Senators from each State, chosen by the Legislature thereof, for six Years; and each Senator shall have one Vote.

Immediately after they shall be assembled in Consequence of the first Election, they shall be divided as equally as may be into three Classes. The Seats of the Senators of the first Class shall be vacated at the Expiration of the second Year, of the second Class at the Expiration of the fourth Year, and of the third Class at the Expiration of the sixth Year, so that one third may be chosen every second Year; and if Vacancies happen by Resignation, or otherwise, during the Recess of the Legislature of any State, the Executive thereof may make temporary Appointments until the next Meeting of the Legislature, which shall then fill such Vacancies.

No Person shall be a Senator who shall not have attained to the Age of thirty Years, and been nine Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State for which he shall be chosen.

The Vice President of the United States shall be President of the Senate, but shall have no Vote, unless they be equally divided.

The Senate shall chuse their other Officers, and also a President pro tempore, in the Absence of the Vice President, or when he shall exercise the Office of President of the United States.

The Senate shall have the sole Power to try all Impeachments. When sitting for that Purpose, they shall be on Oath or Affirmation. When the President of the United States is tried, the Chief Justice shall preside: And no Person shall be convicted without the Concurrence of two thirds of the Members present.

Judgment in Cases of Impeachment shall not extend further than to removal from Office, and disqualification to hold and enjoy any Office of honor, Trust or Profit under the United States: but the Party convicted shall nevertheless be liable and subject to Indictment, Trial, Judgment and Punishment, according to Law.

SECTION. 4. The Times, Places and Manner of holding Elections for Senators and Representatives, shall be prescribed in each State by the Legislature thereof; but the Congress may at any time by Law make or alter such Regulations, except as to the Places of chusing Senators.

The Congress shall assemble at least once in every Year, and such Meeting shall be on the first Monday in December, unless they shall by Law appoint a different Day.

SECTION. 5. Each House shall be the Judge of the Elections, Returns and Qualifications of its own Members, and a Majority of each shall constitute a Quorum to do Business; but a smaller Number may adjourn from day to day, and may be authorized to compel the Attendance of absent Members, in such Manner, and under such Penalties as each House may provide.

Each House may determine the Rules of its Proceedings, punish its Members for disorderly Behaviour, and, with the Concurrence of two thirds, expel a Member.

Each House shall keep a Journal of its Proceedings, and from time to time publish the same, excepting such Parts as may in their Judgment require Secrecy; and the Yeas and Nays of the Members of either House on any question shall, at the Desire of one fifth of those Present, be entered on the Journal.

Neither House, during the Session of Congress, shall, without the Consent of the other, adjourn for more than three days, nor to any other Place than that in which the two Houses shall be sitting.

SECTION. 6. The Senators and Representatives shall receive a Compensation for their Services, to be ascertained by Law, and paid out of the Treasury of the United States. They shall in all Cases, except Treason, Felony and Breach of the Peace, be privileged from Arrest during their Attendance at the Session of their respective Houses, and in going to and returning from the same; and for any Speech or Debate in either House, they shall not be questioned in any other Place.

No Senator or Representative shall, during the Time for which he was elected, be appointed to any civil Office under the Authority of the United States, which shall have been created, or the Emoluments whereof shall have been increased during such time; and no Person holding any Office under the United States, shall be a Member of either House during his Continuance in Office.

SECTION. 7. All Bills for raising Revenue shall originate in the House of Representatives; but the Senate may propose or concur with Amendments as on other Bills.

Every Bill which shall have passed the House of Representatives and the Senate, shall, before it become a Law, be presented to the President of the United States; if he approve he shall sign it, but if not he shall return it, with his Objections to that House in which it shall have originated, who shall enter the Objections at large on their Journal, and proceed to reconsider it. If after such Reconsideration two thirds of that House shall agree to pass the Bill, it shall be sent, together with the Objections, to the other House, by which it shall likewise be reconsidered, and if approved by two thirds of that House, it shall become a Law. But in all such Cases the Votes of both Houses shall be determined by yeas and Nays, and the Names of the Persons voting for and against the Bill shall be entered on the Journal of each House respectively. If any Bill shall not be returned by the President within ten Days (Sundays excepted) after it shall have been presented to him, the Same shall be a Law, in like Manner as if he had signed it, unless the Congress by their Adjournment prevent its Return, in which Case it shall not be a Law.

Every Order, Resolution, or Vote to which the Concurrence of the Senate and House of Representatives may be necessary (except on a question of Adjournment) shall be presented to the President of the United States; and before the Same shall take Effect, shall be approved by him, or being disapproved by him, shall be repassed by two thirds of the Senate and House of Representatives, according to the Rules and Limitations prescribed in the Case of a Bill.

SECTION. 8. The Congress shall have Power To lay and collect Taxes, Duties, Imposts and Excises, to pay the Debts and provide for the common Defence and general Welfare of the United States; but all Duties, Imposts and Excises shall be uniform throughout the United States;

To borrow Money on the credit of the United States;

To regulate Commerce with foreign Nations, and among the several States, and with the Indian tribes;

To establish an uniform Rule of Naturalization, and uniform Laws on the subject of Bankruptcies throughout the United States;

To coin Money, regulate the Value thereof, and of foreign Coin, and fix the Standard of Weights and Measures;

To provide for the Punishment of counterfeiting the Securities and current Coin of the United States;

To establish Post Offices and post Roads;

To promote the Progress of Science and useful Arts, by securing for limited Times to Authors and Inventors the exclusive Right to their respective Writings and Discoveries;

To constitute Tribunals inferior to the supreme Court;

To define and punish Piracies and Felonies committed on the high Seas, and Offences against the Law of Nations;

To declare War, grant Letters of Marque and Reprisal, and make Rules concerning Captures on Land and Water;

To raise and support Armies, but no Appropriation of Money to that Use shall be for a longer Term than two Years;

To provide and maintain a Navy;

To make Rules for the Government and Regulation of the land and naval Forces;

To provide for calling forth the Militia to execute the Laws of the Union, suppress Insurrections and repel Invasions;

To provide for organizing, arming, and disciplining, the Militia, and for governing such Part of them as may be employed in the Service of the United States, reserving to the States respectively, the Appointment of the Officers, and the Authority of training the Militia according to the discipline prescribed by Congress;

To exercise exclusive Legislation in all Cases whatsoever, over such District (not exceeding ten Miles square) as may, by Cession of particular States, and the Acceptance of Congress, become the Seat of the Government of the United States, and to exercise like Authority over all Places purchased by the Consent of the Legislature of the State in which the Same shall be, for the Erection of Forts, Magazines, Arsenals, dock-Yards, and other needful Buildings;—And

To make all Laws which shall be necessary and proper for carrying into Execution the foregoing Powers, and all other Powers vested by this Constitution in the Government of the United States, or in any Department or Officer thereof.

SECTION. 9. The Migration or Importation of such Persons as any of the States now existing shall think proper to admit, shall not be prohibited by the Congress prior to the Year one thousand eight hundred and eight, but a Tax or duty may be imposed on such Importation, not exceeding ten dollars for each Person.

The Privilege of the Writ of Habeas Corpus shall not be suspended, unless when in Cases of Rebellion or Invasion the public Safety may require it.

No Bill of Attainder or ex post facto Law shall be passed

No Capitation, or other direct, Tax shall be laid, unless in Proportion to the Census or Enumeration herein before directed to be taken

No Tax or Duty shall be laid on Articles exported from any State.

No Preference shall be given by any Regulation of Commerce or Revenue to the Ports of one State over those of another: nor shall Vessels bound to, or from, one State, be obliged to enter, clear, or pay Duties in another.

No Money shall be drawn from the Treasury, but in Consequence of Appropriations made by Law; and a regular Statement and Account of the Receipts and Expenditures of all public Money shall be published from time to time.

No Title of Nobility shall be granted, by the United States: And no Person, holding any Office or Profit or Trust under them, shall, without the Consent of the Congress, accept of any present, Emolument, Office, or Title, of any kind whatever, from any King, Prince, or foreign State.

SECTION. 10. No State shall enter into any Treaty, Alliance, or Confederation; grant Letters of Marque and Reprisal; coin Money; emit Bills of Credit; make any Thing but gold and silver Coin a Tender in Payment of Debts; pass any Bill of Attainder, ex post facto Law, or Law impairing the Obligation of Contracts, or grant any Title of Nobility.

No State shall, without the Consent of the Congress, lay any Imposts or Duties on Imports or Exports, except what may be absolutely necessary for executing it's inspection Laws: and the net Produce of all Duties and Imposts, laid by any State on Imports or Exports, shall be for the Use of the Treasury of the United States; and all such Laws shall be subject to the Revision and Controul of the Congress.

No State shall, without the Consent of Congress, lay any Duty of Tonnage, keep Troops, or Ships of War in time of Peace, enter into any Agreement or Compact with another State, or with a foreign Power, or engage in War, unless actually invaded, or in such imminent Danger as will not admit of delay

ARTICLE. II.

SECTION. 1. The executive Power shall be vested in a President of the United States of America. He shall hold his Office during the Term of four Years, and, together with the Vice President, chosen for the same Term, be elected, as follows

Each State shall appoint, in such Manner as the Legislature thereof may direct, a Number of Electors, equal to the whole Number of Senators and Representatives to which the State may be entitled in the Congress: but no Senator or Representative, or Person holding an Office of Trust or Profit under the United States, shall be appointed an Elector.

The Electors shall meet in their respective States, and vote by Ballot for two Persons, of whom one at least shall not be an inhabitant of the same State with themselves. And they shall make a List of all the Persons voted for, and of the Number of Votes for each; which List they shall sign and certify, and transmit sealed to the Seat of the Government of the United States, directed to the President of the Senate. The President of the Senate shall, in the Presence of the Senate and House of Representatives, open all the Certificates, and the Votes shall then be counted. The Person having the greatest Number of Votes shall be the President, if such Number be a Majority of the whole Number of Electors appointed; and if there be more than one who have such Majority, and have an equal Number of Votes, then the House of Representatives shall immediately chuse by Ballot one of them for President; and if no Person have a Majority, then from the five highest on the List the said House shall in like Manner chuse the President. But in chusing the President, the Votes shall be taken by States, the Representation from each State having one Vote; A quorum for this purpose shall consist of a Member or Members from two thirds of the States, and a Majority of all the States shall be necessary to a Choice. In every Case, after the Choice of the President, the Person having the greatest Number of Votes of the Electors shall be the Vice President. But if there should remain two or more who have equal Votes, the Senate shall chuse from them by Ballot the Vice President.

The Congress may determine the Time of chusing the Electors, and the Day on which they shall give their Votes; which Day shall be the same throughout the United States.

No Person except a natural born Citizen, or a Citizen of the United States, at the time of the Adoption of this Constitution, shall be eligible to the Office of President; neither shall any Person be eligible to that Office who shall not have attained to the Age of thirty five Years, and been fourteen Years a Resident within the United States.

In Case of the Removal of the President from Office, or of his Death, Resignation, or Inability to discharge the Powers and Duties of the said Office, the Same shall devolve on the Vice President, and the Congress may by Law provide for the Case of Removal, Death, Resignation or Inability, both of the President and Vice President, declaring what Officer shall then act as President, and such Officer shall act accordingly, until the Disability be removed, or a President shall be elected.

The President shall, at stated Times, receive for his Services, a Compensation, which shall neither be increased nor diminished during the Period for which he shall have been elected, and he shall not receive within that Period any other Emolument from the United States, or any of them.

Before he enter on the Execution of his Office, he shall take the following Oath or Affirmation:—"I do solemnly swear (or affirm) that I will faithfully execute the Office of President of the United States, and will to the best of my Ability, preserve, protect and defend the Constitution of the United States."

SECTION. 2. The President shall be Commander in Chief of the Army and Navy of the United States, and of the Militia of the several States, when called into the actual Service of the United States; he may require the Opinion, in writing, of the principal Officer in each of the executive Departments, upon any Subject relating to the Duties of their respective Offices, and he shall have Power to grant Reprieves and Pardons for Offences against the United States, except in Cases of Impeachment.

He shall have Power, by and with the Advice and Consent of the Senate, to make Treaties, provided two thirds of the Senators present concur; and he shall nominate, and by and with the Advice and Consent of the Senate, shall appoint Ambassadors, other public Ministers and Consuls, Judges of the supreme Court, and all other Officers of the United States, whose Appointments are not herein otherwise provided for, and which shall be established by Law: but the Congress may by Law vest the Appointment of such inferior Officers, as they think proper, in the President alone, in the Courts of Law, or in the Heads of Departments.

The President shall have Power to fill up all Vacancies that may happen during the Recess of the Senate, by granting Commissions which shall expire at the End of their next Session.

SECTION. 3. He shall from time to time give to the Congress Information of the State of the Union, and recommend to their Consideration such Measures as he shall judge necessary and expedient; he may,

on extraordinary Occasions, convene both Houses, or either of them; and in Case of Disagreement between them, with Respect to the Time of Adjournment, he may adjourn them to such Time as he shall think proper; he shall receive Ambassadors and other public Ministers; he shall take Care that the Laws be faithfully executed, and shall Commission all the Officers of the United States.

SECTION. 4. The President, Vice President and all civil Officers of the United States, shall be removed from Office on Impeachment for, and Conviction of, Treason, Bribery, or other high Crimes and Misdemeanors.

ARTICLE III.

SECTION. 1. The judicial Power of the United States, shall be vested in one supreme Court, and in such inferior Courts as the Congress may from time to time ordain and establish. The Judges, both of the supreme and inferior Courts, shall hold their Offices during good Behaviour, and shall, at stated Times, receive for their Services, a Compensation, which shall not be diminished during their Continuance in Office.

SECTION. 2. The judicial Power shall extend to all Cases, in Law and Equity, arising under this Constitution, the Laws of the United States, and Treaties made, or which shall be made, under their Authority;—to all Cases affecting Ambassadors, other public Ministers and Consuls;—to all Cases of admiralty and maritime Jurisdiction;—to Controversies to which the United States shall be a Party;—to Controversies between two or more States;—between a State and Citizens of another State;—between Citizens of different States,—between Citizens of the same State claiming Lands under Grants of different States, and between a State, or the Citizens thereof, and foreign States, Citizens or Subjects.

In all Cases affecting Ambassadors, other public Ministers and Consuls, and those in which a State shall be Party, the supreme Court shall have original Jurisdiction. In all the other Cases before mentioned, the supreme Court shall have appellate Jurisdiction, both as to Law and Fact, with such Exceptions, and under such Regulations as the Congress shall make.

The Trial of all Crimes, except in Cases of Impeachment, shall be by Jury; and such Trial shall be held in the State where the said Crimes shall have been committed; but when not committed within any State, the Trial shall be at such Place or Places as the Congress may by Law have directed.

SECTION. 3. Treason against the United States, shall consist only in levying War against them, or in adhering to their Enemies, giving them Aid and Comfort. No Person shall be convicted of Treason unless on the Testimony of two Witnesses to the same overt Act, or on Confession in open Court.

The Congress shall have Power to declare the Punishment of Treason, but no Attainder of Treason shall work Corruption of Blood, or Forfeiture except during the Life of the Person attainted.

ARTICLE. IV.

SECTION. 1. Full Faith and Credit shall be given in each State to the public Acts, Records, and judicial Proceedings of every other State. And the Congress may by general Laws prescribe the Manner in which such Acts, Records and Proceedings shall be proved, and the Effect thereof.

SECTION. 2. The Citizens of each State shall be entitled to all Privileges and Immunities of Citizens in the several States.

A Person charged in any State with Treason, Felony, or other Crime, who shall flee from Justice, and be found in another State, shall on Demand of the executive Authority of the State from which he fled, be delivered up, to be removed to the State having Jurisdiction of the Crime.

No Person held to Service or Labour in one State, under the Laws thereof, escaping into another, shall, in Consequence of any Law or Regulation therein, be discharged from such Service or Labour, but shall be delivered up on Claim of the Party to whom such Service or Labour may be due.

SECTION. 3. New States may be admitted by the Congress into this Union; but no new State shall be formed or erected within the Jurisdiction of any other State; nor any State be formed by the Junction of two or more States, or Parts of States, without the Consent of the Legislatures of the States concerned as well as of the Congress.

The Congress shall have Power to dispose of and make all needful Rules and Regulations respecting the Territory or other Property belonging to the United States; and nothing in this Constitution shall be so construed as to Prejudice any Claims of the United States, or of any particular State.

SECTION. 4. The United States shall guarantee to every State in this Union a Republican Form of Government, and shall protect each of them against Invasion; and on Application of the Legislature, or of the Executive (when the Legislature cannot be convened) against domestic Violence.

ARTICLE. V.

The Congress, whenever two thirds of both Houses shall deem it necessary, shall propose Amendments to this Constitution, or, on the Application of the Legislatures of two thirds of the several States, shall call a Convention for proposing Amendments, which, in either Case, shall be valid to all Intents and Purposes, as Part of this Constitution, when ratified by the legislatures of three fourths of the several States, or by Conventions in three fourths thereof, as the one or the other Mode of Ratification may be proposed by the Congress; Provided that no Amendment which may be made prior to the Year One thousand eight hundred and eight shall in any Manner affect the first and fourth Clauses in the Ninth Section of the first Article; and that no State, without its Consent, shall be deprived of it's equal Suffrage in the Senate.

ARTICLE. VI.

All Debts contracted and Engagements entered into, before the Adoption of this Constitution, shall be as valid against the United States under this Constitution, as under the Confederation.

This Constitution, and the Laws of the United States which shall be made in Pursuance thereof; and all Treaties made, or which shall be made, under the Authority of the United States, shall be the supreme Law of the Land; and the Judges in every State shall be bound thereby, any Thing in the Constitution or Laws of any State to the Contrary notwithstanding.

The Senators and Representatives before mentioned, and the Members of the several State Legislatures, and all executive and judicial Officers, both of the United States and of the several States, shall be bound by Oath or Affirmation, to support this Constitution; but no religious Test shall ever be required as a Qualification to any Office or public Trust under the United States.

ARTICLE. VII.

The Ratification of the Conventions of nine States, shall be sufficient for the Establishment of this Constitution between the States so ratifying the Same.

The Word "the" being interlined between the seventh and eighth Lines of the first Page, the Word "Thirty" being partly written on an Erasure in the fiftieth Line of the first Page, The Words "is tried" being interlined between the thirty second and thirty third Lines of the first Page and the Word "the" being interlined between the forty third and forty fourth Lines of the second Page.

DONE in Convention by the Unanimous Consent of the States present the Seventeenth Day of September in the Year of our Lord one thousand seven hundred and Eighty seven and of the Independance of the United States of America the Twelfth. IN WITNESS whereof We have hereunto subscribed our Names.

GEORGE WASHINGTON
President and Deputy from Virginia

Attest William Jackson Secretary

DELAWARE	{	GEO: READ GUNNING BEDFORD jun JOHN DICKINSON RICHARD BASSETT JACO: BROOM	NEW HAMPSHIRE	{	JOHN LANGDON NICHOLAS GILMAN
MARYLAND	{	JAMES MCHENRY DAN OF ST. THOS. JENIFER DANL. CARROLL	MASSACHUSETTS	{	NATHANIEL GORHAM RUFUS KING
VIRGINIA	{	JOHN BLAIR-- JAMES MADISON JR.	CONNECTICUT	{	WM. SAML. JOHNSON ROGER SHERMAN
NORTH CAROLINA	{	WM. BLOUNT RICHD. DOBBS SPAIGHT HU WILLIAMSON	NEW YORK	{	ALEXANDER HAMILTON
			NEW JERSEY	{	WIL: LIVINGSTON DAVID BREARLEY WM. PATERSON JONA: DAYTON

SOUTH CAROLINA	{	J. RUTLEDGE CHARLES COTESWORTH PINCKNEY CHARLES PINCKNEY PIERCE BUTLER	PENNSYLVANIA	}	B FRANKLIN THOMAS MIFFLIN ROBT. MORRIS GEO. CLYMER THOS. FITZSIMONS JARED INGERSOLL JAMES WILSON GOUV MORRIS
GEORGIA	{	WILLIAM FEW ABR. BALDWIN			

AMENDMENT I

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.

AMENDMENT II

A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed.

AMENDMENT III

No Soldier shall, in time of peace be quartered in any house, without the consent of the Owner, nor in time of war, but in a manner to be prescribed by law.

AMENDMENT IV

The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no Warrants shall issue, but upon probable cause, supported by Oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized.

AMENDMENT V

No person shall be held to answer for a capital, or otherwise infamous crime, unless on a presentment or indictment of a Grand Jury, except in cases arising in the land or naval forces, or in the Militia, when in actual service in time of War or public danger; nor shall any person be subject for the same offence to be twice put in jeopardy of life or limb; nor shall be compelled in any criminal case to be a witness against himself, nor be deprived of life, liberty, or property, without due process of law; nor shall private property be taken for public use, without just compensation.

AMENDMENT VI

In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the State and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining Witnesses in his favor, and to have the assistance of counsel for his defence.

AMENDMENT VII

In Suits at common law, where the value in controversy shall exceed twenty dollars, the right of trial by jury shall be preserved, and no fact tried by a jury, shall be otherwise re-examined in any Court of the United States, than according to the rules of the common law.

AMENDMENT VII

Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.

AMENDMENT IX

The enumeration in the Constitution, of certain rights, shall not be construed to deny or disparage others retained by the people.

AMENDMENT X

The powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people.

AMENDMENT XI

The Judicial power of the United States shall not be construed to extend to any suit in law or equity, commenced or prosecuted against one of the United States by Citizens of another State, or by Citizens or Subjects of any Foreign State.

AMENDMENT XII

The Electors shall meet in their respective states, and vote by ballot for President and Vice-President, one of whom, at least, shall not be an inhabitant of the same state with themselves; they shall name in their ballots the person voted for as President, and in distinct ballots the person voted for as Vice-President, and they shall make distinct lists of all persons voted for as President, and of all persons voted for as Vice-President, and of the number of votes for each, which lists they shall sign and certify, and transmit sealed to the seat of the government of the United States, directed to the President of the Senate:—The President of the Senate shall, in the presence of the Senate and House of Representatives, open all the certificates and the votes shall then be counted:—The person having the greatest number of votes for President, shall be the President, if such number be a majority of the whole number of Electors appointed; and if no person have such majority, then from the persons having the highest numbers not exceeding three on the list of those voted for as President, the House of Representatives shall choose immediately, by ballot, the President. But in choosing the President, the votes shall be taken by states, the representation from each state having one vote; a quorum for this purpose shall consist of a member or members from two-thirds of the states, and a majority of all the states shall be necessary to a choice. And if the House of Representatives shall not choose a President whenever the right of choice shall devolve upon them, before the fourth day of March next following, then the Vice-President shall act as President, as in the case of the death or other constitutional disability of the President.—The person having the greatest number of votes as Vice-President, shall be the Vice-President, if such number be a majority of the whole number of Electors appointed, and if no person have a majority, then from the two highest numbers on the list, the Senate shall choose the Vice-President; a quorum for the purpose shall consist of two-thirds of the whole number of Senators, and a majority of the whole number shall be necessary to a choice. But no person constitutionally ineligible to the office of President shall be eligible to that of Vice-President of the United States.

AMENDMENT XIII

SECTION 1. Neither slavery nor involuntary servitude, except as a punishment for crime whereof the party shall have been duly convicted, shall exist within the United States, or any place subject to their jurisdiction.

SECTION 2. Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT XIV

SECTION 1. All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States and of the State wherein they reside. No State shall make or enforce any law which shall abridge the privileges or immunities of citizens of the United States; nor shall any State deprive any person of life, liberty, or property, without due process of law; nor deny to any person within its jurisdiction the equal protection of the laws.

SECTION 2. Representatives shall be apportioned among the several States according to their respective numbers, counting the whole number of persons in each State, excluding Indians not taxed. But when the right to vote at any election for the choice of electors for President and Vice President of the United States, Representatives in Congress, the Executive and Judicial officers of a State, or the members of the Legislature thereof, is denied to any of the male inhabitants of such State, being twenty-one years of age, and citizens of the United States, or in any way abridged, except for participation in rebellion, or other crime, the basis of representation therein shall be reduced in the proportion which the number of such male citizens shall bear to the whole number of male citizens twenty-one years of age in such State.

SECTION 3. No person shall be a Senator or Representative in Congress, or elector of President and Vice President, or hold any office, civil or military, under the United States, or under any State, who, having previously taken an oath, as a member of Congress, or as an officer of the United States, or as a member of any State legislature, or as an executive or judicial officer of any State, to support the Constitution of the United States, shall have engaged in insurrection or rebellion against the same, or given aid or comfort to the enemies thereof. But Congress may by a vote of two-thirds of each House, remove such disability.

SECTION 4. The validity of the public debt of the United States, authorized by law, including debts incurred for payment of pensions and bounties for services in suppressing insurrection or rebellion, shall not be questioned. But neither the United States nor any State shall assume or pay any debt or obligation incurred in aid of insurrection or rebellion against the United States, or any claim for the loss or emancipation of any slave; but all such debts, obligations and claims shall be held illegal and void.

SECTION 5. The Congress shall have power to enforce, by appropriate legislation, the provisions of this article.

AMENDMENT XV

SECTION 1. The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any State on account of race, color, or previous condition of servitude.

SECTION 2. The Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT XVI

The Congress shall have power to lay and collect taxes on incomes, from whatever source derived, without apportionment among the several States, and without regard to any census or enumeration.

AMENDMENT XVII

The Senate of the United States shall be composed of two Senators from each State, elected by the people thereof, for six years; and each Senator shall have one vote. The electors in each State shall have the qualifications requisite for electors of the most numerous branch of the State legislatures.

When vacancies happen in the representation of any State in the Senate, the executive authority of such State shall issue writs of election to fill such vacancies: *Provided*, That the legislature of any State may empower the executive thereof to make temporary appointments until the people fill the vacancies by election as the legislature may direct.

This amendment shall not be so construed as to affect the election or term of any Senator chosen before it becomes valid as part of the Constitution.

AMENDMENT XVIII

SECTION 1. After one year from the ratification of this article the manufacture, sale, or transportation of intoxicating liquors within, the importation thereof into, or the exportation thereof from the United States and all territory subject to the jurisdiction thereof for beverage purposes is hereby prohibited.

SECTION 2. The Congress and the several States shall have concurrent power to enforce this article by appropriate legislation.

SECTION 3. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of the several States, as provided in the Constitution, within seven years from the date of the submission hereof to the States by the Congress.

AMENDMENT XIX

The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any State on account of sex.

Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT XX

SECTION 1. The terms of the President and Vice President shall end at noon on the 20th day of January, and the terms of Senators and Representatives at noon on the 3d day of January, of the years in which such terms would have ended if this article had not been ratified; and the terms of their successors shall then begin.

SECTION 2. The Congress shall assemble at least once in every year, and such meeting shall begin at noon on the 3d day of January, unless they shall by law appoint a different day.

SECTION 3. If, at the time fixed for the beginning of the term of the President, the President elect shall have died, the Vice President elect shall become President. If a President shall not have been chosen before the time fixed for the beginning of his term, or if the President elect shall have failed to qualify, then the Vice President elect shall act as President until a President shall have qualified; and the Congress may by law provide for the case wherein neither a President elect nor a Vice President elect shall have qualified, declaring who shall then act as President, or the manner in which one who is to act shall be selected, and such person shall act accordingly until a President or Vice President shall have qualified.

SECTION 4. The Congress may by law provide for the case of the death of any of the persons from whom the House of Representatives may choose a President whenever the right of choice shall have devolved upon them, and for the case of the death of any of the persons from whom the Senate may choose a Vice President whenever the right of choice shall have devolved upon them.

SECTION 5. Sections 1 and 2 shall take effect on the 15th day of October following the ratification of this article.

SECTION 6. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of three-fourths of the several States within seven years from the date of its submission.

AMENDMENT XXI

SECTION 1. The eighteenth article of amendment to the Constitution of the United States is hereby repealed.

SECTION 2. The transportation or importation into any State, Territory, or possession of the United States for delivery or use therein of intoxicating liquors, in violation of the laws thereof, is hereby prohibited.

SECTION 3. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by conventions in the several States, as provided in the Constitution, within seven years from the date of the submission hereof to the States by the Congress.

AMENDMENT XXII

SECTION 1. No person shall be elected to the office of the President more than twice, and no person who has held the office of President, or acted as President, for more than two years of a term to which some other person was elected President shall be elected to the office of the President more than once. But this Article shall not apply to any person holding the office of President when this Article was proposed by the Congress, and shall not prevent any person who may be holding the office of President, or acting as President, during the term within which this Article becomes operative from holding the office of President or acting as President during the remainder of such term.

SECTION 2. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of three-fourths of the several States within seven years from the date of its submission to the States by the Congress.

AMENDMENT XXIII

SECTION 1. The District constituting the seat of Government of the United States shall appoint in such manner as the Congress may direct:

A number of electors of President and Vice President equal to the whole number of Senators and Representatives in Congress to which the District would be entitled if it were a State, but in no event more than the least populous State; they shall be in addition to those appointed by the States, but they shall be considered, for the purposes of the election of President and Vice President, to be electors appointed by a State; and they shall meet in the District and perform such duties as provided by the twelfth article of amendment.

SECTION 2. The Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT XXIV

SECTION 1. The right of citizens of the United States to vote in any primary or other election for President or Vice President, for electors for President or Vice President, or for Senator or Representatives in Congress, shall not be denied or abridged by the United States or any State by reason of failure to pay any poll tax or other tax.

SECTION 2. The Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT XXV

SECTION 1. In case of the removal of the President from office or of his death or resignation, the Vice President shall become President.

SECTION 2. Whenever there is a vacancy in the office of the Vice President, the President shall nominate a Vice President who shall take office upon confirmation by a majority vote of both Houses of Congress.

SECTION 3. Whenever the President transmits to the President pro tempore of the Senate and the Speaker of the House of Representatives his written declaration that he is unable to discharge the powers and duties of his office, and until he transmits to them a written declaration to the contrary, such powers and duties shall be discharged by the Vice President as Acting President.

SECTION 4. Whenever the Vice President and a majority of either the principal officers of the executive departments or of such other body as Congress may by law provide, transmit to the President pro tempore of the Senate and the Speaker of the House of Representatives their written declaration that the President is unable to discharge the powers and duties of his office, the Vice President shall immediately assume the powers and duties of the office as Acting President.

Thereafter, when the President transmits to the President pro tempore of the Senate and the Speaker of the House of Representatives his written declaration that no inability exists, he shall resume the powers and duties of his office unless the Vice President and a majority of either the principal officers of the executive department or of such other body as Congress may by law provide, transmit within four days to the President pro tempore of the Senate and the Speaker of the House of Representatives their written declaration that the President is unable to discharge the powers and duties of his office. Thereupon Congress shall decide the issue, assembling within forty-eight hours for that purpose if not in session. If the Congress, within twenty-one days after receipt of the latter written declaration, or, if Congress is not

in session, within twenty-one days after Congress is required to assemble, determines by two-thirds vote of both Houses that the President is unable to discharge the powers and duties of his office, the Vice President shall continue to discharge the same as Acting President; otherwise, the President shall resume the powers and duties of his office.

AMENDMENT XXVI

SECTION 1. The right of citizens of the United States, who are eighteen years of age or older, to vote shall not be denied or abridged by the United States or by any State on account of age.

SECTION 2. The Congress shall have power to enforce this article by appropriate legislation.

In excellent condition after two hundred years, the United States Constitution is now on display in the National Archives.

We the People

of the United States, in order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defence, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do hereby ordain and establish this Constitution for the United States of America.

Article I

- Section 1. All legislative Powers herein granted, shall be vested in a Congress of the United States, which shall consist of a Senate and House of Representatives.
- Section 2. The House of Representatives shall be composed of Members chosen every second Year by the People of the several States, and the Electors in each State shall have the Qualifications requisite for Electors of the most numerous Branch of the State Legislature. No Person shall be a Representative who shall not have attained to the Age of twenty five Years, and been seven Years a Citizen of the United States, and when elected, shall be an Inhabitant of that State in which he shall be chosen. 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 Term of Years, and indentured Servants, three fifths of all other Persons who shall be held as such within the United States. The actual Enumeration shall be made within three Years after the first Meeting of the Congress of the United States, and in every subsequent Term of ten Years, on such Manner as they shall direct. The Number of Representatives shall not exceed one for every thirty thousand Persons; but each State shall have at least one Representative, and the Electors in each State shall have the Qualifications requisite for Electors of the most numerous Branch of the State Legislature. No Person shall be a Representative who shall not, when elected, have been seven Years a Citizen of the United States, and when elected, shall be an Inhabitant of that State in which he shall be chosen. No Person shall be a Representative who shall not, when elected, have been seven Years a Citizen of the United States, and when elected, shall be an Inhabitant of that State in which he shall be chosen.
- Section 3. The Senate of the United States shall be composed of two Senators from each State, chosen by the Legislature thereof, for a Term of six Years; and each State shall have one Senator. No Person shall be a Senator who shall not have attained to the Age of thirty Years, and been seven Years a Citizen of the United States, and when elected, shall be an Inhabitant of that State in which he shall be chosen. The Senate shall have the sole Power of Impeachment.
- Section 4. The Senators and Representatives shall be elected in the first Year, after they shall be assembled in consequence of the first Election, they shall be divided, as nearly as may be, into three Clauses. The first Clause shall have one third of the Electors, the second Clause the second third, and the third Clause the third part. The Electors in each State shall have the Qualifications requisite for Electors of the most numerous Branch of the State Legislature. The Electors in each State shall have the Qualifications requisite for Electors of the most numerous Branch of the State Legislature. The Electors in each State shall have the Qualifications requisite for Electors of the most numerous Branch of the State Legislature.
- Section 5. The Senate shall be the Judge of the Elections, Returns and Qualifications of its own Members, and a Majority of each shall constitute a Quorum to do Business, but a smaller Number may adjourn from Day to Day, and may be authorized to compel the Attendance of absent Members, in such Manner, and under such Penalties, as each House may prescribe. Each House may sit on such Days, and in such Order, as each House may prescribe. Each House shall keep a Journal of its Proceedings, and from time to time publish the same, excepting such Parts as may in their Judgment require Secrecy; and the Yeas and Nays of the Members of either House on any Question shall, if desired by a third Part of the Members present, be entered on the Journal. Neither House, during the Session of Congress, shall, without the Consent of the other, adjourn for more than three Days, nor to any other Place than that in which the two Houses shall be sitting.
- Section 6. The Senators and Representatives shall receive a Compensation for their Services, to be ascertained by Law, and paid out of the Treasury of the United States. They shall in all Cases, except Treason, Felony and Breach of the Peace, be privileged from Arrest during their Attendance at the Session of their respective Houses, and on going to and returning from their respective Houses, and on such Journeys, as may be necessary in consequence of their respective Offices.
- Section 7. All Bills for raising Revenue shall originate in the House of Representatives; but the Senate may propose or concur with Amendments as on other Bills. Every Bill which shall have passed by a Majority of each House, shall before it become a Law, be presented to the President of the United States; and he may sign the same, or he may withhold his Signature, or he may return it with his Objections to the House in which it shall have originated, in which Case it shall be the Duty of that House to reconsider the same; and if after such Reconsideration two thirds of that House shall still insist upon sending the same to the President, he shall sign the same. If neither House shall concur in passing a Bill by the Majority required, it shall not be so in Force as a Law.


...the same shall be done in the manner in which the members of the Senate shall be chosen... the President shall be chosen for four years... the President shall have the power to pardon offenses against the United States... the President shall have the power to grant reprieves and commutations of punishment... the President shall have the power to grant pardons and commutations of punishment... the President shall have the power to grant pardons and commutations of punishment...

...the President shall have the power to grant pardons and commutations of punishment... the President shall have the power to grant pardons and commutations of punishment... the President shall have the power to grant pardons and commutations of punishment... the President shall have the power to grant pardons and commutations of punishment... the President shall have the power to grant pardons and commutations of punishment...

...the President shall have the power to grant pardons and commutations of punishment... the President shall have the power to grant pardons and commutations of punishment... the President shall have the power to grant pardons and commutations of punishment... the President shall have the power to grant pardons and commutations of punishment... the President shall have the power to grant pardons and commutations of punishment...

...the President shall have the power to grant pardons and commutations of punishment... the President shall have the power to grant pardons and commutations of punishment... the President shall have the power to grant pardons and commutations of punishment... the President shall have the power to grant pardons and commutations of punishment... the President shall have the power to grant pardons and commutations of punishment...

Article III.

...the judicial power shall be vested in one supreme Court, and in such inferior Courts as the Congress may from time to time ordain and establish... the Congress shall have the power to constitute the inferior Courts... the Congress shall have the power to constitute the inferior Courts... the Congress shall have the power to constitute the inferior Courts... the Congress shall have the power to constitute the inferior Courts...

Article IV.

...the United States shall guarantee to every State in this Union a republican form of government... the United States shall guarantee to every State in this Union a republican form of government... the United States shall guarantee to every State in this Union a republican form of government... the United States shall guarantee to every State in this Union a republican form of government...


Suggestions for Further Reading

- Bailyn, Bernard. *The Ideological Origins of the American Revolution*. Belknap Press of Harvard University Press, 1967.
- Bancroft, George. *History of the Formation of the Constitution*. D. Appleton and Company, 1882.
- Beard, Charles A. *An Economic Interpretation of the Constitution of the United States*. Macmillan, Inc., 1918.
- Brown, R.E. *Charles Beard and the Constitution*. Princeton University Press, 1956.
- Cooke, J.E., ed. *The Federalist*. Wesleyan University Press, 1961.
- Cunliffe, Marcus. *The Nation Takes Shape*. University of Chicago Press, 1959.
- Jensen, Merrill, ed. *The Documentary History of the Ratification of the Constitution*. 2 vols. State Historical Society of Wisconsin, 1976.
- Kenyon, Cecelia M., ed. *The Antifederalists*. The Bobbs-Merrill Co., 1966.
- McDonald, Forrest. *We the People*. University of Chicago Press, 1958.
- Rutland, R.A. *The Ordeal of the Constitution*. University of Oklahoma Press, 1966.
- Wood, Gordon S. *The Creation of the American Republic, 1776-1787*. University of North Carolina Press, 1969.