

Overview

The “Indebted and Divided: The Emergence of a National Bank” will investigate the weaknesses of the Articles of Confederation and the growing need for a stronger national government. More specifically, the lesson focuses on the economic problems facing the country after the American Revolution and the shift from state controlled finances to the establishment of a national banking system.

Students will investigate a political cartoon, the Articles of Confederation, and a letter discussing Shay’s Rebellion. The information will be discussed in small groups and as a class. As a final product, students will express their understanding through the creation of a three-panel, political cartoon.

Author

Anthony Kenzor
*Eminence Jr.-Sr.
High School*

Target Audience

Grade 9-12
Government/ U.S. History

Instructional Time

2 Class Periods

Big Ideas

Read key documents from the Founding Era and explain major ideas about government and individual rights

Concepts & Key Terms

- Articles of Confederation
- National Bank
- Shay’s Rebellion
- The Constitution

Lesson Key:
Bold and Underlined Text =
Material links and location
can be found in the margin.

Big Ideas

- Explore major themes in the early history of the United States
 - Analyze change and continuity in historical eras
-

Activities

- Photograph Analysis
 - Document Analysis
 - Create a Political Cartoon
 - Political Cartoon Gallery
 - Letter Analysis
 - Write a Prediction
-

Materials

- “Join or Die” Political Cartoon
 - Articles of Confederation
 - Written Document analysis
 - Three-Panel Cartoon Template
 - Letter from John Marshall
 - Letter Analysis Worksheet
-

Unit Overview

Rationale

During the American Revolutionary War, the Patriots were able to form an independent nation known as the United States of America. This new nation, however, did not have a central banking system. Each state had their own government and their own currency. After the war ended, the nation had substantial debt and needed a unified way to pay off that debt, which led to the emergence of a national bank.

Today, we have a bank known as the Federal Reserve. With the many financial issues that loom over American citizens, it is important for students to understand the history behind the Federal Reserve, the reason for its emergence, and how it affects the current economic systems.

Objectives

- Students will effectively find and discuss the weaknesses found within the Articles of Confederation
- Students will understand the meaning and significance of political cartoons as they relate to the topic
- Students will demonstrate their ability to work successfully with historical documents
- Students will be able to demonstrate their understanding of the need for a stronger government

Assessment

Informal evaluation will occur through the monitoring of conversations and the information students record when reading primary sources and engaging in group discussion.

Formal assessment will be through the creation of a three-panel, political cartoon that demonstrates critical and creative thinking and connects with students' prior knowledge. Analysis worksheets will also be used as formal assessments.

Day 1: Weaknesses in the Articles of Confederation

I. Photograph Analysis (5-10 minutes).

Project the **“Join or Die”** political cartoon for students to see. Ask the class if they have seen this image before and if they know what it means in American history. Pass out the **Library of Congress Analyzing Political Cartoons Tool**. Allow students time to write down what they know about the image and construct predictions about how it might relate to the need for a stronger national government and financial system.

II. The Articles of Confederation (25-30 minutes)

Divide the class into small groups of 4-5 students. Hand out copies of the **Articles of Confederation** to each group. Divide the Articles into sections for groups to read and decipher; this will allow for the students to have manageable portions to work with. Handout the **Written Document Analysis Worksheet** for students to fill in and use as a guide. Each group should be able to summarize their portion of the Articles to the class. Model for the class how to read and annotate a challenging, historical document.

Students should take notes on financial information and content that conflicts with their current understanding of government. Have students note things that are absent in the Articles that could be seen as a weakness. If there is a lack of understanding, model the work for your students.

III. Share Observations

Ask students to share their findings and discuss the differences between the Articles and the Constitution. Write a list on the board of absences and weaknesses they found.

IV. Homework

Have students show an understanding of the weaknesses and financial problems present through the creation of their own political cartoon. Provide the **Three-Panel Cartoon** template and model the amount of detail students should include in their cartoon.

Big Ideas

- Summarize the colonial, revolutionary and Founding-Era experiences and events that led to the writing, ratification and implementation of the United States Constitution and Bill of Rights
- Explain the origins, functions, and structure of government with reference to the U.S. Constitution, state constitutions, and selected other systems of government

Materials

- **“Join or Die”**
<http://tinyurl.com/tpsID>
Included pg. 7
- **Library of Congress Analyzing Political Cartoons Tool**
<http://tinyurl.com/tpsAPCT>
Included pgs. 8-9
- **Articles of Confederation**
<http://tinyurl.com/tpsAoC>
Included pgs. 10-15
- **Written Document Analysis Worksheet**
Included pg. 16
- **Three-Panel Cartoon**
Included pg. 17

Big Ideas

- Define and provide examples of foundational ideas of American government, including natural rights philosophy, social contract, popular sovereignty, constitutionalism, representative democracy, political factions, federalism and individual rights, which are embedded in Founding-Era documents
 - Determine the central ideas or information of a primary source; provide an accurate summary that makes clear the relationships among the key details and ideas
-

Materials

- **Library of Congress Analyzing Political Cartoons Tool**
Included pg. 8-9
- **Letter from John Marshall**
<http://tinyurl.com/tpsID2>
Included pgs. 18-19
- **Letter Analysis Worksheet**
Included pg. 20

Day 2: Ominous Letters

I. Political Cartoon Gallery

Have students display their work anonymously on a wall. Allow time to for students to view each other's work and discuss their depictions of the government's weaknesses. Have students choose of the cartoons and provide analysis of it, using the [Library of Congress Analyzing Political Cartoons Tool](#).

II. A Letter from John Marshall

Allow students an opportunity for reflection and inquiry by sharing the [Letter from John Marshall](#) and the [Letter Analysis Worksheet](#). In the last paragraph of this letter, John Marshall writes to John Wilkinson to express his concern towards the political trouble (Shay's Rebellion) in the east and how he fears it may lead to a second revolution.

Read through the last paragraph together and discuss the situation. Have students connect ideas from this lesson to weaknesses they investigated earlier.

The Library of Congress

The mission of the Library of Congress Teaching with Primary Sources (TPS) program is to: build awareness of the Library’s educational initiatives; provide content that promotes the effective educational use of the Library’s resources; and offer access to and promote sustained use of the Library’s educational resources. The Library achieves this mission through collaborations between the Library and the K-12 educational community across the United States. The program contributes to the quality of education by helping teachers use the Library’s digitized primary sources to engage students, develop their critical thinking skills and construct knowledge. Learn more about the Library’s TPS program and other resources available to teachers at: www.loc.gov/teachers

Teaching with Primary Sources
 Vivian Awumey, Program Manager
 The Library of Congress
 101 Independence Ave., S.E.
 Washington, DC 20540-1320
<http://www.loc.gov/teachers/tps/>
 202.707.8740; vawu@loc.gov

Teaching with Primary Sources
 Charlene Volk, Teaching with Primary Sources Implementation Manager
 Indiana University
 1315 E. Tenth Street, Suite 320
 Bloomington, IN 47405-1701
 812.856.4706; cvolk@indiana.edu

Standards

Day 1: Weaknesses in the Articles of Confederation

Indiana Standards:

SS.USH.1.1 2007
 SS.USH.1.2 2007
 SS.USG.2.1 2007

Common Core:

RH.11-12.2
 RH.11-12.4
 RH.11-12.1

C3 Framework:

D2.Civ.5.6-8
 D2.His.2.9-12

Day 2: Ominous Letters

Indiana Standards:

SS.USG.2.2 2007
 SS.USH.1.1 2007
 SS.USH.1.2 2007

Common Core:

RH.11-12.2
 RH.11-12.4
 RH.11-12.1

C3 Framework:

D2.Civ.5.6-8
 D2.His.14.6-8

The Library of Congress

The mission of the Library of Congress Teaching with Primary Sources (TPS) program is to: build awareness of the Library’s educational initiatives; provide content that promotes the effective educational use of the Library’s resources; and offer access to and promote sustained use of the Library’s educational resources. The Library achieves this mission through collaborations between the Library and the K-12 educational community across the United States. The program contributes to the quality of education by helping teachers use the Library’s digitized primary sources to engage students, develop their critical thinking skills and construct knowledge. Learn more about the Library’s TPS program and other resources available to teachers at: www.loc.gov/teachers

Teaching with Primary Sources
Vivian Awumey, Program Manager

The Library of Congress
101 Independence Ave., S.E.
Washington, DC 20540-1320
<http://www.loc.gov/teachers/tps/>
202.707.8740; vawu@loc.gov

Teaching with Primary Sources
Charlene Volk, Teaching with Primary

Sources Implementation Manager
Indiana University
1315 E. Tenth Street, Suite 320
Bloomington, IN 47405-1701
812.856.4706; cvolk@indiana.edu

Bibliography

Franklin, Benjamin “Join or Die” Illustration. The Pennsylvania Gazette, May 9, 1754. From the Library of Congress Prints and Photographs Online Catalog. <http://www.loc.gov/pictures/item/2002695523/> (accessed May 27, 2014)

Letter from John Marshall to James Wilkinson. January 1, 1787. From the Library of Congress American Memory, First American West: The Ohio River Valley, 1750-1820. <http://memory.loc.gov/cgi-bin/ampage?collId=icufaw&fileName=bmc0110/icufaw-bmc0110.db&recNum=0&itemLink=h?ammem/fawbib:@field%28NUMBER+@band%28icufaw+bmc0110%29%29> (accessed May 27, 2014)

“The Articles of Confederation” Statutes at Large. July 9, 1788. From the Library of Congress American Memory, A Century of Lawmaking for a New Nation: U.S. Congressional Documents and Debates, 1774 – 1875. <http://memory.loc.gov/cgi-bin/ampage?collId=llsl&fileName=001/llsl001.db&recNum=132> (accessed May 27, 2014)

TEACHER'S GUIDE ANALYZING POLITICAL CARTOONS

Guide students with the sample questions as they respond to the primary source. Encourage them to go back and forth between the columns; there is no correct order.

OBSERVE

Have students identify and note details.

Sample Questions:

Describe what you see. • What do you notice first? • What people and objects are shown? • What, if any, words do you see? • What do you see that looks different than it would in a photograph? • What do you see that might refer to another work of art or literature? • What do you see that might be a symbol? • What other details can you see?

REFLECT

Encourage students to generate and test hypotheses about the source.

What's happening in the cartoon? • What was happening when this cartoon was made? • Who do you think was the audience for this cartoon? • What issue do you think this cartoon is about? • What do you think the cartoonist's opinion on this issue is? • What methods does the cartoonist use to persuade the audience?

QUESTION

Have students ask questions to lead to more observations and reflections.

What do you wonder about...
who? • what? • when? • where? • why? • how?

FURTHER INVESTIGATION

Help students to identify questions appropriate for further investigation, and to develop a research strategy for finding answers.

Sample Question: What more do you want to know, and how can you find out?

A few follow-up activity ideas:

Beginning

Think about the point the cartoonist was trying to make with this cartoon. Were you persuaded? Why or why not?

Intermediate

Compare two political cartoons that are on the same side of an issue. Identify the different methods — like symbols, allusions, or exaggeration — that the two cartoons use to persuade their audience.

Advanced

Select a political cartoon. Think about the point of view of the cartoonist. Describe or draw how the cartoon might be different if it had been created by a cartoonist with a different point of view.

For more tips on using primary sources, go to <http://www.loc.gov/teachers>

PRIMARY SOURCE ANALYSIS TOOL

Use this tool to record your responses to a primary source. If you need guidance, use the sample questions. Feel free to go back and forth between the columns; there is no correct order.

OBSERVE

REFLECT

QUESTION

FURTHER INVESTIGATION

Transcript of Articles of Confederation (1777)

To all to whom these Presents shall come, we, the undersigned Delegates of the States affixed to our Names send greeting. Whereas the Delegates of the United States of America in Congress assembled did on the fifteenth day of November in the year of our Lord One Thousand Seven Hundred and Seventy seven, and in the Second Year of the Independence of America agree to certain articles of Confederation and perpetual Union between the States of New Hampshire, Massachusetts-bay, Rhode Island and Providence Plantations, Connecticut, New York, New Jersey, Pennsylvania, Delaware, Maryland, Virginia, North Carolina, South Carolina, and Georgia in the Words following, viz. “Articles of Confederation and perpetual Union between the States of New Hampshire, Massachusetts-bay, Rhode Island and Providence Plantations, Connecticut, New York, New Jersey, Pennsylvania, Delaware, Maryland, Virginia, North Carolina, South Carolina, and Georgia.

Article I. The Stile of this confederacy shall be, “The United States of America.”

Article II. Each state retains its sovereignty, freedom and independence, and every Power, Jurisdiction and right, which is not by this confederation expressly delegated to the United States, in Congress assembled.

Article III. The said states hereby severally enter into a firm league of friendship with each other, for their common defence, the security of their Liberties, and their mutual and general welfare, binding themselves to assist each other, against all force offered to, or attacks made upon them, or any of them, on account of religion, sovereignty, trade, or any other pretence whatever.

Article IV.

1. The better to secure and perpetuate mutual friendship and intercourse among the people of the different states in this union, the free inhabitants of each of these states, paupers, vagabonds and fugitives from Justice excepted, shall be entitled to all privileges and immunities of free citizens in the several states; and the people of each state shall have free ingress and regress to and from any other state, and shall enjoy therein all the privileges of trade and commerce, subject to the same duties, impositions and restrictions as the inhabitants thereof respectively, provided that such restrictions shall not extend so far as to prevent the removal of property imported into any state, to any other State of which the Owner is an inhabitant; provided also that no imposition, duties or restriction shall be laid by any state, on the property of the united states, or either of them.

2. If any Person guilty of, or charged with, treason, felony, or other high misdemeanor in any state, shall flee from Justice, and be found in any of the united states, he shall upon demand of the Governor or executive power of the state from which he fled, be delivered up, and removed to the state having jurisdiction of his offence.

3. Full faith and credit shall be given in each of these states to the records, acts and judicial proceedings of the courts and magistrates of every other state.

Article V.

1. For the more convenient management of the general interests of the united states, delegates shall be annually appointed in such manner as the legislature of each state shall direct, to meet in Congress on the first Monday in November, in every year, with a power reserved to each state to

recall its delegates, or any of them, at any time within the year, and to send others in their stead, for the remainder of the Year.

2. No State shall be represented in Congress by less than two, nor by more than seven Members; and no person shall be capable of being delegate for more than three years, in any term of six years; nor shall any person, being a delegate, be capable of holding any office under the united states, for which he, or another for his benefit receives any salary, fees or emolument of any kind.

3. Each State shall maintain its own delegates in a meeting of the states, and while they act as members of the committee of the states.

4. In determining questions in the united states, in Congress assembled, each state shall have one vote.

5. Freedom of speech and debate in Congress shall not be impeached or questioned in any Court, or place out of Congress, and the members of congress shall be protected in their persons from arrests and imprisonments, during the time of their going to and from, and attendance on congress, except for treason, felony, or breach of the peace.

Article VI.

1. No State, without the Consent of the united States, in congress assembled, shall send any embassy to, or receive any embassy from, or enter into any conference, agreement, alliance, or treaty, with any King prince or state; nor shall any person holding any office of profit or trust under the united states, or any of them, accept of any present, emolument, office, or title of any kind whatever, from any king, prince, or foreign state; nor shall the united states, in congress assembled, or any of them, grant any title of nobility.

2. No two or more states shall enter into any treaty, confederation, or alliance whatever between them, without the consent of the united states, in congress assembled, specifying accurately the purposes for which the same is to be entered into, and how long it shall continue.

3. No State shall lay any imposts or duties, which may interfere with any stipulations in treaties, entered into by the united States in congress assembled, with any king, prince, or State, in pursuance of any treaties already proposed by congress, to the courts of France and Spain.

4. No vessels of war shall be kept up in time of peace, by any state, except such number only, as shall be deemed necessary by the united states, in congress assembled, for the defence of such state, or its trade; nor shall any body of forces be kept up, by any state, in time of peace, except such number only as, in the judgment of the united states, in congress assembled, shall be deemed requisite to garrison the forts necessary for the defence of such state; but every state shall always keep up a well regulated and disciplined militia, sufficiently armed and accounted, and shall provide and constantly have ready for use, in public stores, a due number of field pieces and tents, and a proper quantity of arms, ammunition, and camp equipage.

5. No State shall engage in any war without the consent of the united States in congress assembled, unless such State be actually invaded by enemies, or shall have received certain advice of a resolution being formed by some nation of Indians to invade such State, and the danger is so imminent as not to admit of a delay till the united states in congress assembled, can be consulted: nor

shall any state grant commissions to any ships or vessels of war, nor letters of marque or reprisal, except it be after a declaration of war by the united states in congress assembled, and then only against the kingdom or State, and the subjects thereof, against which war has been so declared, and under such regulations as shall be established by the united states in congress assembled, unless such state be infested by pirates, in which case vessels of war may be fitted out for that occasion, and kept so long as the danger shall continue, or until the united states in congress assembled shall determine otherwise.

Article VII. When land forces are raised by any state, for the common defence, all officers of or under the rank of colonel, shall be appointed by the legislature of each state respectively by whom such forces shall be raised, or in such manner as such state shall direct, and all vacancies shall be filled up by the state which first made appointment.

Article VIII. All charges of war, and all other expenses that shall be incurred for the common defence or general welfare, and allowed by the united states in congress assembled, shall be defrayed out of a common treasury, which shall be supplied by the several states, in proportion to the value of all land within each state, granted to or surveyed for any Person, as such land and the buildings and improvements thereon shall be estimated, according to such mode as the united states, in congress assembled, shall, from time to time, direct and appoint. The taxes for paying that proportion shall be laid and levied by the authority and direction of the legislatures of the several states within the time agreed upon by the united states in congress assembled.

Article IX.

1. The united states, in congress assembled, shall have the sole and exclusive right and power of determining on peace and war, except in the cases mentioned in the sixth article - of sending and receiving ambassadors - entering into treaties and alliances, provided that no treaty of commerce shall be made, whereby the legislative power of the respective states shall be restrained from imposing such imposts and duties on foreigners, as their own people are subjected to, or from prohibiting the exportation or importation of any species of goods or commodities whatsoever - of establishing rules for deciding, in all cases, what captures on land or water shall be legal, and in what manner prizes taken by land or naval forces in the service of the united States, shall be divided or appropriated - of granting letters of marque and reprisal in times of peace - appointing courts for the trial of piracies and felonies committed on the high seas; and establishing courts; for receiving and determining finally appeals in all cases of captures; provided that no member of congress shall be appointed a judge of any of the said courts.

2. The united states, in congress assembled, shall also be the last resort on appeal, in all disputes and differences now subsisting, or that hereafter may arise between two or more states concerning boundary, jurisdiction, or any other cause whatever; which authority shall always be exercised in the manner following. Whenever the legislative or executive authority, or lawful agent of any state in controversy with another, shall present a petition to congress, stating the matter in question, and praying for a hearing, notice thereof shall be given, by order of congress, to the legislative or executive authority of the other state in controversy, and a day assigned for the appearance of the parties by their lawful agents, who shall then be directed to appoint, by joint consent, commissioners or judges to constitute a court for hearing and determining the matter in question: but if they cannot agree, congress shall name three persons out of each of the united states, and from the list of such persons each party shall alternately strike out one, the petitioners beginning, until the number shall be reduced to thirteen; and from that number not less than seven, nor more than

nine names, as congress shall direct, shall, in the presence of congress, be drawn out by lot, and the persons whose names shall be so drawn, or any five of them, shall be commissioners or judges, to hear and finally determine the controversy, so always as a major part of the judges, who shall hear the cause, shall agree in the determination: and if either party shall neglect to attend at the day appointed, without showing reasons which congress shall judge sufficient, or being present, shall refuse to strike, the congress shall proceed to nominate three persons out of each State, and the secretary of congress shall strike in behalf of such party absent or refusing; and the judgment and sentence of the court, to be appointed in the manner before prescribed, shall be final and conclusive; and if any of the parties shall refuse to submit to the authority of such court, or to appear or defend their claim or cause, the court shall nevertheless proceed to pronounce sentence, or judgment, which shall in like manner be final and decisive; the judgment or sentence and other proceedings being in either case transmitted to congress, and lodged among the acts of congress, for the security of the parties concerned: provided that every commissioner, before he sits in judgment, shall take an oath to be administered by one of the judges of the supreme or superior court of the State where the cause shall be tried, “well and truly to hear and determine the matter in question, according to the best of his judgment, without favour, affection, or hope of reward: “provided, also, that no State shall be deprived of territory for the benefit of the united states.

3. All controversies concerning the private right of soil claimed under different grants of two or more states, whose jurisdictions as they may respect such lands, and the states which passed such grants are adjusted, the said grants or either of them being at the same time claimed to have originated antecedent to such settlement of jurisdiction, shall, on the petition of either party to the congress of the united states, be finally determined, as near as may be, in the same manner as is before prescribed for deciding disputes respecting territorial jurisdiction between different states.

4. The united states, in congress assembled, shall also have the sole and exclusive right and power of regulating the alloy and value of coin struck by their own authority, or by that of the respective states - fixing the standard of weights and measures throughout the united states - regulating the trade and managing all affairs with the Indians, not members of any of the states; provided that the legislative right of any state, within its own limits, be not infringed or violated - establishing and regulating post-offices from one state to another, throughout all the united states, and exacting such postage on the papers passing through the same, as may be requisite to defray the expenses of the said office - appointing all officers of the land forces in the service of the united States, excepting regimental officers - appointing all the officers of the naval forces, and commissioning all officers whatever in the service of the united states; making rules for the government and regulation of the said land and naval forces, and directing their operations.

5. The united States, in congress assembled, shall have authority to appoint a committee, to sit in the recess of congress, to be denominated, “A Committee of the States,” and to consist of one delegate from each State; and to appoint such other committees and civil officers as may be necessary for managing the general affairs of the united states under their direction - to appoint one of their number to preside; provided that no person be allowed to serve in the office of president more than one year in any term of three years; to ascertain the necessary sums of money to be raised for the service of the united states, and to appropriate and apply the same for defraying the public expenses; to borrow money or emit bills on the credit of the united states, transmitting every half year to the respective states an account of the sums of money so borrowed or emitted, - to build and equip a navy - to agree upon the number of land forces, and to make requisitions from each state for its quota, in proportion to the number of white inhabitants in such state, which requisition shall be binding; and

thereupon the legislature of each state shall appoint the regimental officers, raise the men, and clothe, arm, and equip them, in a soldier-like manner, at the expense of the united states; and the officers and men so clothed, armed, and equipped, shall march to the place appointed, and within the time agreed on by the united states, in congress assembled; but if the united states, in congress assembled, shall, on consideration of circumstances, judge proper that any state should not raise men, or should raise a smaller number than its quota, and that any other state should raise a greater number of men than the quota thereof, such extra number shall be raised, officered, clothed, armed, and equipped in the same manner as the quota of such state, unless the legislature of such state shall judge that such extra number cannot be safely spared out of the same, in which case they shall raise, officer, clothe, arm, and equip, as many of such extra number as they judge can be safely spared. And the officers and men so clothed, armed, and equipped, shall march to the place appointed, and within the time agreed on by the united states in congress assembled.

6. The united states, in congress assembled, shall never engage in a war, nor grant letters of marque and reprisal in time of peace, nor enter into any treaties or alliances, nor coin money, nor regulate the value thereof nor ascertain the sums and expenses necessary for the defence and welfare of the united states, or any of them, nor emit bills, nor borrow money on the credit of the united states, nor appropriate money, nor agree upon the number of vessels of war to be built or purchased, or the number of land or sea forces to be raised, nor appoint a commander in chief of the army or navy, unless nine states assent to the same, nor shall a question on any other point, except for adjourning from day to day, be determined, unless by the votes of a majority of the united states in congress assembled.

7. The congress of the united states shall have power to adjourn to any time within the year, and to any place within the united states, so that no period of adjournment be for a longer duration than the space of six Months, and shall publish the Journal of their proceedings monthly, except such parts thereof relating to treaties, alliances, or military operations, as in their judgment require secrecy; and the yeas and nays of the delegates of each State, on any question, shall be entered on the Journal, when it is desired by any delegate; and the delegates of a State, or any of them, at his or their request, shall be furnished with a transcript of the said Journal, except such parts as are above excepted, to lay before the legislatures of the several states.

Article X. The committee of the states, or any nine of them, shall be authorized to execute, in the recess of congress, such of the powers of congress as the united states, in congress assembled, by the consent of nine states, shall, from time to time, think expedient to vest them with; provided that no power be delegated to the said committee, for the exercise of which, by the articles of confederation, the voice of nine states, in the congress of the united states assembled, is requisite.

Article XI. Canada acceding to this confederation, and joining in the measures of the united states, shall be admitted into, and entitled to all the advantages of this union: but no other colony shall be admitted into the same, unless such admission be agreed to by nine states.

Article XII. All bills of credit emitted, monies borrowed, and debts contracted by or under the authority of congress, before the assembling of the united states, in pursuance of the present confederation, shall be deemed and considered as a charge against the united States, for payment and satisfaction whereof the said united states and the public faith are hereby solemnly pledged.

Article XIII. Every State shall abide by the determinations of the united states, in congress assembled, on all questions which by this confederation are submitted to them. And the Articles of this confederation shall be inviolably observed by every state, and the union shall be perpetual; nor shall any alteration at any time hereafter be made in any of them, unless such alteration be agreed to in a congress of the united states, and be afterwards con-firmed by the legislatures of every state.

And Whereas it hath pleased the Great Governor of the World to incline the hearts of the legislatures we respectively represent in congress, to approve of, and to authorize us to ratify the said articles of confederation and perpetual union, Know Ye, that we, the undersigned delegates, by virtue of the power and authority to us given for that purpose, do, by these presents, in the name and in behalf of our respective constituents, fully and entirely ratify and confirm each and every of the said articles of confederation and perpetual union, and all and singular the matters and things therein contained. And we do further solemnly plight and engage the faith of our respective constituents, that they shall abide by the determinations of the united states in congress assembled, on all questions, which by the said confederation are submitted to them. And that the articles thereof shall be inviolably observed by the states we respectively represent, and that the union shall be perpetual. In Witness whereof, we have hereunto set our hands, in Congress. Done at Philadelphia, in the State of Pennsylvania, the ninth Day of July, in the Year of our Lord one Thousand seven Hundred and Seventy eight, and in the third year of the Independence of America.

WRITTEN DOCUMENT ANALYSIS

First Look

Type of Document (Check):

- | | | | |
|---------------------------------|-------------------------------------|-------------------------------------|--|
| <input type="radio"/> Newspaper | <input type="radio"/> Map | <input type="radio"/> Report | <input type="radio"/> Congressional Record |
| <input type="radio"/> Letter | <input type="radio"/> Telegram | <input type="radio"/> Memorandum | <input type="radio"/> Census Report |
| <input type="radio"/> Patent | <input type="radio"/> Press Release | <input type="radio"/> Advertisement | <input type="radio"/> Other _____ |

Unique Physical Characteristics of the Document (check one or more):

- | | | | |
|--|-----------------------------|--------------------------------------|-----------------------------|
| <input type="radio"/> Interesting Letterhead | <input type="radio"/> Typed | <input type="radio"/> Notations | <input type="radio"/> Other |
| <input type="radio"/> Handwritten | <input type="radio"/> Seals | <input type="radio"/> Received stamp | _____ |

Date(s) of the Document;

Author (or Creator) of the Document:

Position (Title):

For what audience was the document written?

Document Content Information

List three phrases or statements that caught your attention or you think are important.

- 1.
- 2.
- 3.

Why do you think this document was written?

What in the document helps you know why it was written? Quote from the document.

Why do you think this document was saved?

Was the document meant to be viewed by the public or a specific person or group?

List two things the document tells you about life in the United States at the time it was written.

- 1.
- 2.

Write a question to the author that is left unanswered by the document.

Three-Panel Political Cartoon

Name: _____ Title of Cartoon: _____ Date: _____

Lat. pt. pub. in Litterel, App. no. 17.

Jan. 1, 1787

Richmond Jan^{ry} 1st 1787

Dear Sir

It is with a great deal of mortification I tell you that I have failed in obtaining the passport I apply for. On my mentioning the subject to the Governor he said he was acquainted with you & would with great pleasure do any thing which was proper, to serve you. He took time to consider the subject & after several applications, told me to day that to grant the passport as an official act was entirely improper because it could only extend to the limits of Virginia to which you had a right to go without his permit, & that he could not write a private letter of recommendation to the Governor without having some acquaintance with him. On these reasons in my application

Letter from John Marshall to James Wilkinson, 1787

Richmond, Jan. 5th, 1787

Dear Sir,

It is with a great deal of mortification I tell you that I have failed in obtaining the passport I applied for. On my mentioning the subject to the Governor he said he was acquainted with you and would with great pleasure do any thing which was proper to serve you. He took time to consider the subject and after several applications, told me to-day that to grant the passport as an official act was entirely improper because it could only extend to the limits of Virginia to which you had a right to go without his permit and that he could not write a private letter of recommendation to the Governor without having some acquaintance with him. On these reasons sir, my application in your favor was rejected. I am much chagrined at my disappointment.

I am much indebted to you for the clear and succinct account you have given me of the two expeditions against the Indians. I fear with you that so long as you remain connected with Virginia it will be absolutely impossible to act on any great occasion with reputation or success. Just information from such a distance will never be obtained by government without a solicitude about intelligence which seldom exists in a proper degree on the eve of a separation. You are considered as being certainly about to part with us and therefore less attention will be given to any regulations respecting your country than if the disunion was not expected.

All is gloom in the eastern states. Massachusetts is rent into two equal factions and an appeal I fear has by this time been made to the God of battles. Three of the leaders of the opponents to Government have been taken and imprisoned in Boston. The whole force of the party is collected for their relief. The last intelligence gives us reason to fear that before this time the attempt to relieve them has been made with the whole power of one party and opposed by the whole power of the other. But of this I suppose you receive better information than I can give you. We have contradictory accounts of the motives and views of the insurgents. We are sometimes informed that they are a British faction supported secretly from Canada whose immediate object is to overthrow the present and restore the former government, at other times we are told that it is a mere contest for power between Bowdoin and Hancock and that the Hancock faction are aiming at the destruction of all public securities and the subversion of all public faith. Whatever may be the cause of these dissensions or however they may terminate, in their present operation they deeply affect the happiness and reputation of the United States. They will, however, I presume tend to people the western world if you can govern yourselves so wisely as to present a safe retreat to the weaker party. These violent, I fear bloody, dissensions in a state I had thought inferior in wisdom and virtue to no one in the union, added to the strong tendency which the politics of many eminent characters among ourselves have to promote private and public dishonesty cast a deep shade over that bright prospect which the revolution in America and the establishment of our free governments had opened to the votaries of liberty throughout the globe. I fear, and there is no opinion more degrading to the dignity of man, that these have truth on their side who say that man is incapable of governing himself. I fear we may live to see another revolution.

I am dear sir, with high esteem and respect.

Your obed't serv't.

John Marshall

LETTER ANALYSIS

First Reading

On your copy of the letter:

Circle the date the letter was written.

Underline words you don't recognize or can't read.

Look at the letter:

Who was the letter written to?

Who wrote the letter?

From the salutation, do they appear to know each other?

Read the letter.

Go back and write in words that you think make sense for those that you underlined.

Choose one sentence from the letter and rewrite it here:

What about this sentence attracted your attention?

What do you think this letter is about?

After reading a transcript or listening to a reading of the Letter

What new information do you have about the letter?

How accurate was the sentence you wrote?

Why do you think the author wrote this letter?

Why do you think someone saved this letter?

What questions do you have about this letter?

How can you learn the answers to your questions?