CONTINENTAL CONGRESSES*

The First Continental Congress met in Philadelphia, September 5-October 26, 1774, to develop a common colonial response to the Coercive Acts recently passed by Parliament. An advisory council rather than an empowered legislature, the Congress (as it came to be called) included delegates from twelve of the American colonies; Georgia did not participate. Congress advised each colony to form a militia, organized an association to enforce strict economic sanctions against Britain, and recommended that Massachusetts, the focus of the Coercive Acts, form an independent government. After issuing addresses to the king and to the British and American people, the delegates agreed to meet again in May 1775 if their grievances had not been resolved.

By the time the Second Continental Congress convened in Philadelphia, fighting had taken place at Lexington and Concord. Congress quickly assumed responsibility for coordinating the rebellion, starting with the raising of a Continental army. A year later Congress took the final step toward separation by officially adopting the Declaration of Independence on July 4, 1776.

For the next five years, Congress continued to direct the war and to administer the central government, although military events forced it to move from city to city. Its efforts were hampered by its inability to raise funds or to take other significant action without near-unanimity among the individual states. The Articles of Confederation (finally ratified 1781) perpetuated the wartime balance of power, keeping the central government politically and financially dependent on the states. Yet Congress did manage to prosecute the war successfully and could point to a number of other important achievements, including the Northwest Ordinance, the complicated balancing of state-federal financial accounts, and the creation of the first federal departments. In campaigning for the new Constitution in 1787, the Federalists stressed the impotence and ineffectiveness of the existing government. But though this criticism was not without merit, Congress under the Articles had played a critical part in laying the foundations for the new Republic.

* Houghton Mifflin <http://college.hmco.com/history/readerscomp/rcah/html/ah_020000_continentalc.htm>
