Other Compromises
1) 3/5 compromise –
Based on the decisions made in Philadelphia, a state’s population, which was irrelevant under the Articles of Confederation, would now matter. A larger population would now mean that a state would get more seats in the HOUSE OF REPRESENTATIVES and more votes in the ELECTORAL COLLEGE which chooses the president.

The SOUTHERN STATES were adamant about the fact that their slaves should be counted as part of their populations. In some states, like South Carolina, slaves made up nearly half of the population. Counting them would nearly double South Carolina’s voice in the House and in the Electoral College.
The NORTHERN STATES, which were generally opposed to slavery, didn’t want to see the South gain this extra power. They wanted only free people to count toward determining a state’s population.

Knowing that the Southern states would likely not approve the Constitution if their interests were not considered, the Northern states agreed to a compromise that would allow the South to count 3/5 (or 60%) of their slaves when determining their populations. In return, the South had to agree that the slaves would also be counted in this manner for any taxes that might be assessed based on a state’s population.

2) President’s term compromise –

It was originally proposed that the president serve a single term of 7 years. The thinking was that a healthy 7-year term would give the president enough time to establish himself and get some things done, but also that the single term limit would ensure that he could not become a dictator.

Upon considering this idea further, the delegates at the Convention decided that there were TWO potential problems.

1) What if the president was no good at the job? 7 years

seemed to many delegates like an awfully long time to have an incompetent president. Perhaps a 7-year term could in some cases be too long.

2) But, what if the president was perfect for the job? Do we
 really want to send a great president packing at the end
 of 7 years? Perhaps putting a one-term limit on the
 presidency was a mistake. The nation should have the

 chance to re-elect a good president. Perhaps a single
 7-year term could in some cases be too short.

As it turned out, solving this problem was not difficult. For those

who thought the 7-year term was potentially too long, the term
was shortened to 4 years. Then, for those who thought that for a great president that even 7 years was too short, the term limit
was removed. A president could stay in office for as many 4-year terms as he could win.

Of course George Washington stepped down after serving only
two four-year terms, and this established the “no-third-term”
tradition. This tradition was followed by presidents all the way

up until FDR, who was elected to a third term in 1940 and a fourth term in 1944. FDR died only a few short months into his fourth term, leading people to believe that having a president-for-life might not be the right idea. The 22nd Amendment soon followed, making the two-term limit on the presidency part of the Constitution once and for all.
 3) Electoral College compromise --

 Madison’s Virginia Plan was parliamentary, in that he wanted

 the CONGRESS to choose the president, much like the

 Parliament chooses the prime minister in Great Britain.

Although some of the delegates in Philadelphia liked Madison’s plan, many did not. As the discussion on this topic of who should choose the president developed, two other proposals surfaced. One was that the PEOPLE should be allowed to choose the president themselves, while the other was that STATE LEGISLATURES should be allowed to make the choice.

 Since there were THREE competing ideas, and none of them

 could get the support of the majority of the states at the

 Convention, it was decided that once again, compromise was

 in order. The issue was sent to a special committee within the

 Convention which eventually came up with the following plan

 called the ELECTORAL COLLEGE that incorporated elements of

 all three of the original proposals:

First, in November, the PEOPLE would vote for president in

to indicate who they prefer.

Next, in December the STATE LEGISLATURES would each appoint ELECTORS to represent their states in the newly minted ELECTORAL COLLEGE. Each state would get the same number of electors as they have total seats in the two
houses of Congress. These electors would then select the president with a simple majority vote.

Finally, if there are multiple candidates for the presidency

and none gets a simple majority of the Electoral College

votes, in January, the election is thrown into the CONGRESS,

where the House of Representatives would choose the

president, and the Senate would choose the vice-president.

 This system for choosing a president is complicated and most

 people today don’t even understand how it works. It exists only

 because the Framers in Philadelphia could not agree on a
 simpler plan for how the president should be chosen.
 Combining three different ideas into one plan was messy and

 convoluted, but it settled the dispute and allowed the

 Convention to move onto other things.

4) Commerce/Slave Trade compromise --

 The Southerners were concerned about the power that the

 Congress would have to regulate trade under the new

 Constitution. Since there were more Northern states than

 Southern states, the North would have more votes in the

 Senate. And since there was more population up North, the

 Northerners would also dominate in the House of

 Representatives.

 Since the new Congress would make laws with only a simple

 majority vote in each house, the Southerners feared that

 they might be outvoted by the North and treated unfairly in

 decisions regarding matters of trade. In particular, their fears

 were THREE:

1) EXPORT TAXES – The South grows cash crops like tobacco and cotton, and exports them to Europe. If the new Congress decided to charge export taxes as a way of raising revenue (as many countries in the world do), this would hurt the South more than the North which during this period in history didn't export much of anything.
2) IMPORT TAXES – Going back decades, the South bought most of their manufactured goods from England. Manufacturers in the North were now trying to compete with British manufacturers and wanted to see people buying American-made goods. The Southerners preferred buying British goods and feared that if the Northerners convinced Congress to impose import taxes that it would make foreign goods more expensive.

3) THE SLAVE TRADE – For more than a century, the South had been importing slaves from Africa to work on their plantations. The Northerners particularly despised the idea of kidnapping people on another continent, chaining them in the hold of a ship and then selling them at auction like livestock. The Northerners knew they couldn’t try and end the practice of SLAVERY itself or the Southerners would leave the Convention. However, many countries in the world were talking about abolishing the SLAVE TRADE and the Northerners were interested in joining this movement. Slavery might continue thought the North, but not the importation of new slaves from Africa. Knowing the North felt this way, the South was demanding some way to protect the slave trade so that they could continue importing slaves and expanding their plantations.

With these three issues in mind, the two sides searched for
middle ground. In the so-called COMMERCE/SLAVE TRADE COMPROMISE, THREE things were decided:

1) Import taxes would be allowed (pleasing the North).

2) Export taxes would not (pleasing the South).

3) Congress could not touch the Slave Trade for 20 years. This last part of the compromise pleased the South in the short run, since they could keep importing slaves for two more decades, and the North in the long run, since Congress would eventually get a chance to abolish the Slave Trade (which in fact it did, just as soon as it got the chance in 1808).
