

MR. LIPMAN'S AP GOVERNMENT POWERPOINT FOR CHAPTER THREE

FEDERALISM

- The fear was tyranny so power was divided between the Federal and State Governments.
- 1. A federal system allows both national and state governments to derive power from the people (**aka Dual Federalism**)
- 2. A **Unitary system** has all local and regional governments deriving power from a strong national government and not the people

Number of U.S. Governments

Article Four of the Constitution

- 1. Full Faith and Credit (respect contracts and judicial orders entered into in another state)
- 2. Privileges and Immunities (same rights state to state as provided by the national government)
- 3. Interstate Compacts

What was the Defense of Marriage Act?

- A. A law making divorce illegal.
- B. A law ensuring that marriage will never be outlawed in any state.
- C. A law designed to circumvent the full faith and credit clause by allowing states to disregard same-sex marriages performed in other states.
- D. A law allowing separated couples to stay legally married for tax and child custody purposes indefinitely.
- E. A law prohibiting taxation in any form to be placed on the act of marriage.

What was the Defense of Marriage Act?

- A. A law making divorce illegal.
- B. A law ensuring that marriage will never be outlawed in any state.
- C. A law designed to circumvent the full faith and credit clause by allowing states to disregard same-sex marriages performed in other states.**
- D. A law allowing separated couples to stay legally married for tax and child custody purposes indefinitely.
- E. A law prohibiting taxation in any form to be placed on the act of marriage.

State Powers Under the Constitution

- Article 1
 - Allows states to determine time, place, and manner of elections for House and Senate representatives
- Article II
 - Requires that each state appoint electors to vote for president
- Article IV
 - Privileges and immunities clause
 - Republican form of government
 - Protection against invasion
- Tenth Amendment
 - States' powers described here
 - Reserve or police powers

FIGURE 3.3 The Distribution of Governmental Power in the Federal System

Concurrent Powers

- Concurrent powers
 - Authority possessed by both state and national governments and exercised concurrently (at the same time)
 - Power to tax
 - Right to borrow money
 - Establish courts
 - Make and enforce laws to carry out these powers

Denied Powers

- States cannot
 - Enter into treaties
 - Coin money
 - Impair obligation of contracts
 - Cannot enter into compacts with other states without congressional approval
- Congress cannot
 - Favor one state over another in regulating commerce
 - Cannot lay duties on items exported from any state (No State Tariffs)

ARTICLE SIX OF THE CONSTITUTION

- 1. ALL NATIONAL DEBTS WILL BE HONORED
- 2. SUPREMECY CLAUSE {constitution is supreme law of the land and national laws pre-empt state laws}

THE KEY 3 COURT CASES

- 1. Marbury v. Madison (1803)
 - 2. McCulloch v. Maryland (1819)
 - 3. Gibbons v. Ogden (1824)
-
- Federalist John Marshall expands the power of the Federal Judiciary and the Federal Government

Which of the following Supreme Court cases restricted the powers of the national government?

A. Barron v. Baltimore (1833)

B. McCulloch v. Maryland (1819)

C. Gibbons v. Ogden (1824)

D. All of the above

E. None of the above

Which of the following Supreme Court cases restricted the powers of the national government?

A. Barron v. Baltimore (1833)

B. McCulloch v. Maryland (1819)

C. Gibbons v. Ogden (1824)

D. All of the above

E. None of the above

AMENDMENTS ADD TO FEDERAL GOVERNMENTS POWERS

- 14TH Amendment. (Due Process)
- 16th Amendment(Tax)
- 17th Amendment(Senators)
- 24th Amendment.....(No Poll Tax)

CIVIL WAR STARTS THE CHANGE

- 1. Greenbacks
- 2. Transcontinental Railroad
- 3. Homestead Act
- 4. Morrill Land Grant (land for colleges)

FDR EXPANDS POWER OF FEDERAL GOVERNMENT

- 1. New Deal (power to local cities from feds because FDR needs to get around state power groups)
- 2. **Cooperative Federalism** (\$ changes everything...layer cake to marble cake)

Layer-cake Federalism

- Local
- State
- National

Marble-cake Federalism

- Local
- State
- National

The Supreme Court's _____ attitude was reflected in the early years of the New Deal.

- A. fascist
- B. laissez-faire
- C. lazy
- D. progressive
- E. religious

The Supreme Court's _____ attitude was reflected in the early years of the New Deal.

A. fascist

B. laissez-faire

C. lazy

D. progressive

E. religious

LBJ AND THE GREAT SOCIETY

- 1964 Election Mandate
- War on Poverty
- Earmarks (federal aid goes where federal government thinks it would do most good)
- States losing power to the Federal Government

Ronald Reagan

- New Federalism: Reduce Federal Government by increasing power of state governments.
 - **Block grants** give money to states with few strings attached in hopes of decreasing federal bureaucracy

New Federalism: Returning Power to the States

- The Devolution Revolution (Ronald Reagan)
 - Contract with America (Newt Gingrich)

- Unfunded Mandates
 - National laws that require state compliance but contain no federal funding to help pay the cost
- Personal Responsibility and Work Opportunity Reconciliation Act of 1996 (Welfare Reform)

In 1996, TANF replaced the existing federal _____ program.

- A. gender equality
- B. labor
- C. education
- D. environmental
- E. welfare

In 1996, TANF replaced the existing federal _____ program.

- A. gender equality
- B. labor
- C. education
- D. environmental
- E. welfare**

The Obama administration has allowed
California to impose stricter limits on
what?

- A. Fatty foods found at fast food restaurants
- B. Drug use
- C. Greenhouse gas emissions
- D. Gun ownership
- E. Access to abortion

The Obama administration has allowed
California to impose stricter limits on
what?

- A. Fatty foods found at fast food restaurants
- B. Drug use
- C. Greenhouse gas emissions**
- D. Gun ownership
- E. Access to abortion

- Redistributive and Developmental Policies
 - “Pork” problems
 - The No Child Left Behind Act of 2001
 - Patient Protection and Affordable Care Act of 2010 (“Obama care”)

KEY TERMS TO KNOW

- **Categorical Grants**: \$ from congress for a specific purpose
- **Block Grants**: \$ from congress and states have wide discretion as to how to spend it
- **Unfunded Mandate**: national law passed and enforced but no money comes with it (think NCLB or Disability Laws)
- **Preemption**: federal government overrides state interest or action
- **Sovereign Immunity**: state cannot be sued unless it gives its permission