I. Section 1

A. Why Federalism?

1. The Framers of the Constitution did not want a strong central

 government like the British model.

2. They believed that: governmental power poses a threat to individual

 liberty.

3. the exercise of governmental power must be restrained, and

4. to divide governmental power is to curb it and so prevent its abuse.

B. Federalism Defined

1. Federalism is a system of government in which a written constitution

 divides the powers of government on a territorial basis between a

 central or national government and several regional governments.

2. The US constitution provides for a division of powers.

C. Powers of National Government

1. The National Government has only those powers granted by the

 Constitution. These are delegated powers.

2. Expressed powers are spelled out in the Constitution.

a) They include but are not limited to the power to collect taxes,

b) coin money,

c) regulate foreign trade and interstate commerce,

d) raise and maintain armed forces,

e) and declare war.

3. Implied powers are not expressly stated in the Constitution but are

 reasonably suggested by the expressed powers.

4. Inherent powers are powers that national governments have historically

 possessed.

D. Powers Denied to the National Government
1. The Constitution denies some powers to the National Government

 expressly.

2. Some powers are denied to the National Government because it is silent

 on the matter.

3. Some power are denied to the National Government because they would
 threaten the exercise of the system.
E. The States

1. Reserved powers are not granted to the National Government and not

 denied to the States.

2. There are certain powers that are not granted to the States.

a) States cannot tax any of the agencies or functions of the National Government,

b) enter into a treaty, alliance, or confederation, or

c) print or coin money.
F. The Exclusive and the Concurrent Powers

1. Exclusive powers are given only to the National Government.

2. Concurrent powers are possessed by both the National Government and

 the States.

a) Some concurrent powers are the power to collect taxes,

b) define crimes,

c) take private property for public use.
G. The Supreme Law of the Land

1. The Supremacy clause of the constitution gives the National

 Government authority over all other power in the United States.

2. The Supreme Court settles disputes between national and state

 governments.

II. Section II The National Government and the fifty states

-United States- union of states, to preserve the union, the constitution was created

 to do two things

(1)require the national Government to guarantee certain things to the states

(2)makes it possible for the national government to do certain things for the states

A. The National Obligations to the states

-Found in article IV

1. Republican Form of Government

-a state has a republican form of government is decided by the

president and congress not the courts

2. Invasion and Internal disorder

-the federal government takes control during an: outsider invasion,

internal invasion (riots) and in case of natural disasters

3. Respect for Territorial Integrity

-Territorial Integrity: National Government recognizing the legal

existence and boundaries of each state.

B. Admitting New States

- only congress has the power to admit new states

-guideline: a state cannot take land from another state to become a state

with out the consent of the legislatures of the states involved

1. Admission Procedure

(1) the area deserving statehood asks congress for admission

(2) congress passes an enabling act- an act directing people of the

 territory to frame a proposed state constitution.

(3) Voters vote (by popular vote) to approve the constitution

(4) submitted to congress to be considered, if good, received an act

 of admissions – an act creating the new state

(5) President signs, state enters the union

2. Conditions for Admissions

- Conditions can be made to a constitution or against a constitution

by the president and congress

C. Cooperative Federalism

- Federalism introduced a dual system of government, a “tug-o-war”

between the national government and the states.

1. Federal Grants-in-aid

- Grants-in-aid programs – grants or federal money of other

resources to the states and/or their cities, counties, and other local

units. Purpose: schools, colleges, roads, canals, flood control…

-more than 500 grants in aid programs exist.

2. Revenue Sharing

-Revenue Sharing - congress gave an annual share of huge federal

 tax revenue to the states and their cities, counties, and townships.

3. Types of Federal Grants

- Categorical grants – specific, closely defined purposes: school

lunches, or construction of waste water treatment plants, airports.

*strings attached:

(1) use the federal monies only for specific purpose

involved.

(2) make its own monetary contribution, matching amount

but sometimes less.

(3) provide an agency to administer the grant.

(4) obey the set guidelines tailored in the particular purpose

for which the monies are given.

- Block Grants – made for more broadly defined purposes, such as

health care, social services, or welfare.

*state and local governments have more freedom in

 deciding how to spend.

- Project Grants – made to states, localities, and sometimes private

agencies

4. Other forms of Federal Aid

- National Government aids States other ways

Ex. FBI aids the state local police, and the Army and Air

force aid the National Guard

5. State aid to the National Government

- it’s a two way road

III. Section III Interstate Relations

A. Interstate Compacts

-Agreements among themselves and with Foreign States.

-these allow the participants to share important law enforcement data.

Ex. Compacts to conserve resources such as wildlife, water, oil, fish,
prevent forest fires, combat stream and harbor pollution; provide for tax
collections: and promote motor vehicle safety

B. Full Faith and Credit Clause

- Constitutions requirement that each state accept the public arts, records,

and judicial proceeding of every other state.

Ex. Makes sure birth certificates and marriage licenses are recognized in

all 50 states.

1. Exceptions

-Applies only to civil, not criminal matters

-doesn’t apply to divorces granted by one state to residents of
another.

2. Williams V. N. Carolina

- Traveled to Nevada to obtain divorces, lived there six weeks. Received their divorces then returned to N. Carolina. Jury charged them of bigamous cohabitation (marrying and living together while a pervious marriage was still in effect).

- Made it hard for persons to obtain interstate divorces.

C. Extradition

- The legal process by which a fugitive from justice in one state is returned

to that state, prevent an escape of prisoner by fleeing a state

D. Privileges and Immunities Clause

- means no state can draw unreasonable distinctions between its own

residents and those persons who happen to live in other states.
