AP US HISTORY

Worksheet 13
Federalism

A. Background

The Constitution divides the power to govern between the states and the national government. This division of power between the levels of government creates a federal system of government. Today’s class will focus on the idea that different laws are either delegated (specifically assigned or given to) by the National government or reserved (kept back) by individual State governments. Certain laws such as declaring war and printing money are left to the National government whereas other laws like driving age and speed limits are left up to individual States. Additionally, there are some Concurrent (existing side by side) laws that are shared between the National and State governments. Let’s take a look at a few laws and decide whether they are National, State or Concurrent.

B. Federalism in the Constitution

Amendment X: Delegated Powers are powers given to the National government. Reserved Powers are powers given to State governments.

Article IV, Section 2: All States must give a citizen the same Rights that the National government gives them.

Article VI: The Constitution and National laws shall be the Supreme Law of the land. Any State laws that conflict with National law will be overridden by National Law. In other words, all National Laws are more important than State Laws.

Questions:
1) Define Delegated: ___

2) Where In the constitution can it be found? ___________

3) Define Reserved: __

4) Where In the constitution can it be found? ___________

5) Define Concurrent: __
6) Even though some powers are shared, what does “Supreme Law of the Land” Mean?
__
C. Delegated, Reserved and Concurrent Powers

	Powers of the National Government

(Delegated Powers)
	Powers of the States

(Reserved Powers)

	Declare War

Maintain Armed Forces

Regulate Interstate and Foreign Trade

Admit New States

Establish Post Offices

Coin Money

Establish Foreign Policy

Make All Laws Necessary and Proper for Carrying out Delegated Powers
	Establish and Maintain Schools

Establish Local Governments

Conduct Elections

Regulate Business Within the State

Make Marriage Laws

Provide for Public Safety

Assume Other powers not Delegated to the National Government of Prohibited to the States

	Powers Shared by State and National Government (Concurrent Powers)

Maintain Law and Order Levy Taxes Borrow Money

Provide for Public Welfare Establish Courts Create Banks

D. Federalism in Our Everyday Lives!

The list below contains several headlines which might have appeared in newspapers. Read each one carefully and refer to the chart on the other side of this worksheet to help you determine whether the headline is referring to power by the National government (Delegated Powers), State government (Reserved Powers), or shared between the two (Concurrent Powers).
	Headlines
	Who has the power?

Delegated, Reserved or Concurrent?

	War Declared on Iraq
	

	Schools in New York to Teach Computer Literacy
	

	Tariff Bill Passes
	

	Divorce Now Easier in New Jersey
	

	Susan B. Anthony Dollar Issued
	

	Gay Marriages Pass in California
	

	Teachers Strike in High School
	

	New Draft Law for Army Goes Into Effect
	

	Police and National Guard Aid Louisiana Refugees
	

	U.S. Finally Switches to Metric System
	

	Age Needed to Obtain a Driver’s License

	New York
	17/18

	Alabama
	16

	Alaska
	16

	Mississippi
	15

	Hawaii
	15

	Colorado
	18

	North Dakota
	14

Why are the ages different in every state?

Should it be the same for every state?

How do these laws affect you?

	Legal Age for Marriage with Parental Consent

	Alabama
	14

	Alaska
	16

	Indiana
	17

	Iowa
	18

	New York
	14

11SI08-Federalism

Motivation: “Legal age for marriage and driver’s licenses”

Why is the age for driving different from state to state?

Should the age limit be the same for everyone throughout the country?

How does this affect your life?

Aim: How does Federalism affect our lives?

Key Words: Federalism, Delegated, Reserved, Concurrent

Read A

Define

Federalism

Delegated

Reserved

Concurrent

Read B

Where in our Constitution does it state that certain rights are given to the states and certain rights given to the Federal government?

Why do you think the Constitution state that certain rights are given to the federal government and some of them are reserved to the states?

Read C

Discuss the different things that are delegated, reserved and concurrent.

Group Work:

Groups will figure out whether each headline is delegated, reserved or concurrent.

Wrap – Up: Answer Aim.
