Mr. Goto


Senior Government

[image: image1.png]LEGDAEDET [ITTTTTITTT1]

REVDESRE

CILSEAT [ITTTTT1TT]

CESPYMRUE [ITTTTTITT]

COLKB [ITTTT]

wrermaneoverer [T 1] [T 1] (111 [IT111]
TIATIDXOENR [ITTTTTTITTITT1]

BEALINCUPR [ITTTTTTTIT1]

motaRerriGRTENY [T T T TTTTTT T CITTTTTTT]

-

TTT w T e T Y TWOT WE W WW W W W m


Topic:

FEDERALISM
Unit Lesson #3 – National Obligations to the States, Cooperative Federalism, and Interstate Relations. (Th. 2/26/04)

State Standard:

2SS-P7.
Analyze the division and sharing of power within the federal system of government.

Objectives and Expectations for Learning:

Students will continue to learn about the Federal form of Government focusing on National Obligations to the States, Cooperative Federalism, and Interstate Relations.

Students will review the Delegated (Expressed, Implied, Inherent), Reserved, Exclusive, and Concurrent powers given to the National and State Governments. 

Anticipatory Set:

Text will be next Tuesday.

Chapter' 3 and 4 Study Guides will also be due then.

All make up and late work is due tomorrow by 3pm.

Today: You will have some work to do, but there will be an extra credit opportunity at the end.

Direct Instruction:


Students will complete a fill in the blank worksheet on Federalism and the different sections of the 
Types of Powers, National Obligations to the States, Cooperative Federalism in terms of grants, 

Guided Practice:
While students work, the teacher will walk around the class checking answers and pointing out important information that they may have missed or need clarification for.

Summative Assessment: 

Unit test will come next Tuesday.

Closure:

Students finishing up may work on an extra credit worksheet reviewing the vocabulary of the chapter on Federalism.

Reminders:


Current Events


Any other missing assignments, by the end of the day on FRIDAY


Test next week
Federalism: 

Powers of the National Government

Delegated Powers


Expressed Powers


Implied Powers


Elastic Clause


Inherent Powers

Reserved Powers

Exclusive Powers

Concurrent Powers


Supremacy Clause


McCulloch vs. Maryland

Powers of the State Governments

"National Laws for National Concerns,

Local Laws for Local Concerns"

National Obligations to the States


Guarantee a Republican Form of Government


Luther vs. Borden


Protection Against Invasion and Domestic Violence


Territorial Integrity


Admitting New States


Admission Procedure


Enabling Act


Act of Admission


Conditions for Admission

Cooperative Federalism


Federal Grant-In-Aid


Block Grants


Revenue Sharing


Other Forms of Federal Aid


State Aid to the National Government

Interstate Relations


Interstate Compacts


Full Faith and Credit


Exceptions


Williams vs. North Carolina


Extradition


Privileges and Immunities Clause


Name ________________


Period ______

Federalism

Powers of the National Government: define each type of power.


Delegated Powers:

Expressed Powers:


Implied Powers:


What is the Elastic Clause and what does "necessary and proper" mean?


Inherent Powers:

[image: image2.png]


Powers of the State Governments


Where in the Constitution do the states get their Reserved Powers?


How many Reserved Powers do the states have?

What is the Supreme Law of the Land in the United States?

What is the Supremacy Clause?

National Obligations to the States

1- the Constitution guarantees to every state a ___________________ form of government

2- ______________ ____________ ____________ and _______________ 

_____________: This says that the National Government must protect the states.

3- The National Government respects Territorial Integrity of by recognizing each 

State's ____________ ________________ and _____________ _____________. 

Admission of States to the Union


1- The territory desiring statehood will petition ____________ for admission.

2- Congress will pass an ______________ ______ allowing for the creation of a state Constitution.

Admission of States to the Union (Cont.)

3- Upon State and Congressional approval of the State's Constitution, an _______ 

of _____________ is then presented to the President.

Cooperative Federalism between the National and State Governments
Federal _________-_____-______ Programs: provided money to different units of Government

Congress later provided ___________ __________ which had broadly defined purposes and fewer strings attached.

What is the difference between these two grants?

Interstate Relations

[image: image3.jpg]


Though States may not make treaties or alliances, they may create agreements among themselves and foreign states, which are known as what? 


Define Full Faith and Credit?

What are the two exceptions to Full Faith and Credit? 


1- 


2-

If someone commits a crime and flees the State, _______________ allows a State to request that the fugitive be returned to the State where they are to face Justice.

Privileges and Immunities

-Each state must recognize American citizen's right to _________ or become a 

___________ of that state

-States ________ require citizens to be in residence for a period of time before obtaining professional licenses or even registering to vote.

-Wild fish and game in States are considered the ___________ ____________ of that State so non-residents may have to pay a higher fee or tax


-Comparable to Resident versus Out of State tuition

Name______________

Period______

FEDERALISM

Directions:


1- Unscramble each word


2- Write the definitions on the back 

