

Civics EOC Tutorials
Federalism: Notes

Federalism

A system of government in which power is divided between the federal (national) government and the states.

Note: Local governments (county and city) are a division of state governments, and therefore come under the control of the states.

Basic Federal System in the United States

	Legislative Branch	Executive Branch	Judicial Branch
Federal	U.S. Congress (U.S. House of Representatives and U.S. Senate)	U.S. President U.S. Vice-President	U.S. Supreme Court U.S. Circuit Courts of Appeal U.S. District Courts
State	Florida Legislature (Florida House of Representatives and Florida Senate)	Florida Governor Florida Lieutenant Governor	Florida Supreme Court Florida District Courts of Appeal Florida Circuit Trial Courts
Local (County)	Hillsborough County Commission	Hillsborough County Administrator	Hillsborough County Trial Court
Local (City)	Tamp City Council	Tampa City Mayor	<i>There are no courts at the city level</i>

Types of Power in the Federal System of the United States

The U.S. Constitution delegates, or assigns, powers to the federal (national) government...

Enumerated

Definition: Powers granted directly to the federal (national) government by the U.S. Constitution; another name for *expressed* powers

Example: The federal government can regulate trade between the United States and foreign countries, and between the states

Implied

Definition: Powers that are not listed in the Constitution, but that are “necessary and proper” for the federal government to do its job (based on the Constitution); this related to the *elastic* clause in the Constitution (Congress can *stretch* its power to do its job)

Example: Congress made kidnapping a person and transporting them across state lines a federal crime, even though there is nothing about kidnapping in the Constitution (the Constitution *does* state that Congress has the power to regulate interstate activity)

Inherent

Definition: Powers the federal government has simply because it is a government

Example: Creating laws concerning immigration (even though it’s not in the Constitution, the federal government has the right to say who can and who cannot enter the U.S.)

Some powers are just for the states...

Reserved

Definition: Powers that the Constitution does not give to the national government and that are kept by the states; comes from the 10th Amendment

Example: Building and funding schools

Some powers are shared by the federal and state governments...

Concurrent

Definition: Powers shared by the state and federal governments

Example: Law enforcement, collecting taxes

The Supremacy Clause

Article VI (6) states that the Constitution (and all federal laws that are constitutional) is the “supreme” law of the land. No state or local law is above federal law.

