Graphic Organizer: Federalism and Powers of Government
Definition of Federalism: the division of power between the states and national government by a written Constitution
	National Powers

(also known as….)
	National and State Powers

(also known as Concurrent Powers)
	State Powers

(also known as Reserved Powers)

	1) Expressed/Enumerated Powers, or…

Definition: Powers of the national government that are listed, or clearly stated in the Constitution
Examples:

· Power to Coin Money
· Power to Declare War
· Power to Regulate Commerce (Trade) w/ Foreign Nations and among states
2) Implied Powers
Definition: Powers given to the national government as “Necessary & Proper” for carrying out its Expressed Powers (“Elastic” Clause” is in Article I, Sec. 8, cl.18)
Examples:

· Power to hire millions of people to work in the Defense Dept (to support Armed Forces)

· Power to prohibit discrimination in hotels (to regulate Commerce)
	Definition:
Powers shared by the national government and the states
Examples:

· Power to Tax

· Power to Borrow Money

· Power to set up Courts

· Power to set up Prisons
	Definition:

Powers reserved for the states by the 10th Amendment of the Constitution
Examples:

· Power to Set up Schools

· Power to Regulate Marriage

· Power to Regulate Divorce

List and Explain Several Powers Denied to the Federal Government:

1) No Bills of Attainder – no laws of Congress may punish a person without a fair trial

2) No Ex Post Facto Laws – no laws making an act a crime after the act has been committed
3) No Suspension of the Writ of Habeas Corpus (except during invasion or rebellion) – WHC = right to a trial
4) Others: No granting titles of Nobility, No Tax on Exports, No giving preference to one state’s port over others’
