Ms. Dobbs C&E								Unit 3: States Notes
State Governments
· Reserved powers: powers held by the states
· Establish rules for health, safety, welfare of ppl
· Ex: marriage, driving, traffic, education
· Conduct all elections
· control over govts in their boundaries
· Ex: districts, cities, towns, townships, etc. 
· Local govts get power from the state
State Government Powers
· Concurrent powers: powers shared by state and federal govt
· Ex: taxation
· National = federal income tax
· State = sales tax, income tax, property tax
· Ex: making & enforcing laws 
· States have police forces to help
State Constitutions 
· Each state has own constitution 
· Usually contain:
· Preamble
· Bill of rights
· Longer & more detailed than US Constitution
Our Federal System
· States work together & with the federal govt
· States work together: Article 4:
· Full faith and credit clause – each state will accept decisions of courts in other states
· Ex: marriage certificates, birth certificates, wills, contracts
· States work together: Article 4:
· Extradition: returning fugitives to the state where the crime was committed 
· A person cannot get away with a crime by fleeing to another state
· Inter-state projects
· Bridges, pollution reduction
· Ex: Hoover Dam
· States work with the federal government:
· Work together to share costs of providing services
· Ex: build highways, help the unemployed, help ppl with low income, conserve natural resources
· Cooperation in times of crisis
· Ex: natural disasters, 9/11

[bookmark: _GoBack]
