CHAPTER 2 - Texas in the Federal System

- 1. What was one critical challenge to writing the Articles of Confederation in 1787?
 - a. The creation of a representative government for a large nation with a diverse population
 - b. Assigning constitutional powers
 - c. Deciding how much power the national government has depending on the "necessary and proper clause"
 - d. Establishing major governing institutions

ANSWER: a REFERENCES: 29

LEARNING OBJECTIVES: TXPT.MAXW.16.2.2 - LO2

NOTES: Factual

- 2. Texas's political figures have been pushing for a shift in power
 - a. away from the federal government.

b. toward the federal government.

c. toward the middle road.

d. that is more conservative.

ANSWER: a
REFERENCES: 29

LEARNING OBJECTIVES: TXPT.MAXW.16.2.3 - LO3

NOTES: Conceptual

3. Powers of the national government stated in the U.S. Constitution are called

a. concurrent.

b. reserved.

c. delegated.

d. committed.

ANSWER: c
REFERENCES: 31

LEARNING OBJECTIVES: TXPT.MAXW.16.2.1 - LO1

NOTES: Factual

4. Powers shared by the state and national government as stated in the U.S. Constitution are called

a. concurrent.

b. reserved.

c. delegated.

d. committed.

ANSWER: a REFERENCES: 31

LEARNING OBJECTIVES: TXPT.MAXW.16.2.2 - LO2

NOTES: Factual

5. Powers found in Article 1, Section 8 and are explicitly listed in the U.S. Constitution are called

a. expressed powers.

b. implied powers.

c. concurrent powers.

d. reserved powers.

ANSWER: a REFERENCES: 3

LEARNING OBJECTIVES: TXPT.MAXW.16.2.2 - LO2

NOTES: Factual

6. Delegated powers that come with an office or position are called

Name :	Class :	Dat e:
CHAPTER 2 - Texas in the Federal System	n	
a. inherent powers.	b. delegated p	owers.
c. reserved powers.	d. expressed p	
ANSWER:	a	
REFERENCES:	31	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2	.2 - LO2
NOTES:	Factual	
7. The implied powers of the national government a. carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry out the expressed powers of the national government are carry of the national government are car	ntional government.	necessary to
b. carry out the expressed powers of the na	_	
c. establish the inherent powers of the nati	-	
d. establish the reserved powers of the stat	es.	
ANSWER:	a	
REFERENCES:	31	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2	.2 - LO2
NOTES:	Factual	
8. Powers assigned to both the national and state g	overnments are called	
a. reserved powers.	b. concurrent p	
c. special powers.	d. federal power	ers.
ANSWER:	ь	
REFERENCES:	31	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2	.2 - LO2
NOTES:	Factual	
9. Under Article 1, the U.S. Constitution gives the	_	
a. conduct foreign policy.	b. regulate intrasta	
c. raise and support an army.	d. borrow money.	
ANSWER:	b	
REFERENCES:	31	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2	.2 - LO2
NOTES:	Conceptual	
10. Which is a correct statement about the Tenth A a. The federal courts have frequently used the		onal government actions.
b. In spite of this amendment, the U.S. Supre through implied powers.	me Court in McCulloch v. Mary	vland permitted federal action
c. The federal courts used this amendment to the service of the federal government.	allow the national government	to commandeer state agencies to
d. The Tenth Amendment states that all power to the states exclusively.	ers not explicitly delegated to th	e national government are reserved
ANSWER:	b	
REFERENCES:	31	

Name :	Class Dat : e:
CHAPTER 2 - Texas in the Federal System	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2.2 - LO2
NOTES:	Conceptual
11. The U.S. Supreme Court has interpreted theguarantees to the states.	Amendment to extend many national constitutional
a. Tenth	b. Seventeenth
c. Fifteenth	d. Fourteenth
ANSWER:	d
REFERENCES:	31
LEARNING OBJECTIVES:	TXPT.MAXW.16.2.2 - LO2
NOTES:	Conceptual
12. Which U.S. constitutional amendment has been used the Bill of Rights to state governments?	by the U.S. Supreme Court to extend most of the provisions in
a. Sixteenth Amendment	b. Fifteenth Amendment
c. Fourteenth Amendment	d. Thirteenth Amendment
ANSWER:	c
REFERENCES:	31
LEARNING OBJECTIVES:	TXPT.MAXW.16.2.2 - LO2
NOTES:	Conceptual
13. Which power gives the U.S. Congress the authority to	create rules for immigration and naturalization?
a. Article VI	b. Article I, Section 10
c. Article I, Section 8	d. Article 2, Section 8
ANSWER:	c
REFERENCES:	31
LEARNING OBJECTIVES:	TXPT.MAXW.16.2.2 - LO2
NOTES:	Factual
14. One example of a concurrent power would be the abil	ity to
a. charter banks	b. raise an army
c. make treaties	d. coin money
ANSWER:	a
REFERENCES:	32
LEARNING OBJECTIVES:	TXPT.MAXW.16.2.2 - LO2
NOTES:	Applied
15. Which is a true statement about the powers of the national government are to	-
-	s depends on the interpretation of the "necessary and proper
clause." c. Powers are determined by the supremacy clause.	

d. Powers of the national government are equal to the powers of the state governments.

Name :	Class :	Dat e:
CHAPTER 2 - Texas in the Federal System		
ANSWER:	ь	
REFERENCES:	32-33	
LEARNING OBJECTIVES:	TXPT.MAXW	.16.2.2 - LO2
NOTES:	Applied	
16. The 1819 McCulloch v. Maryland case	the powers of the fe	deral government.
a. expanded	b.	limited
c. expressed	d.	delegated
ANSWER:	a	
REFERENCES:	32-33	
LEARNING OBJECTIVES:	TXPT.MAXW	.16.2.2 - LO2
NOTES:	Factual	
17. Which is <i>not</i> a characteristic of dual federalism? a. The national government is one of enumerate b. The purposes that the national government rec. Within their respective spheres, the two centers d. The relation of the two centers with each other.	nay constitutionally prorers of government are no	ot "sovereign" and hence not "equal."
ANSWER:		than condocration.
	c	
REFERENCES:	33	1622 162
LEARNING OBJECTIVES:	TXPT.MAXW	.16.2.2 - LO2
NOTES:	Applied	
18. Until the 1930s, the relationship between states l a. dual federalism c. creative federalism ANSWER:		ve federalism
REFERENCES:	33	
LEARNING OBJECTIVES:	TXPT.MAXW	.16.2.3 - LO3
NOTES:	Conceptual	
19. The understanding that the national government influence is called	and state governments a	re both sovereign within their sphere of
a. cooperative federalism.	b.	dual federalism.
c. creative federalism.	d.	new federalism.
ANSWER:	b	
REFERENCES:	33-34	
LEARNING OBJECTIVES:	TXPT.MAXW	.16.2.1 - LO1
NOTES:	Applied	
20. When Texas receives matching funds or addition public policies, this is an example of	al assistance from the na	ational government for pursuing certain

b.

dual federalism

a. new federalism

Name :	Class :	Dat e:
CHAPTER 2 - Texas in the Federal System		
c. cooperative federalism	d. creativ	ve federalism
ANSWER:	c	
REFERENCES:	34-35	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2	2.3 - LO3
NOTES:	Conceptual	
21. A categorical grant has which of the following char	acteristics?	
a. It is designated for specific purposes.	b. It may	require matching funds.
c. The grant use has restrictive conditions.	d. All of t	hese choices are true.
ANSWER:	d	
REFERENCES:	35	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2	2.2 - LO2
NOTES:	Factual	
22. Which is <i>not</i> a condition of categorical grant progra	ms?	
a. The receiving government agrees to match the 10 percent and 90 percent of the cost of the pro		n, at a ratio fixed by law (between
b. The receiving government administers the prog	ram.	
c. The receiving government must meet minimum	standards of federal law.	
d. States can spend federal money in any way that	promotes racial segregati	on.
ANSWER:	d	
REFERENCES:	35	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2	2.2 - LO2
NOTES:	Applied	
23. State and local governments have greater administra	ntive flexibility with	than with categorical grants.
a. matching grants	b. earman	k grants
c. block grants	d. project	grants
ANSWER:	c	
REFERENCES:	35	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2	2.2 - LO2
NOTES:	Conceptual	
24. The attempt to enhance the power of state and local instead of restrictive categorical grants in aid is called	governments, especially l	by substituting more flexible block grants
a. a matching grant.	b. de	evolution.
c. cooperative federalism.	d. dı	al federalism.
ANSWER:	b	
REFERENCES:	35	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2	2.2 - LO2
NOTES:	Factual	

25. During the era of transition from dual to cooperative federalism which policy area garnered the most opposition from

Name :			Class :	Dat e:
CHAPTER	2 - Texa	s in the Federal System		
southern state	es?			
	a.	Agricultural policy		
	b.	Marriage law		
	c.	Public health		
	d.	Civil rights		
ANSWER:			d	
REFERENCE	ES:		35	
LEARNING (<i>OBJECTIV</i>	ES:	TXPT.MAXW.16.2.2	- LO2
NOTES:			Factual	
26. The <i>Pless</i>	sy v. Fergu	son decision allowed continu	ed discrimination against Afric	can Americans, and it became
pervasive thre	-			
	n Crow lav		b. the separate-but-	_
	e Fourteent	th Amendment.	d. the Tenth Amend	ment.
ANSWER:			a	
REFERENCE			35	
LEARNING (OBJECTIV	ES:	TXPT.MAXW.16.2.2	LO2
NOTES:			Applied	
27. Which co to attend law		volved the University of Texa	as at Austin encouraging Afric	an-American students to go out of state
	weatt v. Pa	ainter	b. Plessy v.	Ferguson
c. <i>B</i>	rown v. Bo	oard of Education	•	ch v. Maryland
ANSWER:		·	a	•
REFERENCI	ES:		36	
LEARNING (<i>OBJECTIV</i>	ES:	TXPT.MAXW.16.2.4	LO4
NOTES:			Conceptual	
28. Southern and Voting R			tion, the Twenty-Fourth Amer	ndment, the Civil Rights Act of 1964,
a. sepa	arate but ec	qual.	b. an encroachment of	their states' rights.
c. code	ed languag	e for states' rights.	d. an example of devo	lution.
ANSWER:			b	
REFERENCE	ES:		36	
LEARNING (<i>OBJECTIV</i>	ES:	TXPT.MAXW.16.2.2	LO2
NOTES:			Conceptual	
a. Us	sing age in	setting voting requirements	titution forbids states from wh	ich of the following?
		ersons from voting on the bas	_	
	_	appointment of U.S. senators		
d. En	iacting poll	l tax laws as a condition for v	oting in a national election	

ANSWER:

Name :	Class :	Dat e:
CHAPTER 2 - Texas in the Federal System		
REFERENCES:	36	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2	2 - LO2
NOTES:	Factual	
30. The National Minimum Drinking Age Act of 198a. federal encroachment using regulatoryb. Texas policy becoming national law.	policy.	
c. the development of cooperative federa	alism.	
d. dual federalism.		
ANSWER:	a	
REFERENCES:	38	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2	.3 - LO3
NOTES:	Conceptual	
31. Governor Rick Perry, during his 2011–2012 pres taken over more activities of the state government. T a. Coercive federalism	his is an example of what typ	
c. New federalism	d. Dual fee	deralism
ANSWER:	a	
REFERENCES:	38	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2	.3 - LO3
NOTES:	Conceptual	
32. Texas Governor Rick Perry believes so firmly in the Constitution a central element of his bid for the R a. Twenty-fourth	Republican nomination for the	e presidency. Tenth
c. Fourteenth	d	. Eighth
ANSWER:	b 20	
REFERENCES:	38	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2	3 - LO3
NOTES:	Applied	
 33. Governor Perry's desire to eliminate some federa a. the idea that the federal government should b. what he sees as government waste and dup c. his 2012 presidential campaign. d. all of these choices are true. 	d be "reigned in."	
ANSWER:	d	
REFERENCES:	38	
LEARNING OBJECTIVES:	TXPT.MAXW.16.2	3 - LO3
NOTES:	Conceptual	

34. What agencies did Governor Perry want to eliminate if he became president of the United States despite the fact that

Name 	Class :		Dat e:
CHAPTER 2 - Texas in the Federal System			
hese agencies employ a large number of Texans?			
a. Department of Commerce	b.	Department of Educa	tion
c. Department of Energy	d.	All of these choices a	are true.
ANSWER:	d		
REFERENCES:	38		
LEARNING OBJECTIVES:	TXP	T.MAXW.16.2.3 - LC	03
NOTES:	Appl	ied	
35. Cap and trade is a proposed market-driven environm ndustry can produce, and it is used by Texans to a. challenge the national government.	ental polic	ey that sets limits on the	ne amount of pollution that
b. develop alternative sources of energy.			
c. produce hazardous air pollutants.			
d. attract industry to invest in technology that wi	-	less pollution.	
ANSWER:	d	_	
REFERENCES:	38-39		-
LEARNING OBJECTIVES:		T.MAXW.16.2.3 - LC	03
NOTES:	Conc	eptual	
 36. What did President Bill Clinton's Unfunded Mandato a. Get around the law b. Take credit for legislation without funding c. Obligate the states to implement certain points 	5	Act of 1995 allow the	e federal government to do?
d. All of these choices are true.			
4NSWER:	d		
REFERENCES:	40		
LEARNING OBJECTIVES:	TXP	T.MAXW.16.2.2 - LC	02
NOTES:	Appl	ied	
37. The obligations that the federal government imposes program define	on state g	overnments with little	or no funding to help support the
a. unfunded mandates.		b. categorical gra	nts.
c. block grants.		d. earmarked gran	nts.
ANSWER:	a		
REFERENCES:	40-41	1	
LEARNING OBJECTIVES:	TXP	T.MAXW.16.2.2 - LC)2
NOTES:	Factu	ıal	
38. Critics of the 2009 Hazelwood Legacy Act argued th a. taxation without representation.	at the Tex	as Legislature was im	posing
b. an unfunded mandate.			

c.

d.

a poll tax.

implied powers.

Name :			Class :		Dat e:
CHAPTER 2 - Texa	as in tl	ne Federal System			
ANSWER:			ь		
REFERENCES:			41		
LEARNING OBJECTIV	YES:		TXPT.M	AXW.16.2	2.4 - LO4
NOTES:			Factual		
39. Which of the follow Reform)?	ing is	not a provision of the fed	leral Patient Pro	tection and	d Affordability Care Act (Health Care
a. An individual r	nandat	e that requires uninsured	individuals to b	ouy health	insurance or pay a fine
b. Provides for sta	ate excl	nanges through which in	dividuals and sn	nall busine	esses may purchase insurance
c. Those without	employ	er-based health insurance	e may be eligib	le for fede	ral subsidies.
d. The Medicaid p	orogran	n will be reduced due to	a reduced need.		
ANSWER:			d		
REFERENCES:			41-43		
LEARNING OBJECTIV	YES:		TXPT.M	AXW.16.2	2.2 - LO2
NOTES:			Applied		
ANSWER: REFERENCES: LEARNING OBJECTIV NOTES:	a. b. c. d.	punish tax incentivize regulate	b 42 TXPT.M Factual	AXW.16.2	2.2 - LO2
41. Advocates of expan	ding M	ledicaid argue that failing	g to expand the	program w	vill harm
a		doctors			
b		the uninsured			
c		Rick Perry			
d		tax payers			
ANSWER:			b		
REFERENCES:			43		
LEARNING OBJECTIV	YES:		TXPT.M	AXW.16.2	2.2 - LO2
NOTES:			Factual		
42. What percentage of	the cos	st would Texas have to b	ear to expand M	Iedicaid ui	nder the Affordable Care Act?
	a.	10		b.	50
	c.	20		d.	80
ANSWER:			a		
REFERENCES:			43		
LEARNING OBJECTIV	YES:		TXPT.M	AXW.16.2	2.2 - LO2

Name :			Class :		Dat e:
CHAPTER 2	- Texas in the	Federal System			
NOTES:			Factual		
43. How many u	ıninsured Texan	s would be ineligible f	or assistance u	nder the A	ffordable Care Act?
	a.	one-third			
	b.	two-thirds			
	c.	two-fifths			
	d.	three-fifths			
ANSWER:			d		
REFERENCES:			43		
LEARNING OB.	JECTIVES:		TXPT.	MAXW.16	.2.2 - LO2
NOTES:			Concep	otual	
44. Controversy	surrounding the	Affordable Care Act	is an example	of the fricti	on inherent in
a.	confederal	systems			
b.	unitary sys				
c.	Federalism				
d.	None of the	ese choices is true.			
ANSWER:			c		
REFERENCES:			43		
LEARNING OB.	JECTIVES:		TXPT.	MAXW.16	.2.3 - LO3
NOTES:			Concep	otual	
45. Texas is one	of	states that decided not	t to expand me	dicaid cove	rage under the Affordable Care Act.
	a.	3		b.	42
	c.	13		d.	21
ANSWER:			d		
REFERENCES:			44		
LEARNING OB.	JECTIVES:		TXPT.	MAXW.16	.2.3 - LO3
NOTES:			Factual		
46. Wendy Davi	s gained nationa	al attention because of	her role in a T	exas state l	egislative debate over what issue?
a	. The Affo	ordable Care Act			
b	. Casinos				
c	. Abortion	ı			
d	l. Gun Cor	itrol			
ANSWER:			c		
REFERENCES:			45		
LEARNING OB.	JECTIVES:		TXPT.	MAXW.16	.2.4 - LO4
NOTES:			Factual		
47. Which two s	tates recently le	galized marijuana?			
a.	•	and New York			

Name :			Class :	Dat e:
CHAPTER 2 -	Texas in the F	ederal System		
b.	Colorado ano	l Washington		
c.	Oklahoma ar	•		
d.	Rhode Island	l and California		
ANSWER:			Ь	
REFERENCES:			46	
LEARNING OBJE	ECTIVES:		TXPT.MAXW.16.2.2 - LO2	
NOTES:			Conceptual	
48. HB 2 required		clinic doctors must	possess	
a.	a state abortion	on license		
b.	malpractice is			
c.	•	tting privileges		
d.	none of these	choices is true.		
ANSWER:			c	
REFERENCES:			46	
LEARNING OBJE	ECTIVES:		TXPT.MAXW.16.2.2 - LO2	
NOTES:			Applied	
49. States serve as				
a. laborator			b. referendums.	
	ts for failed nation	onal policies.	d. equals to that of the nation	al government.
ANSWER:			a	
REFERENCES:			46	
LEARNING OBJE	ECTIVES:		TXPT.MAXW.16.2.2 - LO2	
NOTES:			Factual	
50. Rick Perry sup	-	minalization of	·	
	a. opiate			
		l harassment		
	c. child			
ANGIVED	d. marij	uana	1	
ANSWER:			d	
REFERENCES:			46	
LEARNING OBJE	ECTIVES:		TXPT.MAXW.16.2.4 - LO4	
NOTES:			Applied	
51. None of the fo			in Texas gambling establishments e	xcept
	a. 1-	craps.		
	b.	roulette.		
	c.	blackjack.		
43464445	d.	poker.		
<i>ANSWER:</i>			d	

Name :				Class :		Dat e:
CHAPTER	2 - T	exas in the Federal Sys	stem	_		
REFERENCE	S:			47		
LEARNING O	BJEC	TIVES:		TXP	Г.MAXW.16.2.2 - I	.O2
NOTES:				Conc	eptual	
52. The nonmo	oral o _l	oposition to casino gamblin	ng expresses	concern	about allowing of	the following issues except
	a.	child neglect.				
	b.	job absenteeism.				
	c.	domestic violence.				
	d.	reduced church attendan	ce.			
ANSWER:				d		
REFERENCE				47		
LEARNING O	<i>BJEC</i>	TIVES:		TXP	Γ.MAXW.16.2.2 - I	LO2
NOTES:				Appli	ied	
53. How many	y of th	e states bordering Texas ha	ave casino ga	ambling	?	
		a.	two			
		b.	six			
		c.	three			
		d.	four			
ANSWER:				d		
REFERENCE				47		
LEARNING O	<i>PBJEC</i>	TIVES:			Γ.MAXW.16.2.2 - I	LO2
NOTES:				Factu	ıal	
			s Act did not	t include	e what entities from	establishing a minimum wage,
		overtime pay provisions? nd state governments		h	State and county g	rovernments
		local governments			Local and county	
ANSWER:	ie and	iocai governinents			Local and county	governments
REFERENCE	·C·			c 48		
LEARNING O		TIVES			Г.MAXW.16.2.2 - I	02
NOTES:	DJEC	11 <i>V E.</i> S.		Factu		.02
NOIES.				ractu	iai	
_	-	ormed in reaction to	·			
		ng size of government			. the expanding siz	<u> </u>
	ern ov	ver literary and education		d	. fear over immigra	ition
ANSWER:				b		
REFERENCE				50		
LEARNING O	<i>BJEC</i>	TIVES:			Γ.MAXW.16.2.2 - I	LO2
NOTES:				Factu	ıal	

56. In their struggle for power, which institution has acted as an umpire between the national and state governments?

Name :		:	Class	Dat e:	
CHAPTER 2 - Texas is	n the Federal System				
a. The U.S. Congre	ess	b.	The president of the United States		
c. The U.S. Suprer		d.	Federal bureaucracies		
ANSWER:			c		
REFERENCES:			50		
LEARNING OBJECTIVES	:		TXPT.MAXW.16.2.2 - LO2		
NOTES:			Conceptual		
57. Which Texas senator is		vith th	e Tea Party?		
a.	Wendy Davis				
b.	Ted Cruz				
c.	Barbara Jordan				
d.	Jeffery Johnson				
ANSWER:			b		
REFERENCES:			50		
LEARNING OBJECTIVES	:		TXPT.MAXW.16.2.4 - LO4		
NOTES:			Applied		
		Levin	blame for expanding federal power to	oo much?	
	eenth and Seventeenth				
	and Nineteenth				
	teenth and Fourteenth				
	d and Sixth				
ANSWER:			a		
REFERENCES:			51		
LEARNING OBJECTIVES	:		TXPT.MAXW.16.2.4 - LO4		
NOTES:			Conceptual		
59. Compare and contrast a	a federal and confederal sys	tem o	_		
ANSWER:			Answers may vary.		
REFERENCES:			29-31		
LEARNING OBJECTIVES.	:		TXPT.MAXW.16.2.1 - LO1		
60. Compare and contrast t	he main features of a federa	al and	• •		
ANSWER:			Answers may vary.		
REFERENCES:			30-31		
LEARNING OBJECTIVES	:		TXPT.MAXW.16.2.1 - LO1		
			nt. In your discussion, be sure to identity the powers are denied to both? What powers		
ANSWER:			Answers may vary.		
REFERENCES:			30-32		
LEARNING OBJECTIVES	:		TXPT.MAXW.16.2.2 - LO2		

Name	Class	Dat
	•	۵.
		┖.

CHAPTER 2 - Texas in the Federal System

62. Explain the Tenth Amendment and the reserved powers of the states. What were the issues involved and the decision made in the case of *McCulloch v. Maryland*?

ANSWER: Answers may vary.

REFERENCES: 33-34

LEARNING OBJECTIVES: TXPT.MAXW.16.2.2 - LO2

63. Describe the changing relationship between states and the national government with each phase of federalism.

ANSWER: Answers may vary.

REFERENCES: 33-41

LEARNING OBJECTIVES: TXPT.MAXW.16.2.2 - LO2

64. Describe the difference between states' rights and civil rights. How has Texas faired by taking a states' rights

position?

ANSWER: Answers may vary.

REFERENCES: 35-37

LEARNING OBJECTIVES: TXPT.MAXW.16.2.4 - LO4

65. Discuss Texas' leadership role in a nationwide movement to limit the role of the national government.

ANSWER: Answers may vary.

REFERENCES: 37-42

LEARNING OBJECTIVES: TXPT.MAXW.16.2.4 - LO4

66. Identify the three largest positive contributions the national government makes to Texas?

ANSWER: Answers may vary.

REFERENCES: 37-42

LEARNING OBJECTIVES: TXPT.MAXW.16.2.4 - LO4

67. How has Texas coped with the changing nature of federalism?

ANSWER: Answers may vary.

REFERENCES: 37-43

LEARNING OBJECTIVES: TXPT.MAXW.16.2.4 - LO4

68. Explain how the U.S. Supreme Court has interpreted states' rights as being embodied in the Tenth and Fourteenth Amendments. What are your views on constitutionally imposed limitations on federal activities?

ANSWER: Answers may vary.

REFERENCES: 37-50

LEARNING OBJECTIVES: TXPT.MAXW.16.2.2 - LO2

69. Discuss the multiple times during the 2011–2012 election that Rick Perry invoked the Tenth Amendment. Be sure to explain the significance of each instance.

ANSWER: Answers may vary.

REFERENCES: 38-39

LEARNING OBJECTIVES: TXPT.MAXW.16.2.3 - LO3

Name	Class	Dat
:	:	e:

CHAPTER 2 - Texas in the Federal System

70. Examine the opposing points of view around the issue of Medicaid and the Affordable Care Act. Which view seems most logical to you?

ANSWER: Answers may vary.

REFERENCES: 41-44

LEARNING OBJECTIVES: TXPT.MAXW.16.2.4 - LO4