
Chapter 18

State and Local Politics: Maintaining Our Differences

Chapter Outline

I.
The Structure of State Government 

A.
The State Constitutions 

B.
Branches of Government 

1.
The Executive Branch 

2.
The Legislature 

3.
The Courts 

C.
Citizen Politics: Elections, Parties, and Interest Groups 

1.
Election Participation 

2.
Party Competition

3.
Group Competition 

II.
The Structure of Local Government 

A.
Types of Local Government 

1.
County Government 

2.
Municipal Government 

3.
Towns and Townships 

4.
School Districts 

5.
Special Districts 

B.
Local Elections and Participation 

III.
State and Local Finance 

A.
Sources of State Revenue 

B.
Sources of Local Revenue 

IV.
State and Local Policy 

A.
Policy Priorities 

B.
Public Policy Patterns 

1.
Education 

2.
Welfare Assistance 

3.
Health Care

4.
Highways 

5.
Police and Prisons 

6.
Homeland Security 

7.
The Environment 

8.
Civil Rights and Liberties 

V.
The Great Balancing Act: Localism in a Large Nation

Learning Objectives

Having read the chapter, you should be able to do each of the following:

1. Describe the primary functions of state constitutions and how they differ from the federal constitution.

2. Identify the branches of government most common in states, and describe the development of state constitutions.

3. Examine how the various states apply the principle of separation of powers, and identify some of the differences in the way in which they structure their governments.

4. Note some of the trends in state electoral politics, party development and competition, and strategies taken by state governments to either encourage or discourage participation.

5. Explain the function of counties and the form of county government.

6. Describe the four forms of municipal government and their strengths and weaknesses, as well as the structure and purposes of towns and townships.

7. Discuss the structure, powers, and selection of the leadership of local school districts, including the respective influence that state and local governments have over education.

8. Discuss the influence of political and economic constraints or advantages on state and local government policies. 

9. Describe the state and local public policy patterns in major policy areas such as education, welfare assistance, healthcare, and others.

10. Explain the primary sources of state and local finance and their respective largest areas of expenditure.

Chapter Summary
Although developments in the twentieth and early twenty-first centuries have narrowed the differences among the American states, they—and the localities that govern under their authority—remain distinctive and vital systems of government.

All states apply the constitutional principle of separate branches sharing power, but the structure of the state governments differs in some respects from that of the federal government. An example is the more widespread use of elections at the state level. Most states elect by popular vote their judges and a number of executives, including an attorney general and treasurer, in addition to a governor. Through the initiative or the referendum, nearly all states also allow their residents to vote directly on policy issues.

Local governments are chartered by the state. They are not sovereign governments, but most states have chosen to grant local units a considerable level of policymaking discretion. Local governments include counties, municipalities, school districts, and special districts. Of these, the independent school district is the most distinctively American institution. The municipality is the primary governing unit. Municipalities are governed by one of four types of system: the strong mayor-council system, the weak mayor-council system, the commission system, or the city manager system.

The states and localities have primary responsibility for most of the public policies that directly touch Americans’ daily lives. For example, the major share of legislation devoted to public education, and more than 90 percent of the funding for it, are provided by the states and localities. Public welfare, public health, roads, and police are other policy areas dominated by these subnational governments. They do not, however, have the amount of revenue that is available to the federal government; competition between the states and localities holds down their taxing capacity. Their policies are also conditioned by the wealth of the state or locality and by the structure of its party and interest-group systems.

Focus and Main Points
This chapter examines the American states and the localities within them. The author summarizes the general patterns that characterize state and local governments, and concludes with a comparison of the states that illustrates major factors behind differences in their politics and policies. The main points of the discussion are as follows:

· All states apply the constitutional principle of separation of powers, but the states otherwise differ from one another—and from the federal government—in the way in which they structure their governments. The use of elections as a means of choosing officials of all types, including judges and lesser executives (for example, state treasurer), is widespread.

· Local governments are not sovereign; they are chartered by their state government, which determines the limits of their power. Of the units of local government (county, municipality, township, school district, and special district), the basic unit is the municipality. A municipality may be governed in one of four ways—the strong mayor-council, weak mayor-council, commission, or city manager system.

· States and localities have primary responsibility for most of the policies, such as public education, that directly touch Americans’ daily lives. The nature of these policies is affected by the wealth of the state or locality and also by its political culture, party system, and group system.

Major Concepts
state constitutional convention

A state convention convened to amend the state constitution or draft a new one.
constitutional initiative

The process by which a citizen or group can petition to place a proposed amendment on the ballot at the next election by obtaining the signatures of a certain number of registered voters; if the amendment gets majority support, it becomes part of the constitution.
bicameral legislatures

Legislatures having two chambers.

initiative

The process by which citizens can place legislative measures on the ballot through signature petitions; if the measure receives a majority vote, it becomes law.
referendum

The process through which the legislature may submit proposals to the voters for approval or rejection.
recall

The process by which citizens can petition for the removal from office of an elected official before the scheduled completion of his or her term.

charter

The chief instrument by which a state governs its local units; it spells out in detail what a local government can and cannot do.
Dillon’s rule

The term used to describe relations between state and local governments; it holds that local governments are creatures of the state, which in theory even has the power to abolish them.
commission system

The form of municipal government that invests executive and legislative authority in a commission, with each commissioner serving as a member of the local council but also having a specified executive role, such as police commissioner or public works commissioner.

police power

A term that refers to the broad power of government to regulate the health, safety, and morals of the citizenry.
weak mayor-council system

The form of municipal government in which the mayor’s policymaking powers are less substantial than the council’s; the mayor has no power to veto the council’s actions and often has no formal role in activities such as budget making.

metropolitan government

The form of local government created when local governments join together and assign it responsibility for a range of activities, such as sanitation, so as to reduce the waste and duplication that result when every locality in a densely populated area provides its own services.

strong mayor-council system

The most common form of municipal government, consisting of the mayor as chief executive and the local council as the legislative body, in which the mayor has veto power and a prescribed responsibility for budgetary and other policy actions.
city manager system

The form of municipal government that entrusts the executive role to a professionally trained manager, who is chosen—and can be fired—by the city council.

Cooley’s rule

The term used to describe the idea that cities should be self-governing, articulated in an 1871 ruling by Michigan judge Thomas Cooley.
ordinances

Laws issued by a local government under authority granted by the state government.
home rule

A device designed to give local governments more leeway in their policies; it allows a local government to design and amend its own charter, subject to the laws and constitution of the state and also subject to veto by the state.

Practice Exam
(Answers appear at the end of this chapter.)

Multiple Choice

1.
Which of the following statements is NOT true about state constitutions?

a.
Most are longer than the U.S. Constitution.

b.
Vermont has the only constitution that is shorter than the U.S. Constitution.

c.
State constitutions are on average four times longer than the U.S. Constitution.

d.
Alabama’s constitution has more than 700 amendments.

e.
Most constitutional scholars believe that the length of state constitutions is a benefit.

2.
________ limit the governor to two-year terms.

a.
Indiana and Ohio

b.
Vermont and New Hampshire

c.
Texas and California

d.
Arizona and Nevada

e.
North Carolina and South Carolina

3.
In 43 states, the governor has

a.
the power to fire legislative leaders.

b.
the power to fire the state’s supreme court judges.

c.
the line-item veto.

d.
the opportunity to be recalled from office in a special election.

e.
None of these answers is correct.

4.
The second most powerful executive in the states is the

a.
secretary of state.

b.
lieutenant governor.

c.
superintendent of public instruction.

d.
attorney general.

e.
utility commissioner.

5.
________ is the only state with a unicameral legislature.

a.
Maine

b.
Alabama

c.
Delaware

d.
Arizona

e.
Nebraska

6.
State courts handle more than ________ cases every year.

a.
50,000

b.
250,000

c.
500,000

d.
1,000,000

e.
100,000,000

7.
________ lost his job as governor of California in 2003, in a recall election, to actor Arnold Schwarzenegger.

a.
Jerry Brown

b.
Willie Brown

c.
Cruz Bustamante

d.
Gray Davis

e.
Pete Wilson

8.
The average voter turnout in most local elections is ________.

a.
20% or less

b.
30% or less

c.
50% or less

d.
40% or less

e.
roughly 75%

9.
Cities should be self-governing, according to 

a.
Cooley’s rule.

b.
Schwarzenegger’s law.

c.
Duverger’s law.

d.
Dillon’s rule.

e.
Kennedy’s law.

10.
The oldest form of local government in the United States is the 

a.
township.

b.
special district.

c.
school district.

d.
county.

e.
city.

11.
________ is the largest county, in terms of population, in the U.S.

a.
Marion County, IN

b.
Allen County, IN

c.
Los Angeles County, CA

d.
Harris County, TX

e.
Rockingham County, MA

12.
Counties are called by another name in

a.
Maine and Vermont.

b.
New York and New Jersey.

c.
New Mexico and Arizona.

d.
Alaska and Louisiana.

e.
Oregon and Idaho.

13.
The city manager system has been widely adopted in 

a.
Maryland.

b.
Indiana.

c.
Georgia.

d.
Montana.

e.
California.

14.
Local governments get most of their revenue from

a.
personal income taxes.

b.
excise taxes.

c.
property taxes.

d.
corporate income taxes.

e.
general sales taxes.

15.
In recent decades, local governments have turned increasingly to the

a.
capital gains tax.

b.
corporate tax.

c.
income tax.

d.
property tax.

e.
sales tax.

16.
The states’ “police power” emanates from 

a.
common law.

b.
state constitutions.

c.
state law.

d.
the Tenth Amendment of the federal constitution.

e.
None of these answers is correct.

17.
The top spending category for the states is

a.
social welfare.

b.
environmental protection.

c.
health care.

d.
public education.

e.
public safety.

18.
The top spending category for local governments is

a.
social welfare.

b.
environmental protection.

c.
public education.

d.
health and hospitals.

e.
public safety.

19.
Except in a few states (most of them in the East) local officials are chosen by

a.
community leaders.

b.
the governorship.

c.
partisan elections.

d.
nonpartisan elections.

e.
the state legislature.

20.
The general principle that describes the relationship between state power and localities is

a.
Cooley’s rule.

b.
Dillon’s rule.

c.
federalism.

d.
the municipal code.

e.
the federalist rule.

True/False

1.
In state legislatures, most of the legislative work and executive oversight is done in committees.

a.
True

b.
False

2.
State trial courts are constitutionally required to offer jury trials to the accused.

a.
True

b.
False

3.
Of the initiative, recall, and referendum mechanisms, the initiative has been the most important and has become an instrument of group politics.

a.
True

b.
False

4.
Voter participation has been a high priority for state officials, who regularly introduce programs to raise the extremely low turnout rate for state elections.

a.
True

b.
False

5.
The charters of some local governments include a grant of lawmaking power; these governments can issue ordinances.

a.
True

b.
False

6.
Local government workers are one of the least unionized groups in the country.

a.
True

b.
False

7.
In the commission system, each commissioner serving as a member of the local council is prohibited from holding executive office.

a.
True

b.
False

8.
Today, states and localities provide over 90% of the funding for the interstate highway system.

a.
True

b.
False

9.
States today routinely require environmental impact statements for major development projects.

a.
True

b.
False

10.
Today, most Americans reside in a state or locality with a law that bans discrimination based on sexual orientation.

a.
True

b.
False

Essay
1.
How are state constitutions distinct from the federal constitution? What are the implications?

2.
Identify and differentiate the four types of municipal governments.

3.
Identify and explain two contemporary issues in public education at the state level.

4.
What are some examples of direct voter participation in the states, whereby citizens can behave like legislators?

5.
Explain why party competition in the states is important.

Answers to the Practice Exam
Multiple Choice Answers

1. e
11.
c

2. b
12.
d

3. c
13.
e

4. d
14.
c

5. e
15.
e

6. e
16.
d

7. d
17.
c

8. a
18.
c

9. a
19.
d

10. d
20.
b

Multiple Choice Explanations

1. The correct answer is (e). Most constitutional scholars believe that the length of state constitutions is a drawback.

2. In nearly all states, the governor’s term of office is four years, but New Hampshire and Vermont (b) limit it to two years.

3. In 43 states, governors have the line-item veto (c), which permits the veto of part of an appropriations bill without voiding the whole act.

4. The attorney general (d) is the state’s chief legal officer, and the office has been used as a stepping-stone to governor or U.S. senator.

5. Nebraska (e) is the only state with a unicameral legislature; it is called the Nebraska Unicameral Legislature.

6. State courts handle over 95 percent of all cases in the nation, more than 100,000,000 (e) annually.

7. Davis (d), who had just been reelected to a second term in 2002, was removed from office by the California voters in 2003.

8. The average voter turnout in most local elections is 20% or less (a).

9. In 1871, Michigan judge Thomas Cooley (a) said that cities should be self-governing.

10. Counties (d) are subdivisions of a state, and have been around longer than any other form of local government.

11. With roughly 10 million residents, the largest county is Los Angeles (c).

12. Alaska has boroughs and Louisiana has parishes (d).

13. California (e) is a state where the city manager system has been widely adopted. San Jose, Long Beach, Sacramento, and Anaheim are among the California cities with this form of local government.

14. Local governments get most of their revenue from the property tax, which accounts for nearly three-fourths of all revenue they raise directly (c).

15. In recent decades, localities have turned increasingly to the sales tax, which is collected with the state’s permission in combination with the state sales tax (e).

16. Through the Tenth Amendment (d), states possess police power.

17. The top spending category for the states is health care, followed by public education, public welfare, hospitals, and transportation (c).

18. Roughly 40 percent of all spending at the local level goes to public education (c).

19. Except in a few states, most of them in the East, local officials are chosen in nonpartisan elections (d).

20. The general principle that describes the relationship between state power and localities is called Dillon’s rule. It holds that local governments are creatures of their state, which in theory even has the power to abolish them (b).

True/False Answers

1.
a
6.
b

2.
b
7.
b

3.
a
8.
b

4.
b
9.
a

5.
a
10.
a

Essay Answers

1. State constitutions have distinct features that are not shared by the U.S. Constitution. On average, they are four times longer. Vermont is the only state that has a constitution that is shorter than the federal constitution. The longest state constitution is Alabama’s, and it has more than 200,000 words and over 500 amendments. Most constitutional scholars believe that the length of state constitutions is a drawback. The U.S. Constitution is a sparsely worded document, which has enabled succeeding generations to adapt it to their changing needs. This is not the case with state constitutions, which are so burdened with narrow and detailed provisions that they deny public policymakers the flexibility they may need to respond effectively to change.

2. The traditional and most common form of municipal government is the mayor-council system, which includes the mayor as chief executive and the council as the legislative body. This system takes one of two forms. The most common form is the strong mayor-council system, where the mayor has veto power and direct responsibility for budgeting and other policy issues. The mayor is more powerful than the council in this arrangement. The alternative form is the weak mayor-council system, where the mayor’s policymaking powers are less substantial than those of the council. The mayor has no power to veto the council’s actions and often has no formal role in such activities as budgeting. A third type of municipal government is the commission system. Executive and legislative power are invested in a commission, with each commissioner serving as a member of the local council but also having a specified executive role, such as public works director or police commissioner. A final type of municipal government is the city manager system, where the executive role is entrusted in a professionally trained manager, who is hired and can be fired by the city council. 

3. While there are many issues affecting public education in the states, two have become prominent in recent years. One is the disparity in spending among school districts, which in most instances reflects the differences in affluence among communities. Suburban schools, in particular, are well funded compared to urban and rural schools. A second major education issue is the quality of American schools. Compared to students in other industrialized countries, U.S. students perform poorly on standardized tests. This situation has contributed to debates over merit pay for teachers, national tests for all U.S. students, and parent-student choice of schools.

4.
Examples of direct voting in the states whereby citizens can initiate public policy or directly affect the political system include: the initiative, the referendum, and the recall. The initiative allows the citizenry to completely bypass the state legislature or elected officials to place policy items on the ballot for an up or down vote by the public. The referendum allows the state legislature to submit proposals to the voters for approval or rejection. Finally, the recall allows the citizens to remove an elected official from office before his or her term is completed due to alleged insubordination or abuses of power. 

5.
Party competition in the states is very important. Where Republicans are strong, as in the mountain states, taxes and the level of public services tend to be lower. Where Democrats are stronger, such as in the Northeast, the reverse situation tends to be true. The intensity of party competition has a somewhat less obvious, but no less important, relationship to public policy. In states where party competition is weak, politics tends to be a bit exclusive, meaning that a sizable share of the population, usually the poorest groups, will be largely ignored by government officials. Where party competition is more intense, any sizable group in a state is likely to receive the attention of one party or the other and thus be in a position to influence public policy.

SG – 18 | 6

