FIELD GUIDE To Federalism:

BUSHWICK, BROOKLYN, NEW YORK

Mr. Sandoval's 9th grade U.S. History class, along with CUP and CUP teaching artist Stephen Fiehn, set out to identify what federalism looks like on a local level.

We had all heard about the famous historical debates regarding states' rights and the importance of a national government, but for some reason, it seemed far away, elsewhere. With this feeling in mind, we began our investigation looking for signs of federalism in our immediate surroundings, so that we could experience it first-hand.

We started small and began by looking for signs of federalism in our wallets.

The Center for Urban Pedagogy (CUP) uses the power of design and art to increase public participation in shaping the places where we all live.

City Studies are CUP's project-based in-class and afterschool programs that use design and art as tools to research the city. To learn more about CUP, visit welcometocup.org

This project was made possible by the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature; public funds from the National Endowment for the Arts and the New York City Department of Cultural Affairs in partnership with the City Council; and support from the Bay and Paul Foundations and the Henry Luce Foundation.

Knickerbocker

Aurtle

Then, we took to the streets looking for some evidence of what federal, state, and city government involvement looks like in Bushwick.

After that, we took our investigations to neighborhood stores and visited a bodega, a liquor store, an Army recruitment office, a bank, a pharmacy, and a supermarket.

Our method was simple: Look intently, go where our curiosity takes us, ask lots of questions, and work to communicate our findings to others.

This book is a field guide to what we found. In it, maybe you'll see something you've noticed before in your own neighborhood, but never stopped to think about.

We hope that by reading about our adventure, you will gather some simple tools to start your own investigations.

Wyckoff

Irving

Sates

almetto

AND AND

tham

© 2011 Center for Urban Pedagogy

WHAT'S IN YOUR POCKET?

from the desk of a HISTORIAN

"Federalism is a process that relies on the balance of power between federal and state governments over the same geographical area. Federalism is at work in our everyday lives, especially in our businesses, schools, sanitation, and police departments. Our citizens rely on federalism in order to improve our schools, public transportation, re-cement the sidewalks, or keep our food safe to eat. We can see federalism at work all around us - just look at anti-discrimination laws, posted on bus stops so anyone can travel on the bus; and watch out for signs illustrating the laws that protect workers from injury at construction sites. Federalism allows for our city and state governments to address areas of safety, business and education, which the national government would miss since we are such a large country. Washington D.C. can not address it all, so federalism allows each local and state government to create their own solutions to our everyday concerns, and improve the rules and laws that affect us daily." - Jorge Sandoval

CUP

TEACHING ARTIST: Stephen Fiehn PROJECT LEAD: Valeria Mogilevich PROJECT SUPPORT: Christine Gaspar, Sam Holleran, and Mark Torrey

THE ACADEMY OF URBAN PLANNING

CLASSROOM TEACHER: Jorge Sandoval ELA TEACHER / CO-TEACHER: Bianca Briggs PROGRAM COORDINATOR: Josh Lapidus STUDENTS: Blanca Cruz, Michael Flores, Christian Fuentes, Samantha Izquierdo, Yordy Ortega, Melika Price, Daysy Quiroz, Najee Santos, Noelia Santos, Isa Verdes, Princess Bordes, Trisha Cotto, Luis Zeron.

BOOK DESIGN:

Stephen Fiehn & Jennifer Korff

THANKS TO:

lan Harbajan (Citibank), Orbim Guilamo (U.S. Army Ridgewood Recruiting Station), R.H. Kazmi (Ralph Prescriptions), Frank at Franja Liquors, John at Wyckoff Food Bazaar, Danny at Food Store Corp., Stephen Miller, and Cassandra Brinen.

WE TOOK A WALK AND LOOKED FOR TRACES OF GOVERNMENT

ITEM: Residential Mail Box LOCATION: Palmetto (between Irving and Knickerbocker) GOVERNMENT: Federal

AGENCY: United States Postal Service LINK: USPS delivers letters to this mail-box

"The department [USPS] helps people get things such as letters, notices, and purchases." <u>-Princess Bordes</u>

ITEM: Public Pay Phone LOCATION: wyckoff (between Myrtle and Putnam) GOVERNMENT: Federal DEPARTMENT:

Federal Communications Commission (FCC) LINK: People contact the FCC for unresolved interstate complaints ITEM: License Plate LOCATION: Palmetto GOVERNMENT: State DEPARTMENT: Motor Vehicles LINK: License plates are mandatory, and registered with the state

ITEM: Government Warning Sign

LOCATION: Palmetto and Knickerbocker

GOVERNMENT: Federal

AGENCY: United States Department of Health and Human Services

LINK: Mandatory warning poster alerts consumers of alcohol health risks

ITEM: Garbage Can

DEPARTMENT: United States Department

of Agriculture LINK: USDA provides assistance to low income people through food stamps aka SNAP

ITEM: Restaurant Letter Grade **Inspection Sign** LOCATION: Gates (between Irving and Myrtle)

GOVERNMENT: City

DEPARTMENT: New York **City Department of Health and** Mental Hygiene LINK: Communicates the results of sanitary inspections by NY State.

"If it wasn't for sanitation, the city would be dirty. Everyone would litter." -Trisha Cotto

LIQUOR STORE

BEER

Halfold In Stoce

EDERA

SUPER- STATE

MARKET

STATE

BEER

Peer is located in the

Fmilinaxur muket

Stehose a.

Bidunser

BUDUGHT

- COIDER

LIQUOR Smirnoff(made in (state) Con Be Sold

Government Warning (Federal)

LIQUOR They & don't sell Liquor at grocies shores because the shore work Allow it.

For by STATE

FEDERAL

WINE

FEDERAL

po sum soo me une sontre sooe argont-usmen cons Drink

Realistics this but Realistics this but and the state granting realist

drawing by Blanca Cruz

we visited...

a liquor store, supermarket, and bodega to find out about alcohol regulations in New York.

New York State
Liquor Authority

• Department of Health and Human Services

• Surgeon General

DID YOU KNOW...

There is a National Drinking Age of 21?

The National Minimum Drinking Age Act of 1984 required all states to raise their minimum age for purchase and public possession of alcohol to 21, but the U.S. Constitution grants states the right to regulate alcohol sales.

So, how does the Federal Government enforce this?

States that do not comply receive less highway funding under the Federal Highway Aid Act. Today, all 50 states are in compliance.

BODEGA STATE

WINE

yes when can be sold here. It's regulated by state.

STATE

BEER

Not. You can find bear in side the store. State, is samize You can

STATE

LIQUOR

You can't find liquon in the

You need to have a certain license to sell liquer and you can't have field & liquer sold in the somestice the New York state says you can't sell liquer with feed in a pracey store

WHAT WE FOUND AT THE

STATE

New York State Department of Labor

- Federal Deposit Insurance Corporation (FDIC)
- Securities Exchange Commission
- Dodd-Frank Act

FEDERAL <

Community Reinvestment Act

FOLGERST INSURANCE CONNEL

drawing by Blanca Cruz

DID YOU KNOW?

The Consumer Financial Protection Bureau (CFPB) was created under the Dodd-Frank Act. One of the ways CFPB protects consumers is to make sure banks do not provide misleading information about risky loans and credit cards. "My object is a poster I found in the bank on the wall. Some things I found on the poster told me a little about the **CRA** (Community Reinvestment Act). The CRA is a Federal law. It was made to encourage banks and savings associations to help meet the needs of low income neighborhoods."

- Melika Price

"The object that I found was a document that says U.S. regulation requires that nationally chartered U.S. banks [have to] make this notice available. I found this document in Citibank... it's associated with FDIC, that stands for Federal Deposit Insurance Corporation. It also said, 'all funds in a non-interest transaction account are insured in full by the FDIC from December 31, 2010-2012'."

-Princess Bordes

Dodd-Frank Wall Street Reform and Consumer Protection Act

RESEARCHING the

Securities and Exchange Commission:

Established: 1934 A part of the Federal Government

Mission: Protect investors, maintain fair, orderly, and efficient markets, and facilitate capital formation

FDIC:

Established: 1933

(in response to thousands of bank failures in the 1920s and early 1930s.)

A part of the Federal Government

Mission: To insure deposits, supervise financial institutions, and manage failed banks

WHAT WE FOUND AT THE

ARMY RECRUITMENT OFFICE:

FEDERAL

• New York City Recruiting Battalion

 United States Department of Defense

DID YOU KNOW?

The No Child Left Behind Act requires the New York City Department of Education (DOE) to provide the names, addresses, and telephone numbers of 11th and 12th grade students to military recruiters that request this information, except where the parent or student opts out. DOE's Chancellor's Regulation A-825 says that school principals must distribute opt-out forms every fall to students, and parents of students in 9th. 10th, 11th, and 12th grades.

SOLOMON

DERA

AMENDMENT

drawing by Trisha Cotto

DID YOU KNOW?

The 1996 Solomon Amendment provides the Secretary of Defense the power to deny federal funding to institutions of higher learning if they prohibit or prevent military recruitment on campus.

"The object I sketched out was a flag. The flag for me means that there is unity in the **armed forces recruit center**... The flag also connects to the federal government." -**Christian Fuentes**

RESEARCHING the ARMY RECRUITMENT OFFICE

New York City Recruiting Battalion:

Established: unknown

A part of the U.S. Army and Department of Defense

Mission: To staff the Army

The Battalion targets a recruiting base of more than one million people focusing on 607 high schools, 115 post-secondary vocational technical schools and 97 colleges & universities.

U.S Department of Defense:

Established: 1949

A part of the Executive Branch

Mission: To provide the military forces for war, to deter war, and to protect the security of the U.S.

• New York State Department of Agriculture and Markets Food and Drug Administration

 U.S. Department of Agriculture (USDA)

"The USDA is checking the food to see if it's safe." - Isa Verdes "I found Chef Boyardee's spaghetti and meatballs in the back of aisle four. I picked this item because there was something on it that said U.S. inspected and passed by the **DOA** (Department of Agriculture). They make sure the food is good enough to eat".

-Najee Santos

FPA

This steak was spotted in the supermarket and it had a "USDA" sticker on it. The supermarket needs a special license from the state to process meat and can be subjected to random sanitary inspections by the New York State Department of Agriculture and Markets.

"This Frosted Flakes Box was found at Food Bazaar supermarket. I have learned based on this product that the Dept. (FDA) is very secure... they care about how this cereal is made." -Daysy Quiroz

"I found the soup in the supermarket. I found proof of the government because of the sell by date (FDA). This is to protect consumers. The government plays a great role in how we live and what we eat." -Noelia Taveras

RESEARCHING the SUPERMARKET

The USDA Established: 1862

A part of the Executive Branch

Mission: To provide leadership on food, agriculture, resources, and related issues based on sound public policy, the best available science, and efficient management

FDA: Office of Foods

Established: 1906 (as a result of the Pure Food and Drug Act)

A part of the Department of Health and Human Services

Mission: To protect consumers

"To protect us and keep us from eating bad food and to keep drugs from killing us... because a supermarket has a bunch of food from all over." - Yordy Ortega

drawings by

Michael Flores

Samantha Izquierdo

PRESCRIPTION

MEDICINE

drawing by

[INO]

ONE

DoitN

JA duing

DERA

STATE

WHAT WE FOUND AT THE

STATE

 New York State Board of Pharmacy

FEDERAL ◄

• Food and Drug Administration (FDA)

The **FDA** regulates labeling and makes manufacturers put supplement facts and expiration dates on all vitamin bottles. The labels also said "This statement has not been approved by the FDA. This product is not intended to diagnose, cure or prevent any disease."

This is medication that can only be used with a prescription. It was found behind the pharmacy counter at Ralph Prescriptions. The **FDA** approves it to treat a disease or illness and regulates what is on the label. The **State Board of Pharmacy** regulates how the medication is dispensed.

"The object I sketched out was Tylenol. I found this at the pharmacy. Only adults and children over 12 years could take one tablet. Tylenol also connects to the Federal government because the federal government deals with drugs."

-Luis Zeron

RESEARCHING the PHARMACY

FDA: Office of Medical Products and Tobacco

Established: 1906 (as a result of the Pure Food and Drug Act)

A part of the Department of Health and Human Services

Mission: To protect consumers. Regulates most food products as well as drugs used by humans and animals. Protects against misbranding

New York State Board of Pharmacy

Established: unknown

A part of the New York State Department of Education

Mission: Handle pharmacy licensing and set standards for the education and practice of pharmacists in New York State

