AP United States Government and Politics Summer Assignment
Welcome to AP U.S. Government and Politics! Although this course will prove to be quite challenging, I guarantee that, when it is over, not only will it be meaningful to you but you will know more about our government and politics than your friends and most of the adult population. Your summer assignment will introduce you to government in its everyday working forms. I will make this assignment as relevant as possible to the course and your success on the AP Exam.
You will have an exam based on these questions within the first two weeks of the class. This exam will count as your first exam. I will be collecting this assignment on the day of your exam. Completion of this assignment in its entirety will count as a small portion of your exam grade.
If you have any questions about this assignment, please feel free to email me at crichter@pasco.k12.fl.us. It may take me a few days to respond since I am not working every day this summer, but I will get to your email.
[bookmark: _GoBack]Celeste Richter
Part I: The United States Constitution
We’ll be using and referencing the Constitution all year long. Read every word thoroughly -from the beginning of the Preamble to the end of the 27th Amendment. Look up and read commentary on anything you don’t understand.
You can find a copy of the Constitution here: www.constitutioncenter.org. To print your own Constitution booklet go here: http://constitutionbooklet.com/ so you can highlight and flip through it easily. You can also download Constitution apps on your respective smartphones.
Directions: Read the US Constitution and complete the following questions directly on his handout.
1. Read each article of the Constitution. Summarize the general purpose or subject of each article in one sentence in the chart below.
	ARTICLE I

	

	ARTICLE II

	

	ARTICLE III

	

	ARTICLE IV

	

	ARTICLE V

	

	ARTICLE VI

	

	ARTICLE VII

	

2. Compare Article I with Article II. What are primary differences between the two?

3. Identify two powers denied from Congress in the Constitution

4. How does the House of Representatives determine the rules of proceedings (the ability to have debates, amendments, etc.)?

5. Identify two powers the Constitution prohibits from the States

6. What eligibility requirements does the Constitution establish for members of the House?

7. What eligibility requirements does the Constitution establish for members of the Senate?

8. What eligibility requirements does the Constitution establish for the President?

9. The powers of the Constitution that are specifically granted to the branches of government or office holders are called expressed powers.

a. Identify two expressed powers of the President

b. What are the expressed powers of the vice president?

c. Identify two expressed powers of Congress

10. According to the principle of checks and balances, each branch of the government must have control over the other branches. Look at the first three articles of the Constitution and identify one type of checks and balances. Identify where each power is listed in the Constitution.

d. A power that the executive branch has over the legislative branch:

i. This can be found in what article/section of the Constitution

e. A power that the executive branch has over the judicial branch:

i. This can be found in what article/section of the Constitution

f. A power that the legislative branch has over the executive branch:

i. This can be found in what article/section of the Constitution

g. A power that the legislative branch has over the judicial branch:

i. This can be found in what article/section of the Constitution

h. A power that the judicial branch has over the executive branch:

i. This can be found in what article/section of the Constitution

i. A power that the judicial branch has over the legislative branch:

i. This can be found in what article/section of the Constitution

11. The court of original jurisdiction is the first court that hears a case. Appellate courts hear cases on appeal from lower courts. Although the Supreme Court functions primarily as an appellate court, it is the court of original jurisdiction in certain kinds of cases. What are those cases?

12. According to Article I of the Constitution, who has the power to declare war?

13. What power does the Constitution give the President in the area of war?

Part II: Important Clauses
1. Where is the “Commerce Clause” and what does it say?

2. Where is the “Necessary and Proper Clause” and what does it say?

3. Where is the “Supremacy Clause” and what does it say?

4. How might these clauses above have impacted the power of the federal government?

5. Where is the habeas corpus clause?

6. What is habeas corpus?

7. Where are bills of attainder discussed?

8. What is a bill of attainder?

9. Where are ex post facto laws discussed?

10. What is an ex post facto law?

11. Where is the full faith and credit clause and what does it say?

12. There are two “due process” clauses. Where are they? What does “due process” of law imply?

13. Where is the “equal protection clause”? What does it imply?

Part III: Majority and Supermajority
1. Vetoes
a. What bodies have the power to override a presidential veto?

b. What margin is required to override a presidential veto?

c. Where in the Constitution is the veto power described?

2. Treaties
a. What body has the power to ratify treaties?

b. What margin is required to ratify treaties?

c. Where in the Constitution is the ratification power described?

3. To impeach means “to bring charges against” or “to indict”
a. What body has the power to impeach the president?

b. What vote is required to impeach?

c. What is the process for impeachment?

d. Where in the Constitution is the impeachment power described?

4. Presidential Elections
a. If no candidate for the presidency wins a simple majority of the total number of electoral votes, what body has the power to choose the president?

b. What margin is required to choose the president?

c. Where in the Constitution is the Electoral College described (Hint: there are 2 parts)

5. The Constitution specifies a three-fourths majority for just one process. What process is it?

6. The Constitution has comparatively little to say about the structure and composition of the Supreme Court. Identify two aspects of the Court’s structure and composition that the Constitution does NOT specify. (The Constitution does specify these two basic aspects of structure and composition for the other two branches)

7. What are two ways that amendments to the Constitution can be proposed?

8. What are two ways that amendments to the Constitution can be ratified?

Part IV: The Amendments to the Constitution
Some parts of the Constitution require a simple majority, others a supermajority, while still others protect citizens from the will of the majority. The first ten amendments to the Constitution, the Bill of Rights, protect citizens from the will of the majority. In other words, no majority could vote to take these rights away. Read each amendment to the Constitution and answer the questions below.
1. Outline the general purpose of all 27 Amendments:
	AMENDMENT 1

	

	AMENDMENT 2

	

	AMENDMENT 3

	

	AMENDMENT 4

	

	AMENDMENT 5

	

	AMENDMENT 6

	

	AMENDMENT 7

	

	AMENDMENT 8

	

	AMENDMENT 9

	

	AMENDMENT 10

	

	AMENDMENT 11

	

	AMENDMENT 12

	

	AMENDMENT 13

	

	AMENDMENT 14

	

	AMENDMENT 15

	

	AMENDMENT 16

	

	AMENDMENT 17

	

	AMENDMENT 18

	

	AMENDMENT 19

	

	AMENDMENT 20

	

	AMENDMENT 21

	

	AMENDMENT 22

	

	AMENDMENT 23

	

	AMENDMENT 24

	

	AMENDMENT 25

	

	AMENDMENT 26

	

	AMENDMENT 27

	

2. Which amendment(s) of the Constitution protect the rights of women?

3. Which amendment(s) of the Constitution protect the rights of racial minorities?

4. How were US Senators chosen before the Seventeenth Amendment?

5. The Twenty-Fifth Amendment describes the sequence of events that would install the vice-president as acting president against the will of the president. Outline that sequence of events.

