AMERICAN GOVERNMENT I - HOMEWORK SHEET
Directions:
· At the top right corner of your homework answer page: your name, band and homework assignment number.
· All homework should be completed on standard sized loose leaf paper (8.5 x 11).
· All questions should be answered in COMPLETE SENTENCES and IN YOUR OWN WORDS. (One sentence, not acceptable)
· Copying answers from the documents will not be accepted.
· Makeup homework will only be accepted in the event of an excused absence with a parental note.
· Other assignments will be given throughout the semester.
YOUR HOMEWORK WILL GRADED in the following manner
	10
	 Homework is completed thoroughly and handed in on time and show full understanding of material
 All questions are answered, supported by related facts and details found in the reading

	5
	 Homework may be partially completed and show some or little understanding of the material.

 Answers are not supported by related facts and details, showing little effort to complete assignment.

	0
	No homework handed in; clear evidence of plagiarism

UNIT ONE: FOUNDATIONS
1. Enlightenment Ideas
a. Explain two beliefs of Locke and two beliefs of Hobbes.
b. Explain one similarity and one difference between these ideas.
c. Explain who you agree with most by citing 3 reasons from the text. (Be clear 1,2,3)
	[image: image5.png]Where the states stand on marijuana

Twenty states have either decriminalized marijuana
possession, or legalized it for medical use, or both

STATE MARIJUANA LAWS BBl Decriminalization*
V777 Legalized medical marijuana

“Removal of criminalpenolies or possession of morijuanafor personal use
Smallines may be issued, but ypically no arrest, incarcesaton orcriminal record.

Source: Mariluana Policy Project: state dovernments THE ASSOCIATED PRESS

THOMAS HOBBES,

Levithan 1651

“Hereby it is manifest, that during the time men live without a common Power to keep them all in awe, they are in that condition which is called War; and such a war, as is of every man, against every man.

I observe the diseases of a Commonwealth that proceed from the poison of seditious doctrines, whereof one is that every private man is judge of good and evil actions.”
	JOHN LOCKE,

Two Treaties of Government, 1690
"All men are liable to error; and most men are, in many points, by passion or interest, under temptation to it."

[image: image6.jpg]-

"New opinions are always suspected, and usually opposed, without any other reason but because they are not already common."

"He is willing to join in Society with others for the mutual Preservation of their Lives, Liberties and Estates, which I call by the general Name, Property."

--
2. TYPES OF GOVERNMENT
a. Describe one strength and one weakness of each of these governments.

b. Explain which one you think is better by citing 3 reasons from the text. (Be clear 1,2,3)

	Totalitarian/Dictator/Monarchy

Under authoritarian systems, all power is concentrated in one person or a small group. The people live strong rules or laws and do not have an effective way to restrain the power of the rulers. Totalitarian governments regulate every part of the lives of individuals. An unlimited power is given to rulers with out a “constitution.” The people in power cannot be easily removed from office by peaceful and legal means.
	Representative Democracy (Republican)

The powers of government are limited by a constitutional government. In this limited government the leaders are elected by the people to make important decisions. These leaders should not misuse the powers they have been given or they could not be reelected. It insists that all people, including people the members of government must obey the laws.
	Democracy

Democracy is literally "rule by the people". The eighteenth-century philosophy of democracy may be couched in the following definition: “the democratic method is that institutional arrangement for arriving at political decisions which realizes the common good by making the people itself decide issues … in order to carry out its will." In this government all people vote on all decisions and laws.

3. THE CONSTITUTION
a. Describe with many DETAILS, IN YOUR OWN WORDS the six basic principles of the Constitution.
b. Explain which 2 principles you think are the most important to having a good government. Provide 2 reasons for each.
Judicial Review- The power of judicial review is the power of courts to determine whether what government does is in accord with what the constitution provides. The role of the Judicial branch is to determine whether or not a law is constitutionally acceptable. That means that any laws that the government creates cannot break any of our constitutional rights such as freedom of speech. Judicial review is the power to declare unconstitutional, illegal, null, and void of a government action that violates some provision in the Constitution.

Popular Sovereignty- All of the power lies in the hands of people of the United States who are sovereign. Government can only govern if it is given permission by those who are governed. The overall meaning of popular sovereignty is that the National Government draws its power from the people of the United States and that the people have given their government the power that it has threw the constitution. The government only has the power to make decisions because the people who are governed by them give them the power to do so but if the government abuses the power that they have been given the people have the right to overthrow their government and change it.

Separation of Powers- In a parliamentary system the legislative, executive, and judicial powers of government are all gathered in the hands of a single agency. Our government runs almost the same except the three powers are separated. This is called a presidential system where the three powers are separated into three distinct and independent branches. Our constitution distributes the powers of the National Government among Congress, the President, and the courts.

Checks and Balances- The government is organized around three separate branches. Though the constitution says that these three powers must be separated they are still connected and are not completely independent of each other. What ties them together is known as checks and balances. This means that each branch is subject to a number of constitutional restraints or checks by the other branches. This means that each branch has certain powers with which it can check the operations of the other two. Congress has the power to make laws but the president may veto any act of congress but Congress can also override a presidential veto by two-thirds vote in each house. Checks and balances gives power to each branch to override the other and make sure they are in line.

Federalism- Our government works in a federal form by distributing the powers that they have on a territorial basis. The principle of federalism is the division of power among a central government and several regional government. By spreading the powers throughout the different states the Framers of the constitution built a stronger, more effective national government while preserving the existing states and the concept of local self government.
Limited Government- The principle of limited government explains itself in the title. Limited Government means that the government may only do things that the people that they have government give them the power to do. Unlike popular sovereignty limited government is the opposite where the people are the only source of any and all of governments authority and government has only that authority that people have given to it. The overall theme of this principle is that the government must follow the law. The government must follow all constitutional laws and principles for it to be able to have control over the people and to make decisions.
4. POPULAR SOVEREIGNTY AND LIMITED GOVERNMENT
a. According to both quotations, explain ‘popular sovereignty’ and ‘limited government’ in our own words.
b. Explain TWO advantages and disadvantages of both constitutional principles (limited government and popular sovereignty).

c. Write a one long paragraph email to either man below explaining why you think their quote supports good government.
	
Popular Sovereignty
	Limited Government

	"In free governments the rulers are the servants and the people their superiors and sovereigns”
- Benjamin Franklin
	"I hope we once again have reminded people that man is not free unless government is limited. There's a clear cause and effect here that is as neat and predictable as a law of physics: As government expands, liberty contracts."
- President Ronald Reagan

--
5. SEPARATION OF POWERS and CHECKS and BALANCES

a. How does the Constitution separate the powers of our three branches? (CITE examples for each branch)

b. Explain 2 examples of one branch interacting (checking and balancing) another branch.

c. Does separating power among THREE parts seem to be good or bad for government? (Cite 3 reasons)
Separation of powers serves several goals. Separation prevents concentration of power (seen as the root of tyranny) and provides each branch with weapons to fight off encroachment by the other two branches. As James Madison argued in the Federalist Papers (No. 51), "Ambition must be made to counteract ambition." Clearly, our system of separated powers is not designed to maximize efficiency; it is designed to maximize freedom.
SEPARATION OF POWERS, Three Branches of Government
	[image: image1.jpg]

Article I-Legislative
The first article of the Constitution says "ALL legislative powers...shall be vested in a Congress.
To regulate commerce with foreign nations, and among the several states…;

To declare war… and make rules concerning captures on land and water;

To make all laws which shall be necessary and proper for carrying into execution the foregoing powers…

	[image: image2.jpg]

Article II-Executive
The second article vests "the executive power...in a President."

The President shall be commander in chief of the Army and Navy of the United States…
Shall appoint ambassadors, other public ministers and consuls, judges of the Supreme Court, and all other officers of the United States,

He shall take care that the laws be faithfully executed (enforced),
	[image: image3.jpg]

Article III-Judicial

The third article places the "judicial power of the United States in one Supreme Court" and "in such inferior Courts as the Congress...may establish."
The judicial power shall extend to all cases, in law and equity, arising under this Constitution, the laws of the United States, …which shall be made…

Marbury V. Madison

“It is the responsibility and duty of the Judicial Branch to say what the law is. Those who apply the rule to particular cases must, of necessity, explain and interpret that rule. If two laws conflict with each other, the Courts must decide the [constitutionality] of each.” -Justice Marshall

--
[image: image7.jpg]23

6. FEDERALISM

a. Explain how the 10th amendment divides power?
b. Map: Explain how federalism impacts our

 government’s policies on medical marijuana? (3 ideas)
c. Explain why this is good or bad (3 reasons).

	A) 10th Amendment

The powers not delegated to the United States (federal government) by the constitution, …, are reserved to the States respectively, ...

Federalism and Democracy By David J. Bodenhamer

Federalism is a system of shared power between two or more governments with authority over the same people and geographical area. In the US, laws of the national government, located in Washington, apply to any individual who lives within the national boundaries, while laws in each of the 50 states apply to residents of those states alone. Under the U.S. Constitution, Congress does not have the power to abolish a state nor can a state assume a power intended for the national government alone. Under American federalism, in fact, the U.S. Constitution is the source of authority for both national and state governments. This document, in turn, reflects the will of the American people, the ultimate power in a democracy.

CENTRAL GOVERNMENT VS. STATE GOVERNMENT

In a federal nation, the central government has defined powers, with full sovereignty over external affairs. The exercise of authority in domestic affairs is more complicated. Under the Constitution, the U.S. government has exclusive power to regulate interstate and foreign commerce, coin money, provide for the naturalization of immigrants and maintain an army or navy, among other things. These areas are ones in which national interests clearly supersede state interests and are properly reserved for the national government. In other areas of domestic policy, however, the central and state governments may have parallel or overlapping interests or needs. Here, power may be exercised simultaneously by both state and national governments; chief among these concurrent powers is the power to tax. And in areas where the Constitution is silent regarding national authority, states may act provided they do not conflict with powers the central government may legally exercise.

http://www.america.gov/st/usg-english/2007/January/20071128094357abretnuH0.8318903.html
--
7. PRINCIPLES of the CONSTITUTION

a. Find a print a RECENT and highly RELEVANT article from the nytimes.com, washingtonpost.com, wsj.com that shows one or two principles of the constitution.
b. Explain HOW the principle(s) are seen in action in the article (HALF PAGE).
c. Explain WHY the government and the principle seem to be working good or bad (HALF PAGE).

UNIT TWO: INFLUENCES ON OUR GOVERNMENT
8. INTEREST GROUPS

a. Explain the goal of an “Interest Group”?

b. Explain how political parties are different from interest groups?

c. According to the chart, explain three ideas indicated (stated) by the chart?

Interest groups play an important role in American politics. In America, as with other democracies, other institutions exist, apart from the political parties, to organize and transmit to government and politicians the views of different sections of society. Interest groups allow this to happen. These organizations are pressure or interest groups, and they provide the link between the people and the government.

An organization such as Greenpeace would lobby for the interests of environmental issues; the pro/anti gun groups would lobby for the interests of those concerned with either side of the gun issue. The word "interest" is seen as being less forceful than the word "pressure" which could hint at vaguely undemocratic tendencies and processes as a pressure group goes about the work it does to support its beliefs - especially if they represent a minority of people within a community.

[image: image8.png]Total Lobbying Spending

1998 p— §1.44Bilion

1999 p— §1.44Bilion
2000 p— $1.54Bilion
2001 p— $1.63 Bilion
2002 p— $1.81 Bilion
2003 p— 52,04 Bilion
2004 p— $217 Bilion

2005 p— 5242 Billion
2006 p— 5260 Bilion
2007 p— 5284 Bilion
2009 E—— 5323 Bilion

The differences between interest groups and political parties are often hard to see, but generally, political parties nominate candidates for elective office, seek to win and then staff these offices, by appealing to the electorate. Pressure groups, on the other hand, do not usually offer candidates in elections or seek to gain political power by holding positions in office, but try to influence legislation by mobilizing public opinion. Pressure groups can be called to give evidence at Congressional hearings and give evidence to government departments on their specific area(s) of concern. A pressure group may therefore be described as "an organized body of individuals who share some goals and who try to influence public policy."

INTEREST GROUP MONEY

SPENT TO INFLUENCE CONGRESS

--

9. WHAT POLITICAL PARTY DO YOU SUPPORT?

Research: use the class handout and the following websites: RNC.org and DNC.org
a. Explain 3 “typical beliefs” of a Democrat and explain 3 “typical beliefs” of a Republican (6 total).

b. Will you register as a Democrat, Republican or Independent. Explain 3 reasons.
c. CARTOON: Explain the meaning of the cartoon below.
[image: image9.png]

Hints
-What do you see?

 -Elephant symbolizes Republican party

-Donkey symbolizes Democratic party

UNIT THREE: BRANCHES OF GOVERNMENT

10. CONGRESS: THE FIRST BRANCH

a. Explain bicameralism. Explain how and why our legislature is bicameral.
b. Explain at least 5 differences between the House and Senate. (Make this chart on a separate sheet of paper.)

c. Explain two reasons why this may be good and two reasons why it may be bad to have two separate parts of congress.
[image: image10.jpg]©Originalu
Rliclaide nhtamah\edmm
o1

o =3 wwinw CaitoonStock.com

The Legislative Branch
Congress, the primary lawmaking body of the U.S. government, meets at the United States Capitol in Washington D.C. Members of Congress introduce legislative proposals called bills or resolutions. Members vote on the proposals, which are then sent to the Executive branch to be approved. Members of Congress also review the work of executive agencies to determine if they are following government policy.

The duties of the legislative branch were decided during the Philadelphia Convention. During the Convention, the delegates debated at length about how to form the Legislative Branch— delegates from large states wanted the number of representatives decided by the number of citizens in the state, but delegates from the smaller states were worried they would have no power. To compromise, the delegates decided the Congress would be a bicameral legislature— a lawmaking body with two houses—consisting of the House of Representatives and the Senate to ensure everyone had equal representation. - http://kids.clerk.house.gov/high-school/lesson.html?intID=1
	The House of Representatives

The House of Representatives has 435 voting Members and five Delegates, each serving a two year term, and one Resident Commissioner who serves for four years. The House of Representatives is referred to as the lower house of the United States Congress, because it has more Members than the Senate. It also has powers not granted to the Senate, like the ability to elect the President if the Electoral College is tied.

The creation of the House of Representatives addressed the wishes of the delegates from larger states during the Philadelphia Convention. States are divided into congressional districts, based on population, and each Congressional district is represented by one Member. If an entire state’s population does not meet the population criteria for a district, then a Member is elected “at large,” meaning he or she represents the entire state. Both Vermont and Montana are represented by Members at Large.
	The Senate

The Senate has 100 members and is the upper house of the United States Congress. It is called the upper house because it has fewer members than the House of Representatives and has powers not granted to the House, such as giving approval to appointments of Cabinet secretaries and federal judges. The creation of the Senate addressed the concern of the delegates from smaller states at the Philadelphia Convention because each state, regardless of the size of its population, is represented by two Senators. Senators serve six year terms and both Senators from the same state are never up for re-election at the same time.

	1

2

3

4

5
	1

2

3

4

5

--

11. CONGRESS: HOW DOES A BILL BECOME A LAW? (a,b,c,d)

Visit: http://congress.indiana.edu/e-learning-module-the-dynamic-legislative-process CLICK ON SECTION 2
a. Make your own diagram of the steps of the legislative process.

b. Fill in each box with details…

[image: image4]
 Visit: http://congress.indiana.edu/e-learning-module-the-dynamic-legislative-process CLICK ON SECTION 4
c. Explain three other things that influence or happen during the legislative process.

d. Does this process seem to be effective or ineffective? WHY?
--
12. CONGRESS: Filibuster and Pork Barrel
a. Explain the meaning and purpose of a Filibuster.
b. Describe a reason why this may be good and a reason why it may be bad for making good laws.
c. Explain the meaning and purpose of Pork Spending.

d. Describe a reason why this may be good and a reason why it may be bad for making good laws.
	FILIBUSTER

 The practice of "talking a bill to death" in the Senate referred to as a filibuster. A bill is informally scheduled to come up on the Senate floor where debate can be endless. A filibuster occurs when a Senator engaged in debate refuses to yield the floor and thus prevents a roll call vote from taking place. Filibusters provide a minority of Senators a way to make their voices heard.

South Carolina Senator Strom Thurmond holds the record for the longest speech in the history of the Senate. During debate on the Civil Rights Act of 1957, he spoke for a total of twenty-four hours and eighteen minutes. His stamina has served him well, at the age of ninety-seven, he is currently the oldest serving member in the United States Senate.

How can a filibuster be stopped?

A filibuster can be stopped when the Senate invokes cloture. This can be an arduous task in and of itself. To invoke cloture, a Senator needs to do the following: 1. Wait two days after a filibuster begins. 2. Obtain sixteen signatures on a motion to invoke cloture. 3. Make sure 41 senators vote to end the filibuster.
A classic anecdote has Thomas Jefferson asking George Washington about the purpose of the Senate. Washington responded with a question, "Why did you pour that coffee into your saucer?" "To cool it," Jefferson replied. To which Washington said; "Even so, we pour legislation into the senatorial saucer to cool it." The framers of the Constitution intended the Senate to ‘cool legislation’ by being a more deliberative (slow and thoughtful) body than the House..

	PORK SPENDING

Also called earmarks, this type of spending is inserted into generally non-related bills as either an award or incentive for political support from constituents and cohorts. The Oxford English Dictionary distinguishes pork barrel spending from normal spending as "projects designed to please... and win votes."

The Citizens Against Government Waste (CAGW) has seven criteria for an item to be categorized as pork. The project must fall into one of these categories: 1. Not specifically authorized; 2. Not requested by the President; 3. Serves only a local or special interest.

UNIT FOUR: The Executive Branch and ELECTIONS
13. ELECTIONS: ELECTORAL COLLEGE
a. Explain: How do states get their number of Electors? How many electors do the following states have: New York? California? Texas? Massachusetts? Pennsylvania? Ohio? Florida?

b. Explain how electoral votes are awarded to a candidate? How does the Electoral College determine the winning candidate?

c. Why did the Founding Fathers create this system? Do you agree with Hamilton’s statements (in italics below)?

 The Electoral College

[image: image11.jpg]U.S. Congress

5

House Senate

of
Representatives

by Timothy A. Cantrell
The Electoral College was a way in which the states would have a voice in the election of a President. States are represented in the Electoral College according to their total number of representatives in the legislative branch. In other words, a state like Kentucky has 6 Representatives and 2 Senators; this means that Kentucky has 8 electoral votes.
The presidential election should be viewed as 51 separate elections for electoral votes. (50 States and D.C.) The reasons they are considered separate elections is that the candidate with most votes in a state gets all of the “electoral votes” (the number on each state above) for winning that state. The key to victory is to win enough votes to win enough states to reach at least 270 electoral

 votes (a majority of the total of 538).

 Remember: The candidate who wins the
most votes in a state gets all the electoral votes of that state.
Why Was the Electoral College Created?
The Electoral College was created for two reasons. The first purpose was to create a buffer between population and the

selection of a President. The founding fathers were afraid of direct election to the Presidency. They feared a tyrant could manipulate public opinion and come to power. Hamilton wrote in the Federalist Papers:
It was equally desirable, that the immediate election should be made by men most capable of analyzing the qualities adapted to the [office of president], and acting under circumstances favorable to deliberation (thought), and to a judicious(wise) combination of all the reasons … which were proper to govern their choice. A small number of persons, selected by their fellow-citizens from the general mass, will be most likely to possess the information and discernment requisite to such complicated investigations. … This evil was not least to be dreaded in the election of a magistrate, who was to have so important an agency in the administration of the government as the President of the United States. But the precautions which have been so happily concerted in the system under consideration, promise an effectual security against this mischief. http://www.archives.gov/federal-register/electoral-college/faq.html

14. PRESIDENT: THE EXECUTIVE BRANCH

a. Explain the two ways the powers of the presidency can be interpreted.

b. Explain the president’s actions in both cases. Do you agree with their actions?

c. Explain with 2 reasons why court SHOULD or SHOULD NOT limit the power of the president.

Two very different views of executive power have been articulated by past presidents. One view, the "strong president" view, favored by presidents such as Theodore Roosevelt essentially held that presidents may do anything not specifically prohibited by the Constitution. The other, "weak president" view, favored by presidents such as Howard Taft, held that presidents may only exercise powers specifically granted by the Constitution or delegated to the president by Congress under one of its enumerated powers.
	Sheet & Tube Co. v Sawyer (1952) arose when President Harry Truman, responding to labor unrest at the nation's steel mills during the Korean War, seized (took) control of the mills. Six-members (a majority) of the Court concluded that Truman's action exceeded his authority under the Constitution. But, seven justices indicated that the power of the President is not limited to those powers expressly granted in Article II. Had the Congress not expressly disapproved of Truman's seizure of the mills, the president’s actions might have been upheld.
	United States v Richard Nixon: Executive privilege is the right of the President to withhold certain information sought by another branch of government. It was first created by President Jefferson in response to a subpoena (request for information at a trial) from John Marshall in the famous treason trial of Aaron Burr. The Supreme Court's first major pronouncement on the issue, however, did not come until 1974 in United States v Richard Nixon. The case involved the refusal to President Nixon to turn over to Watergate Special Prosecutor Leon Jaworski several hours of Oval Office tapes believed to concern the Watergate break-in and the cover-up of the break-in. Although the Court unanimously concluded that the Constitution does indeed contain an executive privilege, the Court said the privilege was not absolute. Balancing the interests in the Nixon case, the Court found the privilege did not extend to the requested Watergate tapes and forced Nixon to submit them to the court.

15. PRESIDENT POWER OF PERSUASION

a. Explain the message of the following quotations about the public opinion and the ‘power to persuade’.

b. Do you agree or disagree that the president needs public support to succeed? WHY?

c. WATCH VIDEO: Explain 2 reasons why the president is USING or ABUSING his power to persuade?

VIDEO: http://www.youtube.com/watch?v=83FvLjsUOJg
“Public sentiment is everything. With public sentiment nothing can fail; without it nothing can succeed.” -Abe Lincoln

“The essence of a President’s persuasive task with congressmen and everybody else, is to induce them to believe that what he wants of them is what their own appraisal of their own responsibilities require them to do in their interest, not his.” -Neustadt
OVER

RIDE

IDEA

anyone

