AP GOVERNMENT: SEMESTER PROJECT

Directions: Your project has many parts that will span the course of the entire semester. You must complete each part. Please follow the directions carefully. Your paper should be ANALYSIS based on arguments and NOT a description of events. We will develop the following skills:

	CCLS - Reading-SS (RH)
1. Use relevant information and ideas from documents to support analysis
2. Determine the main idea of a document
	CCLS - Writing (W)
1. Write an argument to support claims
5. Strengthen writing by planning, revising, editing and rewriting
7. Conduct a research project
8. Gather information from credible sources and properly cite them
9. Draw evidence from informational text
	CCLS – Speaking (S)
1. Participate in collaborative discussion
4. Clearly present appropriate information and evidence

Research

· You will choose and research the topic.
· You will use at least SIX DIVERSE AND RELIABLE SOURCES: TWO BOOKS AND THREE JOURNAL ARTICLES
· Academic journals: Use “Gale Database” from the library tab of the Murrow Website (password empire)
 And, use scholar.google.com
· Source must be directly relate to your topic, it will be necessary for part two of your project.
· THE CONSTITUTION should form the basis of your research, arguments, and writing.

Bibliography
· Your final paper must have properly formatted BIBLIOGRAPHY. * You must also hand in copies of the Cover and copyright page for each book source you use*

· Please follow EXACTLY the Murrow Guidelines for bibliographies using the MLA format.
· REMEMBER: Indent the second line of the sentence
 Use the complete URL for websites
 Place them Alphabetical order

Citations

· You MUST CITE:
a. direct quotes, both entire sentences and phrases
b. paraphrases (rephrased or summarized material) that use an author’s argument or line of thinking
c. statistics, graphs, drawings, or other such aggregations of information or data
d. articles or studies you refer to within your text

Part 1: Annotated Bibliography - Gather Useful Sources

An annotated bibliography provides specific information about each source you use. As a researcher, you must become knowledgeable about your topic and must be able to explain the content of your sources, assess their usefulness, and share this information with others who less familiar with the sources. The annotated bibliography allows you to provide reasoning and commentary on the sources you chose so that you can assess the usefulness of the source in your paper. Please give an annotated bibliography for each of your sources. (Minimum 4 sentences for each source.)

Example:
Associated Press, “Manure Overspray Raises Oregon Health Concerns,” McMinnville, Ore., Oct. 7, 2007, http://www.komonews.com/news
/local/10300752.html, accessed 23 March 2011.

Animal waste can be carriers of E. coli bacteria; blamed last summer for contaminating fresh spinach from California. This article speaks to farm conditions and the unmanageable amounts of waste product created due to too many animals crammed into smaller areas than healthy farming would prescribe. Such conditions show that over production and unnatural farming methods contribute to detrimental environmental conditions. Some of these conditions were also highlighted in the book Fast Food Nation.

Martinez, Steve W. “The U.S. Food Marketing System: Recent Developments 1997-2006,” USDA Economic Research Report No. 42, 2007,
http://www.usda.gov, accessed 20 March 2011.

This report by the USDA shows the trends of the development of the factory farm, mass production, mass marketing food system. By its explanation it indicates the move away from local agriculture. The conclusions that can be drawn from this report are that food is barely traceable to a source, and therefore the environment pays the price of this low cost food; through fuel pollution due to shipment and also through factory farming for cheaper products.

Thorsell, William. Globemedia Publishing Inc. “Europe’s farm subsidies: the roots of the problem run deep. December 15, 1990. Accessed 19 March 2011.

This article addresses the viability of small farms in Europe and claims that they can still reap the benefit of government subsidies. People are less affected by the cost of their food; an expectation that quality may cost money. It offers a possibility that the U.S. could have subsidies for farms that are used to favor small farming and support the rural economy rather than corporate interests.

Part 2: 25 Index Card Facts – Preliminary Organization of Information

· You must provide 25 notecards with 10 QUOTES and facts / statistics from your research attached by a ring or clip.
· ORGANIZE and LABEL your index cards together into groups of similar TOPICS.
· TWO COMPLETE SENTENCES AND IDEAS (not fragments) on each notecard
· Use quotation marks for direct quotes
· Write facts, quotes, and information on one side of the card and the bibliography information other side of the card.
· You should also include the relevant parts of the CONSTITUTION.

Example: Side 1 Side 2
Paul K. Conkin, A Revolution Down on the
 Farm: The Transformation of
 American Agriculture Since 1929, pg 21.

Approximately 50% of human labor around the world in the early 1800s was devoted to procurement of food.
“In the United States at least 90% of the population had some tie to agriculture.”

Part 3: Outline - Organize Your Thoughts
You will create an outline that organizes your THESIS, supporting ARGUMENTS and analytical INFORMATION.
· Your paper should be ANALYSIS based on arguments and NOT a description of events.
· Follow the Harvard Outline format in 2 pages.
· MUST INCLUDE A THESIS and FIVE TOPIC SENTENCES
See an example below:

	
THESIS STATEMENT: Agricultural practices in the United States have effectively shifted to meet the new demands of our society because we governmental policies, agricultural shifts and environmental changes.

 SP1 The CONSTITUTION has enabled the US to adapt to the new demand of our of our society because of the legislative powers granted to
 Congress and the President enable them to make new laws.
A. Legislative power
a. “elastic clause”**Relate your each paragraph to PROVING YOUR THESIS

**Include a topic sentence that relate your THESIS to the TOPIC of the paragraph

* Please remember that you must ground the arguments of your paper on the CONSTITUTION.

b. Regulate interstate commerce, or “commerce clause”
 SP2 Agricultural Shifts have shifted to meet the new demand of our society because…
A. Family Farming have
a. Sustainable farm methods within early agriculture	
b. Impact of methods on community and environment
B. Farming Shift – mass production
a. Overproduction
b. Agriculture Legislation – two waves
c. Environmental degradation
 SP3 Changing Environmental and Population Needs forced our government to adapt because…
 A. Source of Problems – Solutions to Problems: What works and what doesn’t!
a. Industrial livestock
b. Largest impact issues
c. Government sustainable agricultural laws and proposals in modern day
d. Community education
 SP4…

 SP5…

Part 4: FINAL PAPER

· Your paper should be 5 pages in times new roman, 12 point font, 1 inch margins, double spaced.
· Direct quotes of 3 lines or more MUST be indented, and single spaced.
· Student editing day: your peers will be marking up your work, after mark up the MESSY version will be submitted to me!
· REMEMBER: Analysis, the Constitution, Citations.

	Introduction
	Supporting Paragraphs
	Conclusion

	Background Information
 (use context and task)
THESIS
 (make a claim / assertion that
 answers the question)
	Topic Sentence
 (purpose of the paragraph
 and relate to proving your thesis)
SPECIFIC DETAILS
 (use facts and several quotes)
Relate to THESIS
 (Always, always prove the thesis)
	Summarize topics
 (restate main ideas)
Restate THESIS
 (Reiterate thesis)
Application
 (make relevant to present)

Part 5: REVISED Research Paper (60 pts.)
Your research paper should be the culmination of all of your hard work, research, and organization.
· ANALYSIS OF YOUR THESIS IS PRESENT THROUGHOUT YOUR PAPER
· Six sources: 2 Books; 3 Journal Articles
· 5 page paper including
· Times New Roman font
· 12 point font
· double spacing
· 1 inch margin
· Bibliography follows proper format
· Indent the second line of the sentence
· Use the complete URL for websites
· Place them Alphabetical order
· Citations follow proper format
· Quotations follow proper format
· Set up quote
· Indent quote of 3 or more lines
· Explain quote
· Proofread paper has no grammatical errors
· 5pts off for every day late

If your bibliography and citations are not correct, your paper will not be accepted.

Bibliography and citation information can be found on the Murrow website under “For Students”.

DUE DATES:	Part 1 _________ Part 2 ___________	Part 3 __________ Part 4 __________	FINAL ___________

MY Topic: __
AP Government Project Topics: 			 BAND______

Please determine which topic you would like to become a MASTER.
First come, first served. ONLY 2 students per topic.

Essay Guidelines:
The purpose of the writing assignment is to analyze important Supreme Court cases to create a clear argument that answers the essay question. This essay is NOT a book report or a historical description or recap of events leading up to the decision. Therefore, you should focus your research and writing on analysis and proving your thesis with supporting evidence and quotations.

Has the Supreme Court properly protected “freedom of religion” for the American people?
· Must address BOTH the “establishment” and “free exercise” clauses of the First Amendment
· Must use at least FOUR cases in your response
· Must use analysis, not description, and properly formatted quotations to support your position

	Religion Cases
	Background
	Names

	Reynolds v. US
	The Mormons, believing that the law unconstitutionally deprived them of their First Amendment right to freely practice their religion, chose to ignore the Morrill Anti-Bigamy Act at the time.
	

	Everson v. BOE
	The case was brought by a New Jersey taxpayer against a tax funded school district that provided reimbursement to parents of both public and private schooled children taking the public transportation system to school.
	

	Engel v. Vitale
	The case was brought by the Jewish families of public school students in New Hyde Park, New York who complained that the voluntary prayer written by the state board of regents to "Almighty God" contradicted their religious beliefs.
	

	Employment v. Smith
	Alfred Smith and Galen Black were members of the Native American Church and counselors at a private drug rehabilitation clinic. They were both fired because they had ingested peyote, a powerful hallucinogen, as part of their religious ceremonies as members of the Native American Church.
	

	Lemon v. Kurtzman
	The case addressed an act that stipulated that "eligible teachers must teach only courses offered in the public schools, using only materials used in the public schools, and must agree not to teach courses in religion."
	

Has the Supreme Court properly protected “freedom of speech” for the American people?
· Should address “symbolic speech” and/or “offensive speech” of the First Amendment
· Must use at least FOUR cases in your response
· Must use analysis, not description, and properly formatted quotations to support your position

	Speech Cases
	Background
	Names

	Schenk v. US
	The United States' entry into the First World War had caused deep divisions in society, regarding the freedom of speech, especially by those on the radical left and by those who had ties to Ireland or Germany.
	

	Tinker v. Des Monies
	In 1965, Des Moines, Iowa residents John F. Tinker (15 years old), John's younger sister Mary Beth Tinker (13 years old), and their friend Christopher Eckhardt (16 years old) decided to wear black armbands to their schools (high school for John and Christopher, junior high for Mary Beth) in protest of the Vietnam War.
	

	NSPA v. Skokie
	In 1977 Frank Collin, the leader of National Socialist Party of America, announced the party's intention to march through Skokie, Illinois. In the predominately Jewish community, one in six residents was a Holocaust survivor.
	

	Buckley v. Valeo
	In 1974, Congress passed significant amendments to the Federal Election Campaign Act of 1971, creating the first comprehensive effort by the federal government to regulate campaign contributions and spending.
	

	Virginia v. Black
	In Virginia v. Black the Court found addressed Virginia's statute against cross burning that is intended to intimidate.
	

Has the Supreme Court properly upheld the “equal protection” clause for the American people?
· Must address “strict scrutiny” and “minimal scrutiny (rational basis)” interpretations of the Fourteenth Amendment
· Must use at least FOUR cases in your response
· Must use analysis, not description, and properly formatted quotations to support your position

	14th Amend Cases
	Background
	Names

	Korematsu v. US
	Fred Toyosaburo Korematsu was one of the many Japanese-American citizens living on the West Coast at the onset of World War II who were removed from designated "military areas" and placed in internment camps.
	

	UC v. Bakke
	Although the Supreme Court had outlawed segregation in schools, and had even ordered school districts to take steps to assure integration, the question of the legality of voluntary affirmative action programs initiated by universities was unresolved.
	

	Reed v. Reed
	Sally and Cecil Reed, a married couple who had separated, were in conflict over which of them to designate as administrator of the estate of their deceased son.
	

	Plyler v. Doe
	Plyler v. Doe was a case in which the Supreme Court addressed a state statute that denied funding for education to illegal immigrant children as well as a municipal school district's attempt to charge illegal immigrants an annual $1,000 tuition fee for each illegal immigrant student.
	

	Hamdi v. Rumsfeld
	This case addressed a habeas corpus petition brought on behalf of Yaser Esam Hamdi, a U.S. citizen who was being detained indefinitely as an illegal enemy combatant after being captured in Afghanistan in 2001.
	

PRESENTATION
The final part of the project will be a brief presentation of your “FOCUS case” that you signed up for above. As a “master” of that case, you will work with the other members of your group (1-2). Presentation should be 7-10 minutes. You will prepare a clear and simple presentation of the following:
· Explanation of the main facts of the case and the important CONSTITUTIONAL issue
· Several important arguments on both sides of the issue
· Two or three discussion questions regarding the case
· A QUOTATION of the DECISION that is brief and poignantly expresses the main ideas
· PREPARE ESSENTIAL information on POWER POINT PRESENTATION
Our goal is to share the important ideas and the decision from each of the important cases explained above. As we prepare for the AP exam, we should all be well aware of the details for all the cases. Visuals are encouraged as well as an outline of your presentation.
Name:__________________________________				Band: ______________
[bookmark: _GoBack]ESSAY RUBRIC

	IS THE BIBLIOGRAPY PROPERLY FORMATED?
· Indent begins the second line
· Internet sources include URL
· Source are arranged in Alpha

	
	EXCELLENT
	GOOD
	NEEDS IMPROVEMENT

	FORMAT
and
ORGANIZATION

20%

	20-18

Organization and development are clear: Introduction, supporting paragraphs and a conclusion

Coherent thesis that takes a clear position on the topic

Topic sentences introduce the topic and are strongly connected to the thesis

	17-15

Organization and development are mostly present: Introduction, supporting paragraphs and a conclusion

A vague thesis that takes a somewhat clear position on the topic

Topic sentences introduce a somewhat unified topic and partly connect to the thesis

	14-0

Organization and development are not present: missing an Introduction, supporting paragraphs and/or a conclusion

Incoherent topic sentences that does not take a position on the topic

Topic sentences are NOT unified and are not connected to the thesis

	TEXTUAL
EVIDENCE
(SOURCES)

35%

	35-30
Cites effective and relevant evidence from three texts (sources)

Analysis of ideas and evidence from texts are strong and informative

Texts (sources) are highly reliable and truthful

	29-25
Cites mostly / vaguely effective and relevant evidence from three texts (sources)

Analysis of ideas and evidence from texts are limited and partly informative

Texts (sources) are mostly reliable and truthful

	24-0
Cites vague or ineffective evidence from fewer than three texts (sources)

Analysis of ideas and evidence from texts are not evident or informative

Texts (sources) are not reliable and/or truthful

	SUPPORT
CLAIMS
(THESIS)

35%

	35-30
Provides a strong claim (thesis) throughout the essay

Evaluates the claim clearly and explicitly using many highly relevant arguments

Provides strong reasoning, analysis and evaluation of the claim (thesis)
	29-25
Provides a mostly present claim (thesis) throughout the essay

Evaluates the claim in most parts and uses some relevant arguments

Provides some strong reasoning, some analysis and evaluation of the claim (thesis)
	24-0
Provides a vague or is missing claim (thesis) throughout the essay

Evaluates the claim with little or no relevant arguments

Provides very limited reasoning, limited analysis and evaluation of the claim (thesis)

	LANGUAGE
and
GRAMMAR

10%

	10-9
Proper and formal English language is evident throughout

Spelling and grammar is appropriate

Meaning of each sentence is clear and connected to the topic sentence and the thesis

	8-7
Proper and formal English language is mostly evident throughout

Spelling and grammar is mostly appropriate

Meaning of each sentence is mostly clear and mostly connected to the topic sentence and the thesis

	6-0
Proper and formal English language not evident throughout the essay

Spelling and grammar is not appropriate

Meaning of each sentence is consistently vague and not connected to the topic sentence and/or the thesis

Total Grade _____________________

	PRESENTATION

10

	10-9
Clearly presents appropriate background information and evidence of the case

Clearly uses words and phrases accurately from the decision of a case (QUOTATION)

Stimulated a elaborate discussion with one or two discussion questions regarding the case
	8-7
Adequately presents some background appropriate information and evidence of the case

Adequately uses words and phrases from the decision of a case (QUOTATION)

Stimulated an adequate discussion with one or two discussion questions regarding the case

	6-0
Inadequately presents background information and evidence of the case

Inadequately uses words and phrases from the decision of a case (QUOTATION)

Failed to stimulate discussion with one or two discussion questions regarding the case

Total Grade _____________________

Name________________________FREEDOM OF RELIGION___________________Band
FILL-IN EACH BOX WITH IMPORTANT DETAILS
Reynolds

	Background/Facts

	Constitutional issue

	Constitutional Polygamy (Reynolds)

	Unconstitutional Speech (Government)

	Decision

Everson
	Background/Facts

	Constitutional issue

	Constitutional Spending (Govt)

	Unconstitutional Spending (Everson)

	Decision

Vitale
	Background/Facts

	Constitutional issue

	Support Prayer (Govt)

	Against Prayer (Vitale)

	Decision

Lemon
	Background/Facts

	Constitutional issue

	Allow State funding

	Don’t allow State funding

	Decision

Smith
	Background/Facts

	Constitutional issue

	Allow Native drug use

	Disallow Native drug use

	Decision

Name_____________________________FREE SPEECH________________________Band
FILL-IN EACH BOX WITH IMPORTANT DETAILS
Schenk
	Background/Facts

	Constitutional issue

	Constitutional Speech (Schenk)

	Unconstitutional Speech (Government)

	Decision

Tinker
	Background/Facts

	Constitutional issue

	Constitutional Speech (Tinker)

	Unconstitutional Speech (School)

	Decision

Skokie
	Background/Facts

	Constitutional issue

	Allow NAZI demonstration

	Disallow NAZI demonstration

	Decision

Buckley
	Background/Facts

	Constitutional issue

	Support limitation to funding and speech

	Oppose limitation to funding and speech

	Decision

BLACK
	Background/Facts

	Constitutional issue

	Allow cross-burning

	Don’t allow cross-burning

	Decision

Name__________________________ 14th Amendment

Korematsu
	Background/Facts

	Constitutional issue

	Against Internment (Korematsu)

	Support Internment (Government)

	Decision

Bakke
	Background/Facts

	Constitutional issue

	Not Allow Affirmative Action (Bakke)

	Allow Affirmative Action (UC Davis)

	Decision

Reed
	Background/Facts

	Constitutional issue

	Support Dad

	Support Mom

	Decision

PLYLER
	Background/Facts

	Constitutional issue

	Supports Plyler

	Against Plyler

	Decision

HAMDI
	Background/Facts

	Constitutional issue

	Support Hamdi - No ‘enemy combatant’

	Support Government- Yes ‘enemy combatant’

	Decision

