A.P. Government Summer Assignment 2015-2016
Welcome to AP Government and Politics! Be prepared to be challenged!
The syllabus on the website is from last year. It can give you a basic outline of the class. However, it will be slightly changed for the next school year.

A.P. Government is a semester class, therefore, it will have a fast pace. The summer assignment will alleviate some of the coursework throughout the semester. This is by no means a COMPLETE list of laws and acts that will be covered during the semester. I can give you the textbook now if you would like it. Please come see me or email me that you would like the book.
It is also a strong recommendation that you purchase 5 Steps to a 5, Barron’s or Kaplans. These books are not required for the class, however, they have been a huge help to those that have taken the class.

I am available over the summer for any assistance you might need. Feel free to email me at any time. I will be checking several times a week. crichter@pasco.k12.fl.us
We will also have a Pasco County Canvas site. It will be set up for the start of the school year.
In addition, we will be completing current events bi-weekly in class. One of the required components of AP Gov is keeping current. Try to read the local, national, and world news at least one a week. Coming in with a basic knowledge of the world around us will assist in your comprehension.

Take some time off from doing schoolwork. Have a safe and relaxing summer!!!!

Mrs. Richter

Instructions-look up each court case. I recommend oyez.org.

1. plantiffs and defendants

2. Decision

3. Impact on government policy

Quality is not quantity. Practice getting to the point quickly. This is research, therefore your opinions need to stay out of the summary.
CITE your sources! Assignments will not be accepted without proper citations.

Handwriting or typing is acceptable. Please do not feel obligated to print this out. Electronically submitted by email is strongly suggested.

Remind.com sign up from your phone

Text 81010

In text box @apgov151

You can also sign up from the website for email reminders as well.

Constitutional Foundations & Underpinnings
Marbury v Madison (1803)

McCullough v Maryland (1819)

Gibbons v Ogden (1824)

United States v Lopez (1995)
United v Morrison (2000)
Civil Liberties

Gitlow v New York (1925)

Weeks v United States (1914)
Wolf v Colorado (1946)
Mapp v Ohio (1961)
Gideon v Wainwright (1963)
Malloy v Hogan (1964)
Miranda v Arizona (1966)
Everson v Board of Education (1947)
Engel v Vitale (1962)
Lemon v Kurtzman (1971)
Cantwell v Connecticut (1940)
City of Boerne v Flores (1997)
Schenck v United States (1919)

New York Times Co. v. United States (1971)

Miller v California (1973)
Reno v ACLU (1997)
New York Times Co v. Sullivan (1964)
Tinker v DesMoines (1969)
Texas v Johnson (1989)
Furman v Georgia (1976)
Gregg v Georgia (1976)
Griswold v Connecticut (1965)

Roe v Wade (1973)
Webster v Reproductive Health Services (1989)
Planned Parenthood v Casey (1992)
Cruzan v. Director Missouri Dept of Health (1990)
Lawrence v. Texas (2003)
Civil Rights

Brown v Board of Education (1954)

California Regents v Bakke (1978)
Adarand Contractors v Pena (1995)
Baker v Carr (1962)
Reynolds v Simms (1964)
Wesberry v Sanders (1965)
Heart of Atlanta Motel v. U.S. (1964)
Elections, and campaign finance

Buckley v Valeo (1976)
McConnell v FEC (2003)
Bush v Gore (2000)
Congress

Immigration & Naturalization Service v Chada (1983)
Presidency

United States v. Nixon (1974)
Clinton v New York City (1998)
Clinton v Jones (1997)
