Landmark Cases – Supreme Court Project

Group and individual assignments will be posted on the class blog: www.apusgovt.weebly.com 
Project 1 (25 points per case; total 75 points)   - Due March  26, 2012 before class
(1)  Form teams (8 teams of 2) (one person will work individually)*
(2)  Each team will be assigned one category of cases and complete a “case study” on 3 related cases:

· Identify the case by its Court citation (Name v. Name; citation number, and date) (5 pts.)
· Summarize the basic facts that originally caused the case to come to court. (5 pts)
· Summarize the position of the petitioner and respondent. (5 pts)
· Summarize the constitutional question being asked. (5 pts)
· Summarize the Court’s decision and which citizens’ rights were affected (5 pts)
 (a)  assembly and association, (Dejonge v. Oregon, NAACP v. Alabama, Village of Skokie v. National Socialist Party)   Brianna  and LaV’yona
(b)   citizens juries (Rex v. Zenger, Smith v. State of Texas,  Hernandez v. Texas)  Uzma and Yasmine
(c)  criminal procedure, (Powell v. Alabama,   Mapp v. Ohio, Gideon v. Wainwright) Paul and Jian
(d)  federalism (Hammer v. Dagenhart, South Dakota v. Dole, U.S. v. Lopez)  Xiaou and YingYing
(e) Personal liberty (Griswold v. Connecticut, Loving v. Virginia, Roe v. Wade) XiuJuan and Thuy
(f)  freedom of petition (NAACP v. Button, Meyer v. Grant,  Buckley v. American Constitutional Law Foundation) Dany and Lin
(g)  religion (establishment clause) (Everson v. Board of Education. Engel v. Vitale, Abington School District. V. Schempp)  Dante and Sang
h)  religion (free exercise clause) (Reynolds v. U.S.,  Braunfeld v. Brown, Wisconsin v. Yoder) Dairu and Chaq
i)  individual rights (Korematsu v. United States)  (one person)* Malakiah
(3)  Each team will send their written work on the cases to historysharer@gmail.com by class on March 26, 2012.  I will post your case study reports on the class web site under “Landmark Court Cases.”
Project 2: Individual assignment  (25 pts)– Due Wednesday, March 28, 2012 by the beginning of class
· Identify the case by its Court citation (Name v. Name; citation number, and date) (5 pts.)

· Summarize the basic facts that originally caused the case to come to court. (5 pts)

· Summarize the position of the petitioner and respondent. (5 pts)

· Summarize the constitutional question being asked. (5 pts)

· Summarize the Court’s decision and which citizens’ rights were affected (5 pts)

Complete a case study of the following cases and post it on the class blog.

1 – Incorporation case:   (Lloyd Corp. v. Tanner)  - Uzma      (Edwards v. South Carolina) – La’Vyona
2 - freedom of speech (campaigns):         (Buckley v. Valeo) - Dante     (Colorado Republic Federal Campaign Committee v. Federal Election Commission (FEC) - Paul
3 - freedom of speech (general):   (Schenck v. United States) - Dany    (Gitlow v. New York) - Chaq
(West Virginia v. Barnette) – Dairu   (Tinker v. Des Moines) - Jian   (Brandenburg v. Ohio) - Xiaou
4 – civil rights:      (Plessy v. Ferguson) - YingYing     (Brown v. Board of Education of Topeka, KS) – Malakiah         (Dred Scott v. Stanford) - Yasmine
5 – freedom of the press:          (Rex v. Zenger) - Sang      (New York Times v. Sullivan) - Lin
6 – Criminal procedure:          (Miranda v. Arizona) - Thuy          (Furman v. Georgia) - XiuJuan
 (New Jersey v. TLO) - Brianna
(a) Post your case study on the class blog  (up to 25 points – see above)
(b) Answer the questions:  Do you agree with the Court’s decision?  Why or why not? (up to 10 points based on your rationale for supporting/opposing the case)

Individual Reflection Project 3 Due March 30, 2012:  (10 points) Post which 3 Supreme Court Landmark cases that you believe have had the most impact or influence on your life.  (1) List the 3 cases  (2)  write at least 2 reasons  why each case is important to you. (6 points) (3) Respond to at least two of your classmates posts -  agree/disagree or ask questions (4 points)

Web sites:

http://www.billofrightsinstitute.org/page.aspx?pid=469 
http://www.streetlaw.org//en/Cases.aspx
http://www.oyez.org/cases
http://www.billofrightsinstitute.org/page.aspx?pid=539 

http://www.infoplease.com/spot/supreme-court.html                       
www.supremecourt.gov
