[image: image1.jpg]my revisivn notes

Edexcel A2 US Government & Politics

8 The Supreme Court

Short answer questions

A1

· Explain the appointment process for Supreme Court justices: role of president and Senate. Give examples.

· Briefly review the current make-up of the Court: the number of Republican- and Democrat-appointed justices (give example of each).

· Characteristics of Republican-appointed justices are likely to be:

· conservative

· strict-constructionist

· inclined to interpret the Constitution literally

· inclined to defer to states’ rights rather than that of the federal government

· Characteristics of Democrat-appointed justices are likely to be:

· liberal

· loose-constructionist

· inclined to read things into the Constitution

· more inclined to defer to federal government power over states’ rights

· But point out that there are notable exceptions, e.g. former justices John Paul Stevens and David Souter.

· Also ‘swing justices’, e.g. Anthony Kennedy.

A2

· Briefly explain that the Supreme Court’s powers principally revolve around its power of judicial review (define) and its role as guardian and interpreter of the Constitution.

· Checks on the Supreme Court will include checks from different sources.

· Checks by Congress might include (give an example of each):

· Senate confirmation of appointments

· impeachment, trial and removal from office

· power to decide the number of justices

· power to initiate constitutional amendments which would have the effect of overturning a Supreme Court decision

· Checks by the president might include (give an example of each):

· nomination of justices

· deciding whether to support or criticise a Court decision

· Other checks might include (give an example of each):

· lack of enforcement powers

· no initiation power

· public opinion

· the Constitution

A3

· Explain the appointment process which might include (give examples):

· the role of the president

· waiting for a vacancy (because of the life tenure of justices)

· the ABA rating

· the role of the Senate, including the Senate Judiciary Committee

· Reasons why these appointments are so controversial might be because:

· they occur quite rarely; none between 1994 and 2005

· appointment is for life, ‘during good behaviour’

· there are only 9 justices, the ideological balance of the Court might be changed by one appointment (explain, give an example)

· appointments that are thought to change the Court’s ideological balance tend to be the most controversial: e.g. Alito in 2006, rather than Kagan in 2010

· the Court’s power of judicial review is so important

· of the involvement of media and pressure groups

· of the politicisation of the appointment and confirmation process

Essay questions

B1

· Show an understanding that the Supreme Court sits atop the federal judiciary; that its members are judges not ‘politicians’; that the Court is independent of both Congress and the presidency in so far that they make decisions free from political pressure or sanction.

· However, there are a number of reasons why in some senses the Supreme Court may be regarded as a ‘political’ institution, and these might include:

· justices are appointed by a politician – the president

· the type of justice whom a president might appoint is often mentioned during presidential elections

· justices are confirmed by politicians – senators

· this process has become more politicised in recent decades with party line votes on confirmation

· the increased role of pressure groups during confirmation hearings also leads to politicisation

· the Court makes decisions concerning matters of great political importance (give examples)

· these matters are the things which often divide Democrats and Republicans in election campaigns and therefore are seen as being highly ‘political’

· the Court in effect decided the result of the 2000 presidential election in the case of Bush v. Gore
B2

· Show an understanding of how the Supreme Court protects individual rights and liberties – through its power of judicial review (define).

· Show an understanding of ‘individual rights and liberties’ (define and give a few examples).

· Note: in this answer it will not be sufficient merely to show that the Court has the power to protect such rights and liberties; you will need for each to analyse ‘how successful’ the Court has been in protecting them.

· An analysis of the Court’s success/lack of success in protecting individual rights and liberties might include:

· freedom of religion

· freedom of speech and expression

· right to bear arms

· rights of arresting persons

· capital punishment

· rights of racial minorities

· abortion rights

· Make some conclusion as to the balance of the argument.

B3

· Show an understanding that the Court is unelected – that its members are appointed by the president and confirmed by the Senate, but that both the president and the Senate are elected and thereby publicly accountable.

· Show an understanding of how powerful the Supreme Court is through its power of judicial review which allows it to:

· declare Acts of Congress unconstitutional (give examples)

· declare actions of members of the executive, including the president, unconstitutional (give examples)

· That these powers turn the Court into a ‘quasi-legislative’ body, i.e. the effect of its decisions are as if a law had been passed (e.g. guaranteeing a woman’s right to an abortion).

· Note: it will be necessary in this answer not merely to discuss that the Court is ‘powerful’ but to establish whether or not it is ‘too powerful’ – i.e. has too much power.

· Discussion of the checks on the Court which thereby limit its power, which may include:

· checks by Congress

· checks by the president

· other checks (e.g. public opinion)

· Make some conclusion as to the balance of the argument.

PAGE
Hodder Education © 2012
4

[image: image1.jpg]