


Transition Pack

A Level Politics

Summer 2018

Name: _____

Due in first lesson September 2018

Task 1


Get creative!

Design a politically provocative t-shirt competition (nothing, rule lude, crude or offensive) OR a political satirical cartoon OR a political meme from a topical current affairs story.

For inspiration look at these political cartoonist websites:

<http://www.belltoons.co.uk/>

<https://www.telegraph.co.uk/news/matt/>

<https://www.theguardian.com/profile/martinrowson>

Task 2

Fantasy Cabinet League:

To get into the World Cup fever, create your ideal cabinet. Be prepared to present it with the justification for each appointment. Use at least 6 past or present politicians and you could also use non politicians or fictional characters.

Theresa May's cabinet


Theresa May
Prime Minister


David Lidington
Minister for
Cabinet Office


Philip Hammond
Chancellor


Boris Johnson
Foreign Secretary


Sajid Javid
Home Secretary


David Davis
'Brexit' Secretary


Gavin Williamson
Defence Secretary


Jeremy Hunt
Health & Social
Care Secretary


David Gauke
Justice Secretary


Damian Hinds
Education
Secretary


Liam Fox
International Trade
Secretary


Greg Clark
Business
Secretary


Michael Gove
Environment
Secretary


Chris Grayling
Transport
Secretary


James Brokenshire
Housing &
Communities


Baroness Evans
Leader of Lords


David Mundell
Scottish
Secretary


Alun Cairns
Welsh Secretary


Karen Bradley
Northern Ireland
Secretary


Penny Mordaunt
Intl Development
Secretary


Matthew Hancock
Culture Secretary


Esther McVey
Work & Pensions
Secretary


Brandon Lewis
Party Chair

Task 3

Immerse yourself in current affairs: Read/listen/watch one from at least 2 genres of media – be prepared to present your findings.

Print	Podcasts	Programmes	Blogs
Guardian Financial Times Times Telegraph The Economist Private Eye Spectator New Statesman	The Today Programme Radio 4 Parliament Explained Coffee House (Spectator) Five Thirty Eight NPR Foreign Affairs Monocle New Statesman FT Politics FT World Weekly LSE Public Events Guardian Politics The Anthill Vox The World Next Week (Council of Foreign Affairs) Talking Politics Page 94 (Private Eye) The Economist Week in Westminster What the Papers Say Westminster Hour	The Today Programme – Radio 4 The Moral Maze – Radio 4 Daily Politics, Sunday Politics, This Week show (BBC) Channel 4 News Newsnight BBC Peston on Sunday (ITV) Andrew Marr show Question Time (BBC) Fiction Carry on Brussels Tracey Breaks the News Yes Prime Minister State of Play The Thick of It	LSE The Conversation Ox Pol Nottingham Thinking Politics Centre on Constitutional Change Politico Guido Fawkes LabourList LabourUncut Conservative Home Liberal Voice The Staggers Coffee House Blog Total Politics Political Scrapbook Filibuster UK

Watch the news over the summer holiday. Create a 10 question quiz below to test someone on when you come back;

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____

Task 4

Browse the video materials on this page to get a background of the key themes for Unit 1: UK Politics, and Unit 2: UK Government (Edexcel). Please note that they are interspersed with teaching notes. This link should take you to recent BBC political reviews of the years [2014-2017]. In the Prime Minister section there are videos on Thatcher and Blair and audio materials on Brown and Cameron. http://www.earlhamsociologypages.co.uk/govpol.html#_reviewsManage

Task 5

In your own words explain the meaning of the following key terms:

Term	Explanation
Power	
Citizenship	
Participation	
Representation	
Pluralism	
Civil Liberties	
Authority	
Legitimacy	
Democracy	
Mandate	
Manifesto	
Constitution	
Separation of powers	
Presidential Government	
Judicial Independence	
Judicial Neutrality	
Sovereignty	
Elective Dictatorship	
Codified constitution	
Uncodified constitution	

Scrutiny	
Rule of Law	
Judicial Independence	
Judicial Neutrality	
Sovereignty	
Elective Dictatorship	
Codified constitution	
Uncodified constitution	
Scrutiny	
Parliamentary Government	
Accountability	
Representative democracy	
Direct democracy	
Referendums	
First Past The Post (FPTP)	
Party list system	
Alternative vote	
Pressure group (with example)	
Insider pressure group (with example)	
Outsider pressure group (with example)	
Sectional pressure group (with example)	
Cause/promotional pressure group (with example)	
Lobbying	