“How a Bill Becomes a Law”

Board Game Activity

Your task is to create a board game about how a “Bill Becomes a Law.”

Process:

1) Choose a name for your board game and decide how it will be played.

2) Draw a gameboard background.

3) Write the rules of the game

4) Create playing pieces

5) Design playing cards

Content:

· How is Congress Influenced? (Questionnaires, Letters, Party Voting, Lobbyists, Bully Pulpit)

· Many different ways in which a bill can bill killed

· The Process

· Concepts in 4.1-4.3 Notes

· Resolutions

· Politics (Power of Congressional Leadership and political parties)

· Committees

· Pigeonholing

· Both Houses of Congress

· Filibusters

· Quorum

· Conferencing

· Veto (and Pocket Veto) (and overriding the veto)

· National Archives

Do Nots
1. This is not a flashcard game and not a trivia game. The game’s structure should reflect how a bill becomes a law.

2. Do not copy an existing game (Monopoly, Candyland, etc.). The structure of your game is unique.

3. No More than 2 Luck mechanisms in your game (spinners, random card draw, dice, etc.)

 INCLUDEPICTURE "http://www.antisocialmediallc.com/wp-content/uploads/2012/02/Up-Arrow-Image.png" * MERGEFORMATINET

 [image: image2.png]

If Your Game Has Any of the Above Do Nots your entire project will be a 0%
4. Do not forget to bring/create all the key pieces of your game – dice, cards, playing tokens, etc.

5. Do not forget to play and practice your game to get out all the kinks

6. Do not make your game too easy to win – it is very difficult for a Bill to Become a law, therefore it should be difficult to win your game.

7. Do not neglect the visual appeal of your game. It must look fun and nice for people to play it.

8. Do not do the minimum. Your projects should always go above and beyond what is requested in the assignment sheet. The minimum is average and therefore a 70%
Scoring Guide

The Game reflects the two houses of congress

	0-1
	4
	6
	8

	The game fails to adequately represent both Houses of Congress and their role in law-making
	The game attempts to represent the houses of congress, but fails to portray them accurately.
	The game accurately represents both house of congress with little elaboration on their different roles.
	A bill has to pass both houses of congress in order to become a law and the board game accurately depicts this an elaborates on the differences and complexities that exist within both Houses of Congress

The Game demonstrates the vocabulary

	Vocabulary
	0-1
	2
	3
	5

	
	The term was no used in the project or erroneously used
	The term was incorporated into the project, but only used at a trivial level
	The term was used correctly in the board game and plays a role in the law-making process of the game.
	The vocabulary terms are demonstrated thoroughly and creatively woven into and throughout the project

	Resolutions
	
	
	
	

	Committees
	
	
	
	

	Pigeonholing
	
	
	
	

	Filibuster
	
	
	
	

	Quorum
	
	
	
	

	Conferencing
	
	
	
	

	Veto
	
	
	
	

	Pocket Veto
	
	
	
	

	Rider
	
	
	
	

The Game accurately depicts the process of how a bill becomes a law.

	0-1
	3
	7
	10

	The game fails to show the process of how a bill becomes a law.
	Most of the steps are shown, but some are missing
	All the steps are shown in the boardgame, but they are not elaborated on.
	All of the steps to how a bill becomes a law are thoroughly explained and elaborated on throughout the game

The game reflects the role of leadership within congress

	0-1
	2
	4
	6

	The team left out the congressional leadership piece from the game or inaccurately depicted it.
	Congressional leadership is not adequately or fully shown and explained but does exist somewhere in the game
	Congressional leadership is explained and shown in the game, but only plays a small to no role in being successful in the law-making process of the game
	The Speaker of the House, the Majority Leaders, the Minority Leaders, The Vice President, and the Senate ProTemp all play a role in the law making process and are depicted into the workings of the game

Game to be neatly put together with all of its components

	0-1
	4
	7
	10

	The team did not bring most of their component pieces
	The team has most of its components present on presentation day, but they are missing some minor pieces, but the game is still playable.
	On presentation day all the components are present.
	On presentation day, all the components of the game are present, the game is engaging, and it plays easily. The component are unique.

Total Points ________/74
