AP United States Government and Politics

(1 Semester, Block Schedule)

www.socha19.weebly.com
Course Overview/Description
This course will focus on preparation for the AP exam in the area of U.S. Government and Politics. We will approach these topics through extensive vocabulary work, reading in the content area, case studies, and question interpretation. Everything in this course is prepared with the AP exam in mind. This course requires a substantial amount of reading. It is patterned after a college level course. Students will be expected to complete all readings before coming into the classroom. The objectives of this course go well beyond an understanding of the basic workings of government. Students will be expected to develop a critical understanding of the American system of government and their rights and responsibilities as citizens of this nation.

Students will be expected to keep up with current events. Current events will be discussed every day at the beginning of class. During the semester students will be encouraged to read the New York Times, Washington Post, Washington Times, and listen to National Public Radio. Current Events will help us make connections to each lesson we discuss.
All assignments will be on my website listed above. There are very few excuses for not doing them. If absent, keep up with all readings and the online quizzes. All test days will be respected. Students will have one week from the day the test is given to make it up. If it is not done within that timeframe, the grade will result in a ‘0’. I will not remind you to come in for the test.

United States Government and Politics Syllabus

Please have all items completed when coming into class on that date!!

Jan. 31- AP Exam Pre-test and Course Expectations, Review the 27 amendments
CRAP book pp. 49-53
Feb 4- Constitutional Amendments test. Read Chapter 4 in CRAP about essay writing.
CONSTITUTIONAL UNDERPINNINGS (Unit 1)

Feb. 6- Chap. 1, pp. 1-14 (Study of American Government) (Wilson)

 Focus Reading- “Can a Democracy Fight a War against terrorists?” p.7
 CRAP- Ch. 5 p. 41-46 (Stop before Federalism)
 Chap. 2, pp. 17- 27 (The Constitution)

 Focus Reading- “The Federalist Papers” pp. 32-33.

HW due
Chap. 1 Quiz Cengage due

Fraser AP Government Chapter 1 quizlet due.

Essay Questions due

Feb. 8- Chap. 2, pp. 28-45 (The Constitution)

 Focus Reading- “Were women left out of the Constitution?” p. 40

 CRAP- Finish CH. 5 p. 41-46

HW due
Chap. 2 Quiz Cengage due

Fraser AP Government Chapter 2 quizlet due.

Essay Questions due

Feb. 12- Chap. 3, pp. 50-75
(Federalism)

 Focus Reading- “The States and the Constitution” p. 55

 CRAP- CH. 5 pp. 46-55
(Review using all quizlets, cengage quizzes, questions, and notes)

HW due
Chap. 3 Quiz Cengage due

Fraser AP Government Chapter 3 quizlet due.

Essay Questions due

Feb. 13 -
Finish Chap. 3, review

Feb. 19 -
Test

PUBLIC OPINION AND THE MEDIA (Unit 2)
Feb. 21 - Chap. 4, pp. 77-98 (American Political Culture)

HW due
Chap. 4 Quiz Cengage due

Fraser AP Government Chapter 4 quizlet due.

Essay Questions due

Feb. 25- Chap. 5, pp. 103-128 (Public Opinion)

 Focus Reading- “The Art of Public Opinion Polling” p.116-117
CRAP Ch. 6 pp. 57-62.

HW due
Chap. 5 Quiz Cengage due

Fraser AP Government Chapter 5 quizlet due.

Essay Questions due

Feb. 27 - Chap. 10, pp. 251-278 (The Media),
Focus Reading- “Muckraker” p. 254 & “How to read a newspaper” p. 263

CRAP Ch. 6 pp. 63-65

HW due
Chap. 10 Quiz Cengage due

Fraser AP Government Chapter 10 quizlet due.

Essay Questions due

(Review using all quizlets, cengage quizzes, questions, and notes)

Mar. 6 - Test

POLITICAL PARTIES, INTEREST GROUPS, and PACs (Unit 3)

Mar 11 - Chap. 6, pp. 131-146 (Political Participation)
HW due
Chap. 6 Quiz Cengage due

Fraser AP Government Chapter 6 quizlet due.

Essay Questions due

Mar. 13 - Chap. 7, pp. 151-180 (Political Parties)

Focus Reading- “The Donkey and Elephant” p. 156 & “Types of Minor Parties” p. 175.

 CRAP- Ch. 7, pp. 67-74

 HW due
Chap. 7 Quiz Cengage due

Fraser AP Government Chapter 7 quizlet due.

Essay Questions due

Mar. 15 - Chap. 9 pp. 223-246 (Interest Groups)

 Focus Reading- “Conflict of Interest” p. 243.

 CRAP- Ch. 7, pp. 74-79

 HW due
Chap. 9 Quiz Cengage due

Fraser AP Government Chapter 9 quizlet due.

Essay Questions due

Mar. 19 - Chap. 8, pp. 185-218 (Elections)

Focus Reading-“The 2000 Election” p. 204-205 & “The Florida Vote Count Controversy” p. 206

CRAP- Ch. 8, 81-90.

 HW due
Chap. 8 Quiz Cengage due

Fraser AP Government Chapter 8 quizlet due.

Essay Questions due

(Review using all quizlets, cengage quizzes, questions, and notes
Mar. 21 Test

INSTITUTIONS OF GOVERNMENT (Unit 4)
Mar. 25 Chap. 11 pp. 281-323 (Congress)
Focus Reading- “How a bill becomes a Law” pp. 312-313 & “House History: Six Phases” pp. 286-287.

Review Constitution Article I Handout

CRAP- Ch. 9, pp. 91-101.

HW due
Chap. 11 Quiz Cengage due

Fraser AP Government Chapter 11 quizlet due.

Essay Questions due

Mar. 27 Chapter 12 pp. 329-368 (The Presidency)

 Focus Reading- “The Electoral College” pp. 336-337.

 Review Article II handout.

 CRAP- Ch. 9, pp. 102-106
HW due
Chap. 12 Quiz Cengage due

Fraser AP Government Chapter 12 quizlet due.

Essay Questions due

Apr. 8 Chap. 13. pp. 373- 398 (The Bureaucracy)

Focus Reading- “Congressional Oversight and Homeland Security” pp. 392-393.

CRAP- Ch. 9, pp. 109-119

 HW due
Chap. 13 Quiz Cengage due

Fraser AP Government Chapter 13 quizlet due.

Essay Questions due

Apr. 10 Chap. 14. pp. 403-431 (The Judiciary)

 Focus Reading- “Marbury v. Madison: The story.” pp. 406-407.

 Review Article III handout.

CRAP- Ch. 9, pp. 106-109

HW due
Chap. 14 Quiz Cengage due

Fraser AP Government Chapter 14 quizlet due.

Essay Questions due

(Review using all quizlets, cengage quizzes, questions, and notes

Apr. 12
Test

PUBLIC POLICY (Unit 5)
Apr. 17 Chap. 15. pp. 435-456 (Policy-Making),

 Focus Reading- “Logrolling” p. 443.

CRAP- pp. 121-124

HW due
Chap. 15 Quiz Cengage due

Fraser AP Government Chapter 15 quizlet due.

Essay Questions due

April 19 Chap. 16. pp. 459-476 (Economic Policy)

 Focus Reading- “Terrorism and the Federal Budget” p. 475.

CRAP- pp. 125-128

HW due
Chap. 16 Quiz Cengage due

Fraser AP Government Chapter 16 quizlet due.

Essay Questions due

Apr. 23 Chap. 17. pp. 479-493 (Social Welfare)

 Focus Reading- “Major Social Welfare Programs” p. 483.

CRAP- pp. 128-133.

HW due
Chap. 17 Quiz Cengage due

Fraser AP Government Chapter 17 quizlet due.

Essay Questions due

CIVIL RIGHTS AND CIVIL LIBERTIES (Unit 6)
Apr. 25 Chap. 18. pp. 497-520 (Civil Liberties)

 Focus Reading- “McCarthyism” p. 500 & “Flag Burning” p. 508.

CRAP- pp. 135-145
HW due
Chap. 18 Quiz Cengage due

Fraser AP Government Chapter 18 quizlet due.

Essay Questions due

Apr. 29 Chap. 19. pp. 523-549 (Civil Rights)

 Focus Reading- “Key Provisions of Major Civil Rights Laws” p. 537.

CRAP- pp. 145-151

HW due
Chap. 19 Quiz Cengage due

Fraser AP Government Chapter 19 quizlet due.

Essay Questions due

(Review using all quizlets, cengage quizzes, questions, and notes)

May 1 Test
(Review Landmark Supreme Court Case handouts)

May 1-May 14 Study, Study, Study (Review using all quizlets, cengage quizzes, questions, and notes) Students not taking the AP EXAM- Redo all quizlets and cengage quizzes getting 90% or above on each. You must prove it with the score pages. Students taking the AP exam must pass 3 out of 5 retired AP exams with 60% or better.

May 14 AP TEST (7:30 am)

Remaining School Days

May 9 – May 23 Discussion, Final Project,

May 21/23 (dates tentative) presentations.
May 24 Final Exam for seniors
June- 11- Final Exam for juniors
Chapter quizzes

Every Chapter will have a quiz from this website under ACE tests. You must receive a 90% or above on each and email me a copy of your score.

http://college.cengage.com/polisci/wilson/am_gov/9e/students/index.html
Quizlet quizzes
Every chapter will also have a quizlet quiz associated with it. You must complete one with a 90% or higher and then email a copy of your score. Included the score along with your log in name. Please make sure it has your last name in it so I can identify you. You must complete all questions, not just the minimum 20 on Quizlet.com All quizzes are listed as “Fraser AP Government Chapter …
Homework assignments

Please turn in all homework the day it is due. If it is not handed in then it is due the next day before 7:30 for ½ credit.
