AP Government & Politics

 Unit I: Ch. 1
	 Learning Targets

	Knowledge

Targets

LOW Hurdle FRQ Verbs

Identify

Name

Define

List

Enumerate
	· I know the definition of these terms and how they relate to the American Political System
government policy gridlock
politics political culture
linkage institutions

policy-making institutions

policy agenda

policy

policy impact

public policy
· I know the definition of the following terms and how they relate to a democracy
majority rule representative democracy
plurality of the vote

pluralist theory

hyperpluralist theory

elite theory

direct representation

· I know the definition of the following terms and how they relate to the role and scope of government
political ideology divided government
political parties
party platform
partisanship

conservatives

liberals

· I can identify the components of the policy making process.

· I can identify the four linkage institutions.

· I can identify the four policy-making institutions.
· I can identify factors that affect the policy agenda.
· I can identify the causes of policy gridlock.

· I can identify reasons for “red and blue state” designations.
· I can identify one current government electoral requirement that decreases voter turnout.
· I can list different forms of government.

· I can identify the different types of political ideology.

· I can identify the 3 Contemporary theories of American democracy.

	Comprehension
Targets

“Detailed account of what I know”
MEDIUM Hurdle
FRQ Verbs

Describe

Discuss

Compare/Contrast

Apply

Give examples

	· I can describe the four linkage institutions.

· I can describe the four policy making institutions.

· I can describe the three Contemporary theories of American democracy.

· I can describe the purpose of government

· I can describe the four theories of the “Origin of the State.”

· I can describe how political factors make it difficult for the government to enact public policy.

· I can describe the role of linkage institutions in the policy making process and how they connect citizens to the government.
· I can describe how age and education are related to the likelihood of voting.
· I can describe the impact of the public on the policy making process.

· I can describe how political ideology impacts political parties.

· I can describe differences between conservative and liberal ideologies.

	Linkage
Targets

“Which causes what?

the How & Why”
HIGH Hurdle FRQ Verbs

Explain

Analyze

Evaluate

	· I can explain how divided government has contributed to the decline in trust and confidence in government.

· I can explain how the increased cost of election campaigns has contributed to the decline in trust and confidence in government.

· I can explain two specific consequences of the decline in trust and confidence in government for individual political behavior.

· I can explain how linkage institutions affect the policy agenda.

· I can explain two ways linkage institutions connect citizens to government.

· I can explain how one current government electoral requirement decreases voter turnout.

· I can explain how, in the policymaking system, the policymaking institutions are accountable to the people.

· I can explain the affect of politics and partisanship on the role and scope of government.

