AP Government & Politics

Ch. 9, 10, & 7
	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 Ch. 9: Campaigns
nomination
caucus
presidential primaries
McGovern-Fraser Commission
superdelegates
frontloading
party platform
Federal Election Campaign Act
Federal Election Commission
soft money
hard money
PAC's
general election
Super Tuesday
Buckley vs. Valeo
527's
501c's
Citizens United
delegates

primary

national party convention
horse-race

· I can identify the goal of PAC's.
· I can distinguish between hard money and soft money contributions.

· I can define how states use an open primary and a caucus to choose delegates.

· I know the definitions of the terms associated with Ch. 10: Elections
suffrage
political efficacy
civic duty
voter registration
Motor Voter Act
Electoral College
slate of electors
popular vote
winner-take-all
referendum
initiative petition
literacy
poll tax
gerrymandering
15th amendment
19th amendment
24th amendment
26th amendment
precinct
election day
policy voting
270 electors out of 538
Electoral College timeline
mandate theory of elections
Voting Rights Act of 1965

Civil Rights Act of 1964

12th amendment

ballot

· I can identify voting barriers used to disenfranchise voters
· I can distinguish between the popular vote and Electoral College vote.
· I can list the important months of the Electoral College timeline.
· I can identify two possible criticisms of the Electoral College system.

· I can identify two possible criticisms of direct election of the president.

· I know the definitions of the terms associated with Ch. 7: Media
high-tech politics
mass media
media event
press conferences
investigative journalism
print media
broadcast media
chains
narrowcasting
beats
trial balloons
sound bites
talking head
Associated Press (AP)
policy agenda

policy entrepreneurs
yellow journalism
FCC: Federal Communications Commission
Vietnam/Watergate

Washington Post/New York Times

	Comprehension
Targets

“Detailed account of what I know”

MEDIUM Hurdle
FRQ Verbs

Describe

Discuss

Compare/Contrast

Apply

Give examples

	· I can describe the process a candidate must follow to win the party's

 nomination.
· I can describe one consequence of the winner-take-all structure of the Republican nominating process.
· I can describe various sources for campaign contributions.

· I can describe the various groups that give money to candidates and run ads in an attempt to influence the political process.

· I can describe the significance of the Iowa caucuses, New Hampshire primary, and Super Tuesday primaries.

· I can describe the significance of the ruling in the Citizens United case on campaign financing.

· I can describe public policy enacted to eliminate voting barriers.

· I can describe how the Electoral College system works.
· I can describe the winner-take-all feature of the electoral college

· I can describe the requirements citizens must meet to be eligible to vote.

· I can describe the process citizens must follow, on Election Day, to cast a ballot.

· I can describe the role of the media as a linkage institution.

· I can describe the purpose of a media event.

· I can describe how the media acts as a "watchdog."

	Linkage
Targets

“Which causes what?

the How & Why”

HIGH Hurdle FRQ Verbs

Explain

Analyze

Evaluate

	· I can explain the difference between a caucus and a primary.
· I can explain why the use of superdelegates, in the Democratic nominating process, increases the influence of party leaders.

· I can explain why a candidate’s strategy to win the nomination is often different from the strategy developed to win the general election.
· I can explain the ultimate goal of a candidate in winning their party's nomination

· I can explain the purpose of Campaign Finance laws on the political process.
· I can explain one way in which the winner-take-all feature of the electoral

 college affects how presidential candidates from the two major political

 parties run their campaigns.
· I can explain one way in which the winner-take-all feature of the electoral college hinders third party candidates.
· I can explain two possible criticisms of the Electoral College system.

· I can explain two possible criticisms of direct election of the president.
· I can argue the advantages and disadvantages to the Electoral College system.
· I can explain two reasons why the Electoral College has not been abolished.

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7]
