AP Government & Politics

Ch. 12
	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 Legislative Branch of government
reapportionment
gerrymandering
one man, one vote
caucus
constituent
riders
bicameral
incumbent
casework
pork barreling
logrolling
Speaker of the House
president pro tempore
majority/minority leader
majority/minority whip
trustee
Congress
impeachment
legislative oversight
seniority system
senatorial courtesy
off-year election (mid-term)
congressional districts
single member districts
Congressional Budget Office
franking privilege
commerce clause
"power of the purse"
lobbyists
Baker vs. Carr
· I can identify two ways party leadership in Congress can influence the legislative process.

· I can identify various ways lobbyists attempt to influence members of Congress.

· I can define congressional reapportionment.
· I can identify the importance of the 10 year census.

· I can define congressional redistricting.
· I can identify 3 advantages incumbents have over their challengers.

· I can connect established congressional powers to Articles/sections of the U.S Constitution.
· I know the definitions of the terms associated with the legislative process
standing committee
joint committee
select committee
Rules committee
congressional resolution
pocket veto
filibuster
cloture
conference committee
Ways and Means Committee
Appropriations Committee

subcommittee
Floor Action

veto, override veto

quorum

"table a bill"
discharge petition

committee chairperson
· I can define the effect of specialization on congressional committees.

· I can define the effect of reciprocity/logrolling on congressional committees.

· I can define the effect of party representation on committees in Congress.

· I can identify the powerful committees involved in the appropriations process.

· I can identify procedural mechanisms used by Senate members to affect the legislative process.
· I can identify the leaders of the Legislative Branch of government
Joe Biden
Nancy Pelosi
John Boehner
Mitch McConnell
John Coryn
Steny Hoyer
Eric Cantor
Patrick Leahy
Harry Reid
Richard Durbin
David Dewhurst
Joe Straus
Kirk Watson
Donna Howard
Ted Cruz
Kevin McCarthy
Roger Williams
· I can identify the leaders that represent me at the federal and state level.

	Comprehension
Targets

“Detailed account of what I know”

MEDIUM Hurdle
FRQ Verbs

Describe

Discuss

Compare/Contrast

Apply

Give examples

	· I can describe the qualifications to run for the House and the Senate

· I can describe the structure of Congress and identify the leaders that hold offices within that structure.
· I can describe the role of the majority leader and the majority whip.

· I can describe the role of the minority leader and the minority whip.
· I can describe specific powers unique to the House of Representatives.
· I can describe specific powers unique to the Senate.

· I can describe the role of the Congressional Budget Office (CBO).
· I can describe the importance of legislative oversight.

· I can describe the process of how a bill becomes a law.

· I can describe the role of the various types of committees in the legislative process.

· I can describe various ways to "kill" a bill.
· I can describe the role of the senate filibuster, House Rules Committee, and the Conference Committee in lawmaking.
· I can describe one method by which Congress exercises oversight of the federal bureaucracy.
· I can describe the actions available to the President once a bill reaches his/her desk.
· I can describe how parties use congressional reapportionment to their advantage.
· I can argue for/against term limits for members of Congress.
· I can describe various ways lobbyists attempt to influence members of Congress.
· I can describe various ways the people can pressure and influence members of Congress.

· I can describe two limits that the United States Supreme Court has placed on congressional redistricting.
· I can provide examples of major pieces of legislation.

	Linkage
Targets

“Which causes what?

the How & Why”

HIGH Hurdle FRQ Verbs

Explain

Analyze

Evaluate

	· I can explain one reason why congressional reapportionment is important to states.
· I can explain two goals of politicians when they gerrymander during redistricting.

· I can explain why parties fight so hard to obtain and remain in the majority.

· I can explain how Supreme Court cases have affirmed established congressional powers.

· I can explain how casework and pork barrel provide an advantage for incumbents against their respective challengers.
· I can explain how casework affects members’ attention to legislation.
· I can explain how checks and balances are used by the legislative, executive, and judicial branches of government.
· I can explain how specialization, in committees, influences the legislative process.

· I can explain how reciprocity/logrolling, in committees, influences the legislative process.

· I can explain how party representation in committees influences the legislative process.
· I can explain how party leadership in Congress, as a whole, is used to influence the legislative process.

