Flagstaff Arts and Leadership Academy
Kuluris
AP United States Government and Politics
Syllabus
Spring 2015

Course Objectives Students will be able to demonstrate:

· Knowledge of the principles, institutions and processes of the national, state and local levels of
	government in the United States
· The ability to engage in analysis, synthesis, and effective communication in writing and discussion.
· Understanding with the organization and power of the Congress, the Presidency, the Judiciary,
	and the Bureaucracy. This includes the formal and informal powers of these institutions as well as the ways in 	which they relate to each other.
· Familiarity with the complexities of the US Constitution and development of federalism
· An awareness of his or her “role” as a citizen, and how and why his participation is important
	to the continued success of our governmental system.
· Knowledge of the historical evolution of the United States party system, the functions and
	structures of political parties and the effects they have on the political process. Included in this
	area is an understanding of the various kinds of interest groups.
· Understanding of the court system and evolution of public policy concerning civil liberties and
	civil rights
· The ability to pass and excel on the AP exam given in May 2014

Methodology Specific Assessments in Class: Homework, exams, quizzes, essays and current events:

· Usually reading every night-an average of 10-15 pages in the text, with occasional handouts and other supplemental reading. Students are encouraged to bring their textbook to class everyday. Students are also encouraged to have a small 3-ring binder or substantial folder for handouts. (See Sample Reading Guide andt the end of the syllabus)

· Participation in class discussion is mandatory. Everyone should be able to contribute to class discussion at least once per class session.

· There will be quizzes that will include FRQ-style and multiple-choice questions based on readings
	and lecture.

· Students will also be expected to frequently write free response questions.
	All FRQ’s will be based on the format presented by the AP Government exam.

· Students will examine and interpret numerous charts and graphs.

· There will be one Mid-Term Exam using a format that mimics the actual AP Exam.

· Knowledge of contemporary political events is essential for the analytical focus that must be exhibited
	in the class. It is highly recommended that students expose themselves to as many the following
	sources as possible: major newspapers (i.e., Washington Post, New York Times and Christian
	Science Monitor); major news magazines; television news programs (i.e. “ News Hour,” even
	“The Daily Show); major network evening news programs; and public radio-NPR

AP US Government This class is taught in 1 semester on a modified block schedule. Classes are 85 minutes in length.

Schedule (Spring 2014)

Course Text: 	 Bianco, William T. and David T. Canon. American Politics Today, 3rd Essentials Edition,
 2013, WW Norton

Supplemental Reader: Serow, Ann G. and Everett C. Ladd, Editors, The Lanahan Readings in American
 Polity, 2011, Lanahan Publishers Inc.

Current Events Readings: The New York Times
										
								
Calendar					Topic/Text Chapter	Readings

Week 1 – December 1-8 (3 classes) 	Introduction			Text 1-18
										Kammen, “People of Paradox”
										Bellah, “Habits of the Heart”

Week 2 – December 10-15 (3 Classes)		Constitution			Text 22-48
										Hofstadter, “The American Political 											 Tradition”
										Mill, “The Power Elite”
										Dahl, “Who Governs?”		
										Madison, “Federalist 51”
Week 3 – January 5-9 (2 Classes)	Constitution	

	Small Group FRQ Practice	

Week 4 – January 12-16 (3 Classes) 	Federalism			Text 54-83
										Madison, “Federalists 39 and 46”
				Quiz						Elazar, “American Federalism”
										Karch, “Democratic Laboratories”

Week 5 – January 19-23 (1 Class) 	Federalism

	
Small Group FRQ Practice

Week 6 - January 26-30 (3 Classes)		Politics			Text 124-153
										Judis, “America, the Liberal”
					Quiz					Rothenberg, “Is 2008 a Realigning 											 Election?”
	

Week 7 – February 2- 6 (2 Classes)	Political Parties 		Text 160-186 and 190-223
						and Elections			Burnham, “Critical Elections and 											the Mainsprings of American 											Politics”

Week 8 – February 9-13 (3Classes)	Political Parties and Elections

	Individual FRQ

Week 9 – February 16-20 (1 class)	 Mid-Term Exam

Week 10 – February 23-27 (2 classes)		Interest Groups	Text 228-250
							Skinner, “More Than Money”

Week 11 – March 2-6 (3 Classes)	Institutions:		Text 254 -288
						Congress		Mayhew, “Congress, The Electoral 											 Connection”
									Binder, “Stalemate”
									Starobin, “Pork, A Time Honored 								Quiz				 Tradition Lives On”

Spring Break March 9-13 (3 Classes)	

Individual FRQ

Week 12 – March 16-20 (No Class)

			
														
Week 13 – March 23-27 (2 Classes)	Presidency		Text 292-318
									Cairo, “The ‘Imperial Presidency’
									 Triumphant”
									Troy, “Leading from the Center”
									Patterson, “The White House Staff”

Week 14 – March 30- April 3 (3 Classes) 		Presidency/		Text 322-349
						Bureaucracy		Light, “A Government Ill Executed”

	Quiz	

Week 15 – April 6-10(2 Classes) 		Judiciary		Text 354-382
									O’Brien, “Storm Center”
									Yalof, “Pursuit of Justices”

Week 16 – April 13-17 (3 Classes) 		Civil Rights/		Text 88-119 and 388-419
						Civil Liberties
	Individual FRQ

Week 17 – April 20-May 1 (5 Classes)	Economic and 	Text 424-461
				Quiz	 	 Social Policy/		Key, “Public Opinion and American
						Public Opinion	Democracy”
									Moore, “The Opinion Makers”
	Small Group Research Project:

		What do statistics and data tell us about the political views of the American public?
		Sources: Pew Research Center for People and the Press
		and The American Community Survey – U.S. Census Bureau

Week 18 – May 4-7 (2 Classes)		Foreign Policy/	Text 466-489
						Begin Review		Zakaria, “The Post American World”

Week 19 – May 11 – 15 (2 Classes)		Review in-class, after school, Lunch and evening

May 15 					Pot Luck Party

AP EXAM – Thursday, May 14

May 18-29					Environmental Economics and Policy

June 1-4					Final Policy Paper due

Sample Reading Guide – This will be the primary homework for this class.

Reading Guide – AP Government
Pages 3-18 – Due at the end of class on Friday, December 20th
20 points

Terms to know: The definitions of these terms are in the margins of the text. I strongly recommend that you get the definitions into your notebook. I am sure it will seem like busy work, but you need to figure out a way to deal with these words. It is essential that you understand them. Please identify terms that you aren’t fully confident with and ask questions in class to better your understanding.

government		factions	separation of powers	checks and balances		federalism

public goods		collective action problem		free rider problem		politics

free market		economic individualism	redistributive tax policies	 culture wars

ideology	conservative		liberal				

1) Read the introduction on pages 3 and 4. What is the point of this story?

2) What is the classification system developed by Aristotle to distinguish types of government? How can the third type be further refined? 6

3) Summarize James Madison’s basic views on government. Be sure to talk about factions. 7

4) What are the three ways that U.S. government is divided to avoid factions? 7-8

5) Compare the collective action problem with the free rider problem. 8

6) As a review from economics…What are things that government does? 8

7) Explain in basic terms each of the three key ideas about politics. 9

8) Identify the essential points (in bulleted form) for each of three key ideas about politics. 9-14

9) Briefly explain with appropriate detail the sources of conflict in American Politics. 15-18

10) In a short paragraph, summarize the chapter.

Questions 8 and 9 are at the heart of the chapter. Please make sure you understand these topics and get sufficient notes in your responses.

Pl A s e Aoy

oo 35
[———

ot o, s s e i s s
o o e e e pont o e oo Pk e .

o e e

FoRbay e o U Comnton gt o
e T e e i b e i
e ot e ooy e e
o s e o oo by ik s .

i

o eyt s s onthe APt v o 04

[P S——

S a0 Sk I ASEO W e L T S
e m s e o o bt s Sl R Gl
ety

e e s o R e s s

S i ey ety v e e et
G T e ey e A vt .

St il v et et

Kt eyl e et et et
s Ui e s, S s g 16t o v
E R e Py

