AP United States Government and Politics

Syllabus

Antelope High School, 18 week block fall semester course.
Remind: Text: @a7c3baf
to: 81010
Class Website: www.mrarmstrongsapgovpage.weebly.com
Course Overview/Description

AP American Government is an introduction to the U.S. political system. This course explores the political theories and everyday practices that affect the daily operation of our government and how these practices shape our public policies. This course is taught at a college level and it requires a substantial amount of reading and preparation. Students will be able to evaluate the role of the national government and its relationship to the concept of liberty in a pluralistic society. The discussions will emphasize the changing political culture of American society and its effect on voting patterns, trends and the processes of government. Students will develop a critical understanding of the strengths and weaknesses of the American political system, as well as their rights and responsibilities as citizens. In doing so, we will examine certain critical elections in American history as well as recent political movements. The main thrust of the course, however, is to be able to apply an understanding of our political system to contemporary events.
Theme of the Course…P-O-W-E-R!
The driving question for this course and each unit will be: Where is power in American Government derived from and how is it currently being placed upon others?
Major Topics Covered in this Course:

· Unit 1- American Political Landscape

· Unit 2- The Constitution and Federalism

· Unit 3- Three Branches of Government (Legislative, Executive, and Judicial)

· Unit 4- Civil Liberties and Civil Rights

· Unit 5- Linkage Institutions

· Unit 6- Public and Economic Policy

At the end of this course students will be able to see the relationships and distinctions between formal and informal institutions and public policies that are developed as a result of each group’s power and relationships.
Course Readings:

AP Level Text Book:

Wilson, James Q. and John J. Dilulio. American Government, 9 ed.
Supplemental Reading:

Di Iulio, John and Meena Bose. Classic Ideas and Current Issues in American Government. 9 ed.

Barbour Christine and Matthew J. Streb Clued Into Politics A Critical Thinking Reader in American Government. 3rd ed.

Cannon T. David, John C. Coleman, and Kenneth R. Mayer Fault Lines Debating the Issues in American Politics. 3rd ed.

Course Materials (What do I need everyday?)

3-ring binder with one section reserved for AP Government

3-subject notebook (150 pages minimum, for current events, news broadcasts, and warm-ups)

College Ruled paper

Pen/Pencil

3 Highlighters

A set of fat tip markers

At least one pack of Post-its

Index cards and card rings (for vocabulary flashcards)

Please keep all of your assignments organized in your binder for reference to clarify grades if necessary. Good organization is the key to being an effective student.

Homework/In-Class Work Activity:

· Quality Work: As seniors, my expectation for assignments is that they shall be completed and reflect our work in-class. Submitting quality work is expected and required! All assigned papers must be in MLA format.

· A list of current assignments will be kept by the board in a master notebook so you can record them on your assignment sheet and get any missed handouts.

· I will collect homework packets at the end of each unit. You are responsible for each assignment.

Current Events:

Students will be responsible for keeping up with daily national, state, and local events. Students will be asked at times to read national newspapers (Washington Post, New York Times, etc). Students will also be asked to watch weekly news programs on television. Students will be required to do a weekly current event assignment (see separate handout) based on a topic provided by the teacher. Also, each week, one group will be required to present their current events to the class to begin the discussion. The current event topics will be assigned each Monday and the current events will be due on Friday of that same week.
Current Event Notebooks: As part of their 3-subject notebook, each student must keep in one section a file of press clippings from news articles they have used for their current events. Students must collect one article from each topic listed weekly by the teacher and write a brief explanation of the article (see separate handout).

· Although you will not present every week, you will do a current event every week. By the end you will have almost twenty current events.

· Make sure your sources are from The New York Times, Sacramento Bee, Washington Post, Newsweek or other qualified publication. The articles may be from the internet but must be from a LEGITIMATE source. No blogs or Entertainment Weekly.

· Neatly paste or tape the article into the notebook. On the back, include a summary sheet (see separate handout):

I will collect the clippings files twice during the semester before finals.

News Broadcasts: Each student must also do three news broadcast summaries each quarter (see accompanying guide), for a total of six for the semester. That is only one every three weeks. You will turn three in at the midterm and three at the final. Please also place them in their own section (the second section) of your 3-subject notebook. Find a political news program to watch, and then summarize the show using the accompanying guide (see separate handout) as a model. Suggested shows include Face the Nation (CBS), Meet the Press (NBC), Washington Week in Review (PBS), and Hardball with Chris Matthews (MSNBC). Check other possibilities with Mr. Armstrong first. (Sorry, no local or national news shows, and no Daily Show or Colbert Report!)
Warm-ups:
Warm-ups will be done almost every day in this class. Students should save the first section of their 3-subject notebook for warm-ups. Every warm-up must be given a title and date. Warm-ups will be collected and checked with current events and news broadcasts , twice during the semester.
Test/ Quiz Policies:

There will be an assessment in this class at the end of every unit reflecting the material covered in the text, readings, lectures, and discussions. Keeping abreast of assignments will be crucial for success in this area. Honesty on quizzes and evaluations is assumed and expected!!!

Quizzes will be given periodically in class. Quizzes will evaluate if you have completed your daily work and actively participated in class discussions and lectures.

Absences/Make-Up Work:
· Assignments: When you are absent, check with your study partners before returning to class to receive any missed assignments. You are to pick up missed assignments the day you return and you have one day to make up missed work.

· Quizzes: If you are absent on a quiz day, you have one week to make it up. Quiz make-ups will be given once a week by making arrangements with Mr. Armstrong for a scheduled time.

· Tests must be taken on the day they are scheduled unless a different time and date are worked out before the test. If you miss a test day, be ready to take a harder test on the day you return to class.

· Good News: All students have the opportunity to earn a 70% on unit tests (NOT THE MIDTERM OR FINAL). This is possible for students who score lower than a 70% on unit tests because they are able to retake exams. Retakes will be given one week after the first date of the tests only during a specific schedule time set up by Mr. Armstrong. The maximum score they can receive on a retake test is a 70%, which is a passing grade.

· Additional good news: Students who receive an 80% or better on the original unit test are excused from turning in chapter study guides, unit reviews, and flashcards for the following unit. (Excluding the first unit.)

Grading Policy:
I use a weighted grading system to calculate your grade. Your grade will be based on the following categories:

· Participation

10%

· Homework:

15%

· Papers/Projects

20%

· Tests/Quizzes

25%

· Final Exam

30%

Intervention:

The school is continuing its intervention policy and schedule. AP government students will be periodically required to attend intervention, whether it be for quiz or test make-ups, study help to bring them up to proficiency, or required “tutorials” before exams. More information will follow as the policy and schedule develops. Students who do not attend intervention when required to do so will be penalized in their grade.
I am looking forward to having an awesome time in AP Government this semester. Please have you and a parent/guardian sign and date the bottom of this syllabus stating that you have both read and understand the expectations and procedures for this class. Thank you and good luck!!!

Economics Requirement:

Basic economic concepts will be the last two weeks after the AP exam as well as in concepts and various units associated with AP Government. Students will receive an Economics grade based on their total points for Economic Assignments and Tests.

Dear Parents/Guardians of AP Government/Economic Students,

We are off to a busy start in our studies for this semester. For this class, grades will not be posted on your student’s transcript until the May grading period. At that time both an AP Government grade and an Economics grade will be posted. Due to the fact that both courses are being taught during the same semester, a fair assessment of your student’s knowledge will not be finalized until the end of both courses. I will be sending home progress reports with your student periodically. If you have questions in the meantime, please contact me via email or by voicemail. I encourage you to also check Homelink to get the most up-to-date information on your student’s grade in this class. Please also encourage your students to be completing their homework every night and taking EXTRA time to study for this course. Their participation outside of class is critical in passing the AP Exam in May. Thank you for your support,

Mark Armstrong

marmstrong@rjuhsd.us
916-726-1400

P.S. Please remind your student to keep on track of their outside current events and news broadcasts assignments. Also, please encourage them to not wait until the end of the semester to get their 10 community service hours.

Student Name:_________________________
Student Signature:_____________________

Parent Name:_________________________

Parent Signature:______________________

Parent Phone Number:_________________ Parent Email: ____________________________________

Date: ______________________

