2014-2015 AP Gov/Econ Syllabus
AP Unit 1 – Power, Political Media Bias & the 21st Century

Month Day		In-Class Discussion Topic	 	Reading to Prepare for that Day
	Aug.
	21 Th
	Introduction: Rules and Forced-Choice Exercise: Proposed Rules
	Proposed Rules Handout
Class Rules Agreement

	 +
	22 F
	Forced-Choice Concluded
The Legislative Process: Form Constituent Groups & Legislative Groups; Select Legislative Leaders; LUNCH SESSION to Craft Rules
	Proposed Rules Handout

	
	25 M
	Q: OUHSD Policies: Homework and Grades
(Legislative Leaders Check with me on Proposed Rules)
	Homework (BP 6154) and Student Achievement (BP 5121) http://www.ouhsd.k12.ca.us/about/schoolboard/boardpolicies.htm

	
	26 T
	How to Read & Think
(for an AP Government Class)
& How Power Operates
Q: On Shooting an Elephant
	Orwell: “Shooting an Elephant”
http://orwell.ru/library/articles/elephant/english/e_eleph

	
	27 W
	How to Think, Speak & Write
Q: Bad Writing

	Orwell: “Politics and the English Language”:
https://www.mtholyoke.edu/acad/intrel/orwell46.htm

	+
	28 Th
	Discussion of Proposed Legislation (Bring class set)
Intro. to Parliamentary Procedure;
Vote on Final Proposals
LUNCH SESSION for Voting
	(Bring Finalized Rules with vote preference markings)
Class Contracts Due Today

	
	29 F
	Q: Zinn’s 2000 Election and the War on Terrorism
	Zinn: Ch. 25 from A People’s History of the United States: “The 2000 Election and the ‘War on Terrorism’ (pp. 675 – 682, handout)

	Sept.
	1 M
	LABOR DAY – NO SCHOOL
	-

	
	2 T
	Film: Unprecedented – 1
Q: The Federal USCCR Report
Justice vs. Fairness
	USCCR Executive Summary:
http://www.usccr.gov/pubs/vote2000/report/exesum.htm

	+
	3 W

	Film: Unprecedented – 2
Is being Non-Partisan “Fair”? &
Why We Need to be Informed LUNCH SESSION
	Media Bias (handout): http://www.criticalthinking.org/files/MediaBias2006-DC.pdf
pp. 2 – 3 Media Myths

	
	4 Th
	Lecture/Discussion: Topical Focus, Point of View, Bias, & Propaganda + Objectivity; Assess Zinn, USCCR & Unprecedented
	Media Bias (handout): http://www.criticalthinking.org/files/MediaBias2006-DC.pdf
pp. 4 – 8 Objectivity

	
	5 F
	Q: Causes for Bias Within the Media: Sources & Forms of Media

	Media Bias (handout): http://www.criticalthinking.org/files/MediaBias2006-DC.pdf
pp. 8 – 21 Examples +
Al Franken: Lies and the Lying Liars Who Tell Them, “Ch. 9 - 11: Top 5 Secrets Wall Street Fat Cats Don’t Want you to Know!” (handout)

	
	8 M
	Propaganda Techniques:
Watch for ways in which media bias is evident by both filmmakers and “news” makers
Q: Impact of Media Consumption
Film: Outfoxed (excerpts)

	Forbes, Business Insider, Fox & MSNBC: Uninformed Viewers
http://www.forbes.com/sites/kenrapoza/2011/11/21/fox-news-viewers-uninformed-npr-listeners-not-poll-suggests/ and
http://www.businessinsider.com/study-watching-fox-news-makes-you-less-informed-than-watching-no-news-at-all-2012-5?utm_source=slate&utm_medium=referral&utm_term=partner

	-
	9 T
	Bias & Three More Propaganda Techniques: “False Equivalency, Assertion, and Repetition”
Film (excerpts): Dirty Lying Bastards
	FAIR.org: “How to Detect Bias in News Media” : http://fair.org/take-action-now/media-activism-kit/how-to-detect-bias-in-news-media/

	
	10 W
	Art? or Trash? or Propaganda?
Film: The End of Summer
Visual, Aural, & Textual Analysis
	Timeline: Iran-Iraq-Afghanistan up to 2008:
http://www.bornemania.com/index.php/ohs-classes/cp-american-government-4/documents/26-timeline-links

	+
	11 Th
	Film: Hijacking Catastrophe (Introduction + 30 minute version)
Pseudo Rational Appeals + Blatant Falsehoods & Repetition
LUNCH SESSION
	9-11 and Iraq: http://www.aljazeera.com/indepth/spotlight/the911decade/2011/09/201197155513938336.html

	
	12 F
	Philosophy vs. Rhetoric,
Argument vs. Persuasion,
& Logical Fallacies
(see specific list below)
The Fallacy Game!
	Logical Fallacies: http://www.logicalfallacies.info/
And/Or - http://www.theness.com/index.php/how-to-argue/

	
	15 M
	Film: The Control Room – 1
(Identify Logical Fallacies of American News Media & Public)
	cf. Mother Jones Timeline Leading up to the Invasion of Iraq:
http://www.motherjones.com/politics/2011/12/leadup-iraq-war-timeline

	+
	16 T
	Film: The Control Room – 2
LUNCH SESSION
	Reference (course of the war): http://www.motherjones.com/bush_war_timeline

	---/+
	17 W
Min.
	Music: 16 Military Wives
(Art, Propaganda & Fallacies)
Back to School Night!!!
	Lyrics to 16 Military Wives: http://www.songmeanings.net/songs/view/3530822107858533163/

	
	18 Th
	Q: Texts and Texas
Analysis of the Sources;
+ The California Standards
(FEATURING Magruder’s!)
	Texas Conservatives: http://www.nytimes.com/2010/03/13/education/13texas.html?_r=2&scp=1&sq=Texas%20School%20Curriculum&st=cse +
Bad Textbooks:
http://www.nybooks.com/articles/archives/2012/jun/21/how-texas-inflicts-bad-textbooks-on-us/

	
	19 F
	Q: Influence on Textbooks – Part 1 – Textbooks in the Marketplace: Assessing the impact of Special Interests (Guns & Gays)
(FEATURING Magruder’s!)
Film: The Revisionaries
	Surely, You’re Joking, Mr. Feynman!: http://www.textbookleague.org/103feyn.htm

	
	19 F
	Extra Credit Video:
“Orwell Rolls in His Grave”
3:30 pm – 6 pm
	-

	
	22 M
	Influence on Textbooks – Part 2 – Textbook Publishers – PLUS!
Capitalism, Socialism, and Communism
(FEATURING Magruder’s)
	One Word, “Plastics.”: http://californiawatch.org/environment/plastics-industry-edited-environmental-textbook-12123

	-/+
	23 T
	Legislative “Propaganda”?
Q: Plastics (all 4 articles)
Film: Bag It!
LUNCH SESSION
	Fox News: Bag Ban Kills People:
http://nation.foxnews.com/plastic-bags-ban/2013/02/06/san-franciscos-plastic-bag-ban-kills-about-5-people-year and http://www.bloombergview.com/articles/2013-02-04/the-disgusting-consequences-of-liberal-plastic-bag-bans and
http://www.washingtonpost.com/blogs/wonkblog/wp/2013/02/16/is-san-franciscos-ban-on-plastic-bags-making-people-sick-perhaps-not/

	
	24 W

	Citations: Reasons & Formats
FactCheck & Politifact +
Q: How to Lie with Footnotes
	Al Franken: Lies and the Lying Liars Who Tell Them, “Ch. 2 – Ann Coulter: Nutcase” - http://ethosworld.com/library/Franken-Lies-And-the-Lying-Liars-Who-Tell-Them.pdf

Citation Handout (Guadalupe)

	
	25 Th
	Unit 1 Test
	-

	
	26 F
	Discussion of Test
Preparation of Writing Assignment
	-

	Alt.
Test
	-
	A Brief History of Prop. 8 and Same-Sex Marriage in the US – OR – Other Hot Topic
	Summary of District Court Ruling, pp.109 – 136:
http://www.scribd.com/goodasyou/d/35374462-California-Prop-8-Ruling-August-2010

	ExCr
	
	Media in Magruder’s
	Magruder’s pp. 206 – 230: Prepare Media Issues Study Questions

Logical Fallacies (Try Making Up Your Own!)

Non-Sequiteur (it doesn’t follow: this covers pretty much all logical fallacies)

Red Herring (distraction)

Ad Hominem (attack the source or person); Guilt by Association; Genetic Fallacy

Irrelevant Appeals: antiquity, tradition, novelty, unrelated authority, popularity, wealth, poverty, and force (using these as arguments, when they are not relevant)

Fallacy of Consequence (“if I don’t do it, someone else will”)

Correlation is not Causation (False Correlation); Post Hoc, Propter Hoc (temporal appearance); Weak Analogy (weak comparison)

Fallacist Fallacy (inappropriately negating a conclusion based on bad reasoning); Straw Man (create a weak argument, then attack it)

Slippery Slope Fallacy; Reductio ad Absurdam (taking it to extremes)

Begging the Question/Circular Reasoning (“We know it’s true, because it says so.”)

Arguing from Ignorance (“You can’t Prove it, so… it could be!”)

False Dilemma/Faulty Dichotomy (“either This, or That!”)

Hasty Generalization vs. Sweeping Generalization (inappropriately attributing characteristics of the individual to the group or vice versa) Fallacies of Composition and Division (pieces and wholes)

Gambler’s Fallacy (heads!)

Subjectivist and Relativist Fallacies (“well, that may be true for you, but…”)

Moralistic vs. Naturalistic Fallacy (should be vs. is); Fatalism

Key Terms:
Topical Focus
Point of View
Bias
Propaganda (different definitions)
Objectivity
Sociocentric Thinking
Subjective vs. Objective
Philosophy vs. Rhetoric
Argument vs. Persuasion (vs. Fight)
Proof vs. Evidence

Evaluating Writing about Same-Sex Marriage

For this alternate test you will be reading at least three (3) different articles.

The first one is given: Judge Vaughn-Walker’s Ruling in the Case of Perry vs. Schwarznegger (2010) on Proposition 8 (enacted in 2008). Read the Summary of the District Court Ruling, pp.109 – 136:
http://www.scribd.com/goodasyou/d/35374462-California-Prop-8-Ruling-August-2010

The second article will be one of your choice which deals with the US Supreme Court’s ruling on the case in Hollingsworth v. Perry (2013). It needs to be from a mainstream media or academic source.

The third article can be any article or media presentation (film, video, etc.) about same-sex marriage in another state or from 2014. It may be from any source, but must be a published source.

First off, inform yourself on the basics of California’s Prop. 8 (2008):
Who favored it & why?
Who opposed it & why?
How did it become law?
At what different levels was it challenged?
What were the additional legal issues which became related and how were they resolved? (filming the proceedings, sexuality of the judge, role of the state in supporting the proposition, combination at Supreme Court with other cases…)

Guidelines for Take-Home Essay –

6 typed pages MAXIMUM. You may use 1.5 spacing, but do NOT single space.
You MUST use footnotes, and this is part of the 6 page maximum. (Yes, others prefer internal citation or endnotes – I am demanding footnotes.) A cover page is nice and does not count towards the 6 page max. A sources cited page is also nice and does not count towards the 6 page max.

No need for a fancy intro. Get to the point: no fluff.
You will be graded (not on the basis of your agreement with me or SCotUS, but) on your cogent arguments and clear use of evidence. Build your case.

10 pts. - Spelling, grammar, punctuation, format, neatness, form (-0.5 per error)
15 pts. – minimum of three (3) proper citations from 3 different sources (5 pts. each)
25 pts. – clarity of thought and strength of argument in each ¶
	¶ 1 Introduction of the Topic (Same-sex marriage in the American media)
	¶ 2 Assess Vaughn-Walker’s Ruling in the Prop. 8 Case
	¶ 3 Assess an article on the US Supreme Court Ruling
	¶ 4 Assess another article on same-sex marriage in the US
¶ 5 Your Personal Viewpoint (on the ruling, on the topic, on the assignment, etc.)
Each student will then make an appointment with me in which we go over your paper.
 AP Unit 2 – Greco-Roman & Judeo-Christian Perspectives on Government

	Sept.
	29 M
	Lecture: Political Taxonomy & Greco-Roman Roots
	Writing Assignment Due

	
	30 T
	Q: Comparative Taxonomies of Systems of Government

Jowett Translation of Aristotle (I recommend you read this version first, but then find a more current translation):
http://classics.mit.edu/Aristotle/politics.4.four.html

Sketch the Taxonomies
	MAG pp. 4 – 8 (textbook)
Aristotle’s Politics: Bk. IV, Pts I – II (on-line); Rousseau’s The Social Contract: Bk. III, Ch. 3 & 7 (handout)

Recommended Aristotle:
http://www.perseus.tufts.edu/hopper/text?doc=Perseus%3Atext%3A1999.01.0058%3Abook%3D4%3Asection%3D1288b

	Oct.
	1 W
	The Greek Context I
(Stoics vs. Epicureans!)
	World History by Spielvogel and Duiker (WHbS&D) pp. 99–107, 110–112 + 123

	
	2 Th
	Q: The Greek Context II
(No-notes Quiz)
Begin the Philosopher’s Chart &
Outline the History
	pp. 99 – 107, 110 – 112 + 123 (redux)

	
	3 F
	Q: Aristotle’s Taxonomy
Discussion of Systems of Government (and Taxonomies)
Auto+, Aristo+, and Demo+cracies
	Review Aristotle’s Politics, Bk. IV, parts I – II.

	
	6 M
	Socrates’ Apology – 1
What is Said vs. What is Meant
	Socrates’ Apology by Plato
http://old.bornemania.com/civ/projects/apology.shtml
sec. 17a - 24b

	
	7 T
	Socrates’ Apology – 2
The Gadfly
	Apology Continued
sec. 24b/c - 35d

	
	8 W
	Socrates’ Apology – 3
Who Most Respects Justice?
Lunch Session: Conclusion
	Apology Concluded
sec. 35e - 42a

	
	9 Th
	Q: Plato’s Republic:
The Ring of Gyges: Good vs. Right
	Plato’s Republic Book II, sec. 358e – 362c (handout)

	
	10 F
	Q: Plato’s Republic:
Allegory of the Cave
Cave Painting!
	Plato’s Republic Book VII, sec. 514a – 517c (handout)

	
	10 F
	AP Gov Session:
5 Steps to a 5
3:30 – 4:30 pm.
	McGraw Hill 5 Steps to 5: Ch. 1 & 11 (Mass Media) + p. 12 Plan B

AP: Good but Oversold?
https://www.insidehighered.com/news/2010/03/30/ap

New Study Challenges Popular Perceptions of AP:
https://www.insidehighered.com/news/2013/04/23/new-study-challenges-popular-perceptions-ap

	
	13 M
	*** Non-Work Day ***
	-

	
	14 T
	Q: Plato’s Republic:
The Role of the Philosopher
	Plato’s Republic Book VII, sec. 517c – 521b (handout)

	
	15 W
	Q: Plato’s Republic:
The Ship of State
	Plato’s Republic Part VII, sec. 488b – 497a (handout)

	
	16 Th
	Q: Plato’s Republic:
The Magnificent Myth
 Film: A State of Mind I
	Plato’s Republic Book III, sec. (+/- 414) (handout)

	
	17 F
	Film: A State of Mind II (Lunch)
	-

	
	20 M
	Q: Aristotle’s Politics: Tyrannies & Oligarchies
	Aristotle’s Politics: Book IV, Parts I & II (review) + X & V

	

	21 T
	Q: Aristotle’s Politics: Democracies and Economic Classes
Plato vs. Aristotle (A Review) –
Idealism vs. Realism
	Aristotle’s Politics: Book IV, Parts IV, & XI (Democracies & Classes)

	
	22 W
	The Roman Republic & Legacy
Polybius: “On the Roman Constitution”
Plotinus’ View of Art
	WHbS&D: Roman Republic pp. 130 – 138 + Polybius: http://thelatinlibrary.com/law/polybius.html
+ Plotinus: On the Intellectual Beauty from the Fifth Ennead, Eighth Tractate, section 1:
http://sacred-texts.com/cla/plotenn/enn478.htm

	
	23 Th
	Q: From the Hebrews to the Rise of Christianity and the Fall of Rome
	WHbS&D: pp. 24 – 28, 151 - 158
#1: http://www.bornemania.com/civ/readings/pp30_35.html
#2:
http://www.bornemania.com/civ/readings/pp182.html
#3: http://www.bornemania.com/civ/readings/pp185.html
#4: (book only)

	
	24 F
	Jewish Passages on Governments -
Q: The Abrahamic Covenant, Mosaic Law, Anarchic Tribalism, and Monarchy
	Genesis 17: 1 – 27; Exodus 20:1 - 17; Judges 19:1 – 21:25; I Samuel 8: 1 – 22

	
	24 F
	AP Gov. Session #2
3:30 pm – 4:30 pm
	McGraw Hill 5 Steps to 5:
Ch. 6 (pp. 76 – 77) & Ch. 8 (Political Culture)

	
	27 M
	Q: Three Christian Positions on Government: Rejection, Separation, and Submission
	Luke 4: 1 – 13; Matthew 22:15 – 22; Mark 14:1 – 16:8; + Romans 13: 1 – 10 ; & I Peter 2:11 – 3:9

	
	28 T
	Q; The Magna Carta (1215) – 1, 6 – 15, 17, 20, 30 – 31, 35, 38 – 42, 45, 52, 54, 60 and 63. Skim the rest.
	WHbD&S 320 – 323, 325 – 327, & 329 – 330
+ Magna Carta (Excerpts)
http://www.fordham.edu/halsall/source/magnacarta.asp

	
	29 W
	The Magna Carta Today
	Chomsky on Magna Carta:
“Destroying the Great Charter: How the Magna Carta Became a Minor Carta” http://www.tomdispatch.com/blog/175571/
(skip the intro page)

	
	30 Th
	Unit 2 Test: From Greco-Roman to Judeo-Christian Views: Chronologies + Genealogies
	-

	
	31 F
	Unit 2 Test Discussion/Review
	-

	pp. 99 - 107
Meaning of the polis
Tyrants, oligarchies, and democracies
Athens v. Sparta
helots, Lycurgus
Thermopylae, Salamis, Delian Legaue
Solon, Cleisthenes, Pericles
Persian Wars, Pelopponesian War

	pp. 110 – 112 + 123
Philosophy, The Academy
SPAA (Socrates, Plato, Aristotle, Alexander)
Epicureanism and Stoicism

	pp. 130 – 138
Livy, Roman Republic, Senate
centuriate, plebs, patricians, tribunes, consuls, praetor
Carthage, Punic Wars, Corinth
Hannibal, Gracchus brothers, Marius, Sulla
1st and 2nd Triumvirates (know names)
	pp. 24 – 28
Yahweh, Abraham, Moses, 12 Tribes,
Philistines, Jerusalem
covenant, law, prophets
Saul, David, Solomon

	pp. 151 – 158
Sadducees, Pharisees, Essenes, Zealots
Jesus, Paul, Sermon on the Mount
persecution
Diocletian, Constantine, Theodosius

	pp. 325 – 330
fief, vassal, lord, subinfeudation, castles
Vikings, Battle of Hastings (Norman Conquest)
Henry II, King John
Magna Carta, Parliament (Houses of Commons/Lords)

Guidelines for Take-Home Essay –

6 typed pages MAXIMUM. You may use 1.5 spacing, but do NOT single space.
You MUST use footnotes, and this is part of the 6 page maximum. A cover page is required and does not count towards the 6 page max. A sources cited page is also required and does not count towards the 6 page max.

No need for a fancy intro. Get to the point: no fluff.
You will be graded on your cogent arguments and clear use of evidence. Build your case. Pick a current event

10 pts. - Spelling, grammar, punctuation, format, neatness, form (-0.5 per error)
15 pts. – minimum of three (3) proper citations from 3 different sources (5 pts. each)
25 pts. – clarity of thought and strength of argument in each ¶
	¶ 1 Introduction of the Topic (definition of “XXX”, explanation of how XXX functions in contemporary society; identification of the three philosophers you will be discussing)
	¶ 2 Assess the role of XXX in the philosophy of the first philosopher
	¶ 3 Assess the role of XXX in the philosophy of the second philosopher
	¶ 4 Assess the role of XXX in the philosophy of the third philosopher
¶ 5 Your Personal Viewpoint (on the topic, on the assignment, etc.)

Then make an appointment with me in which we go over your paper.
AP Unit 3a - Early Modern Views of Government

	Nov.
	3 M
	Q: Plague and Disillusionment
	 WHbS&D: Black Death Church Decline pp. 371 – 374
Plague pp. 356 – 361
The Third Estate pp. 376
Machiavelli pp. 370 - 371

	
	4 T
	Activity: The Paper Chain Game
	 -

	
	5 W
	Q: Machiavelli’s The Prince - 1
	Machiavelli’s The Prince, Chapters 5, 14 – 18, 23, and 25

	
	6 Th
	Machiavelli’s The Prince - 2
	Machiavelli’s The Prince, Chapters 5, 14 – 18, 23, and 25 + Fourché: “The Colonel” from The Land Between Us:
http://www.poetryfoundation.org/poem/180106

	
	7 F
	Q: The Reality of Suffering: Dostoevsky’s “Rebellion” from The Brothers Karamazov - 1
LUNCH SESSION (required)
	Rebellion
(B.K., Part I, Book 5, Ch. 4)

	
	10 M

	The Purpose of Government: Dostoevsky’s “Grand Inquisitor” from Brothers Karamazov - 2A
LUNCH SESSION (required)
	The Grand Inquisitor
(B.K., Part I, Book 5, Ch. 5)

	
	11 T
	Veterans’ Day – No School
	-

	-
	12 W

	Q: The Purpose of Government: Dostoevsky’s “Grand Inquisitor” from Brothers Karamazov - 2B
	The Grand Inquisitor
(B.K., Part I, Book 5, Ch. 5)

	
	13 Th
	The Reformation
Two Views on “The Sword”
	WHbS&D: The Reformation - pp. 428 – 435 + Sattler’s Schleichtheim Articles + Hubmaier’s “On the Sword”

	
	14 F
	Q: Historical Overview: British Government from 11th to 16th c. and from the Wars of Reformation to the Glorious Revolution +
Hobbes’ Leviathan
	WHbS&D: the English Civil 450 – 453 + Hobbes’ Philosophy in the Stanford Encyclopedia of Philosophy:
http://plato.stanford.edu/entries/hobbes-moral/#Abs
(Counts as a primary source material, though it is not.)

	
	17 M
	Q: Locke’s 2nd Treatise on Gov’t
http://constitution.org/jl/2ndtreat.htm
Discussion: What is “Natural”?
	Locke’s 2nd Treatise on Gov’t.
Ch. VIII, sec. 95 – 99
http://www.constitution.org/jl/2ndtreat.htm

	
	18 T
	Q: Locke Concluded
	Locke’s 2nd Treatise on Gov’t.: Ch. IX, sec. 123 -131

	
	19 W
	Q: Historical Overview: The Rise of Mercantilism & Colonial Discontent
	WHbS&D: The Enlightenment pp. 528 – 533

	
	20 Th
	Q: Montesquieu’s Spirit of the Laws and Becaria’s On Crimes and Punishments

Discussion: Dealing with Cheating
	Montesquieu’s Spirit of the Laws, Volume 1 – excerpts
http://www.fordham.edu/halsall/mod/montesquieu-spirit.asp
Becaria’s On Crimes and Punishments (excerpt)
http://www.fordham.edu/Halsall/mod/18beccaria.asp

	
	21 F
	Q: Rousseau’s Social Contract 1
Rousseau’s Biography
Civilization’s Discontents
Film: Walkabout (Opening)
LUNCH SESSION
	Foreword pp. 9 - 25

	
	21 F
	AP Gov. Session #3
3:30 pm – 4:30 pm
	McGraw Hill 5 Steps to 5:
Ch. 6 (pp. 77) & Ch. 9 (Political Parties)

	
	
	THANKSGIVING BREAK
Required Film Viewing: Blackfish
	-

	Dec.
	1 M
	Q: Rousseau’s Social Contract 2
Might & Right; Slavery & Animals
LUNCH SESSION
	Rousseau’s SC, Bk. I, Intro + Ch. 1 – 4 (10)

	
	2 T
	Q: Rousseau’s Social Contract 3
The Sovereign
	Rousseau’s SC, Bk. I, Ch. 5 – 9 + Bk. II, Ch. 1 - 3 (15)

	
	3 W
	Q: Rousseau’s Social Contract 4
Limits, Law, & Government
	Rousseau’s SC, Bk. II, Ch. 4 – 6 + Bk. III, Ch. 1 (16)

	
	4 Th
	Q: The Lawgiver & the People, Corruption and Revolution
	Rousseau’s SC, Bk. II, Ch. 7 – 11 (14)

	-
	5 F
	Q: Rousseau’s Social Contract 5
Good vs. Bad Government
	Rousseau’s SC, Bk. III, Ch. 9 – 11 + 15 – 18 + Bk. IV Ch. 1(15)

	
	8 M
	Q: Rousseau’s Social Contract 6
he Civil Religion
	Rousseau’s SC, Bk. IV, 8 – 9 (13)

	
	9 T
	Q: Rousseau’s Social Contract 7
Putting it All Together
	Foreword pp. 25 – 43

Key Terms:
Church Decline pp. 371 – 374; Plague pp. 356 – 361; The Third Estate pp. 376; and Machiavelli pp. 370 – 371

	Unam Sanctam
Philip IV vs. Boniface VIII
Avignon Papacy
Great Schism
John Hus
nepotism
Little Ice Age
Bubonic plague
	The Black Death
1348
Jacquerie
English Peasant’s Revolt
Wat Tyler
John Ball
Medici Family
Machiavelli’s The Prince

German Reformation Key Terms: (pp. 428 – 435)
	Relics
Indulgences
Modern Devotion Movement
Kempis’ Imitation of Christ
Martin Luther
Faith versus Works
Protestantism
Role of the Bible in Protestantism
95 Theses
Edict of Worms
	Peasants’ War
Peace of Augsburg
Ulrich Zwingli
John Calvin
Predestination
Henry VIII of England
“Act of Supremacy” (1534)
Anglican Church
“Bloody Mary”
Anabaptists

English Reformation Key Terms (pp. 450 – 453)
	Queen Elizabeth I
James VI of Scotland/James I of England
Puritans
“popery”
Parliament
Charles I
Oliver Cromwell
New Model Army
The Restoration
	Charles II
James II
Mary and Anne Stuart
William of Orange
Glorious Revolution
English Bill of Rights (1689)
Thomas Hobbes
“Leviathan” (1651)
John Locke
“Two Treatises on Government”

AP Unit 4a – Revolutions: American and Intellectual

	Dec.
	10 W
	Origins of the American Revolution
	WHbS&D: 551–552, 557 – 560

	
	11 Th
	Declaration of Independence: The First Sentence
	Bring Declaration

	
	12 F
	Declaration of Independence: Meaning of the Justification
LUNCH SESSION
	Bring Declaration +
Rough Draft of the Declaration of Independence http://www.loc.gov/exhibits/declara/ruffdrft.html

	
	15 M
	Declaration of Independence: Gripes and Complaint Against Parliament
	(Occupy Declaration: TBA) Gripes Rephrase Due

	
	16 T
	Q: Kant’s “What is Enlightenment?” – Part 1
	Kant: What is Enlightenment? http://theliterarylink.com/kant.html

	
	17 W
	Kant’s “What is Enlightenment?” – Part 2
	-

	
	18 Th
	[bookmark: _GoBack]Unit 3 + 4a Test : Open Readings Quote ID + Parallel from Unit 2
	-

	
	19 F
	Unit 3 + 4a Discussion/Review

	-

Winter Break Novel (Historical Fiction) Assessments

Warning #1: Do NOT read the blurbs!
Warning #2: The views of the main characters may not be the same as the views of the authors
Warning #3: As you read, try to connect it to what you’ve read in class

Kadare: The Pyramid + Plato’s Republic & The Grand Inquisitor + 1
Lagerqvist: The Dwarf + Machiavelli & Glaucon + 1
Moore: Utopia + Locke & Marat + 1
Susskind: Perfume +Smith & Jefferson + 1
Voltaire: Candide + St. Paul, St. Peter, & Kant + 1
T.H. White: The Book of Merlyn + Becaria, Hebrews, Samuel, & The Magna Carta
XXXXXX: YYYYYYYY + ZZZZZZZZZ (your choice – consult with me first)

5 - 6 Pages (1.5 or 2 spaced)
Footnotes and citations required
	1. Present your interpretation of the political/philosophical “point” of the book
	2. – 4. Contrast that point to the position of the two already given philosophers and of Rousseau
	5. Give your own assessment of the strength/value of the main book’s point

AP Unit 4b – The Capitalist Revolution

	Jan.
	5 M
	Winter Break Reading Discussion
	Winter Break Papers Due

	
	6 T
	Adam Smith: Wealth of Nations, Q: Bk. 1, ch. 4 – On Money (excerpts); ¶ by ¶ paraphrase + Film (excerpt) Analysis: Capitalism, A Love Story: What is Capitalism? (What’s his Thesis?)
	Adam Smith’s Wealth of Nations - http://www.econlib.org/library/Smith/smWN.html
WoN Bk. 1, ch. 4 ¶ 1 - 7, 9 - 13 (5) – only second half of ¶ 10.

	
	7 W
	Adam Smith: Wealth of Nations, Bk. 1, ch. 4 (excerpt discussion)
	(same as above)

	
	8 Th
	Adam Smith: Wealth of Nations, Q: Bk. 1, ch. 5 (excerpts) – Real and Nominal Price; Slavery
	WoN Bk. 1, ch. 5 ¶ 1 – 9, 11, 15, 17 – 21, 23, and 40 +
WoN Bk. I, ch. 8 ¶ 11 – 15 and 41 - 43

	
	9 F
	Adam Smith: Wealth of Nations, Q: Bk. 4, ch. 2.17 – 2.33 (5) – The Profit Motive/Invisible Hand
Wealth: Ideal vs. Real
	WoN Bk. 4, ch. 2, ¶ 1 – 12, 15 – 16 ¶ 22 – 24, 31 - 42

	
	12 M
	Film: La Sierra + LUNCH
	-

	
	13 T
	Q: Free-Market Solutions to Problems of Poverty – 18th c. Ireland,
Swift’s “A Modest Proposal”
	Swift’s “A Modest Proposal”
http://andromeda.rutgers.edu/~jlynch/Texts/modest.html

	
	X
	Putting it All Together! REVIEW
(optional after school session)
	-

	
	14 – 16
	First Semester Final
	

	
	X
	AP Gov. Session #4
3:30 pm – 4:30 pm
	McGraw Hill 5 Steps to 5:
Ch. 6 (p. 78) & Ch. 3 (Diagnostic Exam)

2014 AP Unit 5 – Other Kinds of Revolutions: The American Constitutional Revolution (1789) and
The French Revolution (1789+)

	Jan.
-
	21 W
	Evaluation of Previous Semester & Anticipating the Coming Semester +
Overview of the Constitution: History and Structure
	-

	
	22 Th
	Q: The Critical Period: Articles of Confederation, Shay’s Rebellion, and the Constitutional Convention (Virginia Plan, New Jersey Plan, Connecticut Compromise, 3/5 Compromise), Federalists vs. Anti-Federalists, Federalist Papers, Ratification

Form Teams for Constitutional Amendment Themes
	All Read Federalist #21 after you read the introductory material
Choose your readings:

A. Read the following links at
http://www.ushistory.org
US History Section:
Articles of Confederation (14b)
Shay’s Rebellion (15a)
The Philadelphia Convention (15 b – 15d)
Ratification (16 a – e)
B. McGraw Hill 5 Steps to 5:
Ch. 6 (p. 79 - 81)
C. MAG pp. 44 - 58

	
	23 F
	Q: Two Contrasting Views of the Constitution: Bancroft & Beard
Film: The Preamble
Basic Structure of the Constitution
	All Read: Howard Zinn:
“Ch. 5 - A Kind of Revolution” from A People’s History of the United States pp. 90 - 102 (handout)

McGraw Hill 5 Steps to 5: Ch. 6 (p. 82 - 85)
Or MAG pp. 64 - 74

	

	26 M
	Q: House and Senate – Gerrymandering & The Influence of Dark Money

	All Read: Article I: sec. 1 – 4 +
Amendments 16 and 17

Dear Young Politicos: Stop Going to DC
http://itbendstowardjustice.com/2014/09/14/dear-young-politicos-stop-going-to-dc/

McGraw Hill 5 Steps to 5:
Ch. 12 (Legislative Branch)
Or MAG 260 – 374

	
	27 T
	Q: Legislative Mechanics and Powers & Corporate Influence
Film: I’m Just a Bill

	All Read: Article I: sec. 5 – 10
All Read: Will Potter: “Are You Now, or Have You Ever Been a Vegetarian?” from Green is the New Red (handout)
McGraw Hill 5 Steps to 5:
Ch. 7 (Federalism)
MAG pp. 88 - 109

	-
	28 W
	Film: A Perfect Candidate - 1 +
(Meet the Candidates)

Open Secrets Secrets Mission:
For the eight members of Congress listed. What are their names & where are they from? How much money do they gather & who do they get it from (top donors)? How much do they spend, and where do they spend it?
	http://www.opensecrets.org/politicians/

Look up the names and Home states of the Speaker of the House, House Majority Leader, House Minority Leader, Senate Majority Leader, Senate Minority Leader, YOUR House Representative, & YOUR two Senators

McGraw Hill 5 Steps to 5:
Ch. 10 (Voting) **OR**
MAG pp. 146 - 203

	
	29 Th
	Film: A Perfect Candidate - 2
ALEC Mission – find out what you can about ALEC

	Optional readings:
ALEC- History: http://www.alec.org/about-alec/history/
Organizational Chart:
http://www.alec.org/wp-content/uploads/Alec_Infographic_jpg.jpg
Anti-ALEC Resources:
http://www.thenation.com/article/161978/alec-exposed#

	
	29 Th
Night
	Open House Extra Credit
	-

	
	30 F
	Film: A Perfect Candidate – 3 +
Q: ALEC & the Koch Brothers

	Jane Mayer in The New Yorker on the Koch Brothers http://www.newyorker.com/reporting/2010/08/30/100830fa_fact_mayer?currentPage=all

	2 M
	Lincoln’s Birthday: NO SCHOOL
	-

	Feb.
	3 T

	Q: The Presidency: Personality and the Role of American Religion
	Article II + Amendments 12, 20, 22, and 25 +
Randall Balmer: God in the White House (excerpt, handout)

McGraw Hill 5 Steps to 5:
Ch. 13 (Executive Branch)

	
	4 W
	Q: The Judiciary
Marbury v Madison (1803)
The Principle of Judicial Review

	
Article III + Amendment 11 + “Doing the Most Important Kind of Nothing” from Parliament of Whores by P.J. O’Rourke (handout)

Board of Education v Earls (2009) – Summary at Oyez: http://www.oyez.org/cases/2000-2009/2001/2001_01_332

McGraw Hill 5 Steps to 5:
p. 84 - 85
Ch. 14 (Judicial Branch)

	
	5 Th

	Q: Amending the Constitution, Wedge Issues, & Corporate Personhood
Film: I’m An Amendment to Be
Lunch Session Required
	Article IV - VII + Amendments 18, 21, 27

McGraw Hill 5 Steps to 5:
Ch. 6 (pp. 83 - 85)

	
	6 F
	Amendment 1 & 7: Right to Petition, Civil Courts and Tort “Deform”
Film: Hot Coffee
+ LUNCH SESSION (required)
	Ask your Parents: What do they know about the McDonald’s Hot Coffee Case?

All Read: “Tricks of the Trade: How Insurance Companies Deny, Delay, Confuse and Refuse”
http://insurancebadbehavior.org/articles/InsuranceTactics.pdf

McGraw Hill 5 Steps to 5:
Ch. 15 (pp. 175 - 177)

	
	9 M
	Q: Balancing the Rights of the Individual and Society
Equal Protection, Due Process, Citizenship & Suffrage: Race, Class, Gender, Age & Washington D.C.
Amendts. 14, 15, 19, 23, 24, & 26
	Federalist #10 +

Limon vs. Kansas Summary:
http://www.aclu.org/lgbt-rights_hiv-aids/limon-v-kansas-case-background

	
	10 T
	Film: Lily Ledbetter
	“The Mystery of Government” from Parliament of Whores by P.J. O’Rourke (handout) +
Lily Ledbetter v Goodyear
http://www.oyez.org/cases/2000-2009/2006/2006_05_1074

	
	11 W
	Q: Domhof: Who Rules America?
Income, Wealth, Financial Wealth, Assets, Wealth Distribution, Net Worth, Taxes (Inheritance and Estate), & Home Ownership
	Domhof: Who Rules America?
(through “Home Ownership”)
http://www2.ucsc.edu/whorulesamerica/power/wealth.html

	
	12 Th
	Q: Domhof: Who Rules America?
The 1%
	Domhof: Who Rules America?
(from “Wealth Distribution through “Income & Power”)

	
	13 F
	Q: Domhof: Who Rules America?
Progressive Taxes, Transfer Payments, Income Ratios, & CEO’s + Stiglitz: “Student Debt and the Crushing of the American Dream”
	Domhof: Who Rules America?
(“Do Taxes Redistribute Income?” to the end) +
http://opinionator.blogs.nytimes.com/2013/05/12/student-debt-and-the-crushing-of-the-american-dream/

	16 M
	Washington’s B-day: NO SCHOOL
	-

	
	17 T
	Q: The Influence of Money on the Entire Political System: We are No Longer a Functional Democracy
Film: Inequality for All - 1
	Economic Elite Domination: http://talkingpointsmemo.com/dc/princeton-scholar-demise-of-democracy-america-tpm-interview

	
	18 W
	Film: Inequality for All - 2
	-

	
	19 Th
	Q: The French Revolution:
Declaration of the Rights of Man and of the Citizen;
Declaration of the Rights of Woman and the Female Citizen
	S&D: French Revolution Phase I pp. 564 – 570 +

Declaration of Rights of Man -
http://avalon.law.yale.edu/18th_century/rightsof.asp

Declaration of Rights of Woman & the Female Citizen
http://www.library.csi.cuny.edu/dept/americanstudies/lavender/decwom2.html

	

	20 F
	Q: Radical Revolution & Reaction
	S&D French Revolution Phase II pp. 570 - 577

	
	23 M
	Q: Weiss: Marat & de Sade
	Research Marat or de Sade
Read: Marat/Sade Handout

	
	24 T
	Q: Weiss: Marat & de Sade - 2
	

	
	25 W
	Film: Marat/Sade
	-

	+
	26 Th
	Film: Marat/Sade + Lunch
	-

	
	27 F
	
	

	Mar.
	2 M
	AP Multiple Choice Test (Constitution Provided – no other notes or texts allowed)
	-

Court Cases to Know for the AP Exam
Court Cases to Know for my Test
and Related Court Cases to know

Teacher Intro. – General Principles
	Principle of Judicial Review, Implied Powers, States’ Rights, Citizenship
Marbury v Madison (1803)
McCulloch v Maryland (1819)
Dredd Scott v Stanford (1857)

Teacher Intro. – 14th Amendment: Equal Protection, Due Process, and Nationalization or Incorporation of the 14th Amendment
	Plessy v Ferguson (1896)
Powell v Alabama (1932)
Brown v Board of Education (1954)
Loving v Virginia (1967)
Regents of the University of California v Bakke (1977)
Bob Jones University v United States (1983)
Lawrence v Texas (2003)
Limon v Kansas (2005 - Kansas)

Team A – 1st Amendment: Speech and Press
	Schenck v United States (1919)
Gitlow v New York (1925)
Tinker v Des Moines (1969)
Texas v Johnson (1989)
United States v Eichman (1990)

Team B – 1st Amendment: Establishment and Free Exercise
	Minersville v. Gobitis (1939)
West Virginia Board of Education v. Barnette (1942)
Engel v Vitale (1962)
Abington School District v. Schempp (1962)
Lemon v Kurtzman (1971)
Newdow vs. US Congress (2004) and Newdow vs. Carey (2010)

Team C – 4th, 5th and 9th Amendments: (Illegal) Search & Seizure, Eminent Domain, and Privacy
	Mapp v Ohio (1962)
***Board of Education v Earls (2002)
Kelo v New London (2005)

	Abortion
Roe v Wade (1973)
Planned Parenthood v Casey (1992)

Team D – 5th, 6th, and 8th Amendments: “Detention” and Rights of the Accused
	Korematsu v United States (1944)
Gideon v Wainwright (1963)
Miranda v Arizona (1966)
Hamdi v Rumsfeld (2001)
Hamdan v Rumsfeld (2005)

Team E – 1st, 7th and 8th Amendments: Civil Suits, Tort Deform, Right to Petition for Redress of Grievances and the Death Penalty
	***Liebeck v McDonald’s (1994 – New Mexico)
***Ledbetter v Goodyear Tire (2007)
Wyeth v Levine (2009)
Kiobel vs. Royal Dutch Petroleum (2013)

	Death Penalty
Furman v Georgia (1972)
Gregg v Georgia (1976)

Team F– 1st and 2nd Amendments
	Interstate Commerce and Corporate Citizenship
Gibbons v Ogden (1824)
Santa Clara County v Southern Pacific Railroad (1886)
Citizens United v Federal Elections Commission (2010)

	Guns
District of Columbia v Heller (2008)
McDonald vs. Chicago (2010)

Freedom of an Armed Society:
http://opinionator.blogs.nytimes.com/2012/12/16/the-freedom-of-an-armed-society/

2014 AP Unit 6: Critiques of Capitalism

	Mar.
	3 T
	Review Previous Unit on the Constitution
Introduction to Marx + Engels: Materialism and History
	Karl Marx – Quotes & Excerpts (handout)

	-
	4 W
	Frederick Engels’ 1847 Principles of Communism : ¶ 1 - 14
	Principles of Communism (Engels) Sections 1 – 14 http://www.marxists.org/archive/marx/works/1847/11/prin-com.htm

	
	5 Th
	Frederick Engels’ 1847 Principles of Communism : ¶ 15 – 25
Film Excerpt: “Outsourcing”
	Engels’ Principles: Sec. 15 - 25

	
	6 F
	Exploiting the Proletariat
Film: Casino Jack – Treasure Isle
Lunch Session
	“Paradise Lost” from Ms. Magazine by Rebecca Clarren http://www.msmagazine.com/spring2006/paradise_full.asp

	
	9 M
	Staff Work Day
	

	
	10 T
	Globalization and Wealth
	Monterroso’s “Mr. Taylor”
In English (handout): http://www.scribd.com/doc/98293444/Mr-Taylor-by-Augusto-Monterroso

…or in the Spanish Original:
http://www.ciudadseva.com/textos/cuentos/esp/monte/mister.htm

	
	11 W
	The Concentration of Capital through Investment over Growth
	Thomas Pickety: “Introduction” to Capital in the 21st Century (handout)

	
	12 Th
	Exploiting the Student Proletariat
	Student Debt and the Crushing of the American Dream by Joseph Stiglitz
http://opinionator.blogs.nytimes.com/2013/05/12/student-debt-and-the-crushing-of-the-american-dream/?_php=true&_type=blogs&_r=0

	
	13 F
	Bourdieu’s Critique: Economism, Symbolic Capital, & Poverty
	Bourdieu Excerpts (handout)

	
	13 F
	AP Gov. Session #5
3:30 pm – 4:30 pm
	McGraw Hill 5 Steps to 5:
Ch. 4 (Multiple Choice)

	
	16 M
	Film: Can You Bribe a 9th Grader to Succeed? (Bribery & The Experiment) From Freakonomics

Lunch Session
	Bourdieu Redux

	-
	17 T
Late
	The Just-World Theory
(and Preparation of the References in Hardin)

	Just-World Theory: “Suffering? You Deserve It!” by Chris Hedges
http://www.truthdig.com/report/item/suffering_well_you_deserve_it_20140302

Skim “Tragedy of the Commons” (1968) – find any version on-line
look at Names (not content)

	
	18 W
	The Tragedy of the Commons
Q: Garrett Hardin: Concise Tragedy of the Commons (1990)

Quality of Life vs. Quantity of Life
Film: Freakonomics Excerpt – “It’s Not Always a Wonderful Life”
	In Memorium for Hardin:
http://senate.universityofcalifornia.edu/inmemoriam/garretthardin.htm
Hardin’s (1990) “Tragedy of the Commons” http://www.econlib.org/library/Enc/TragedyoftheCommons.html

	
	19 Th
	Q: Garrett Hardin: Tragedy of the Commons (1968) – Part I (Introduction, What Shall We Maximize?, Tragedy of Freedom in a Commons, and Pollution) +
	“Tragedy of the Commons” (1968) – look up any version on-line

	-
	20 F
Rally
	Q: Garrett Hardin: Tragedy of the Commons (1968) – Part II (How to Legislate Temperance, Freedom to Breed is Intolerable, Conscience is Self-Eliminating, Pathogenic Effects of Conscience, Moral Coercion Mutually Agreed Upon, and Recognition of Necessity)
Film Excerpt: Idiocracy
Lunch Session
	“Tragedy of the Commons” (1968)
Worksheet Due

	
	20 F
	AP Gov. Session #6
3:30 pm – 4:30 pm
	McGraw Hill 5 Steps to 5:
Ch. 5 (Essay Exam)

	23 M
	Randian Capitalism +

	YouTube Viewing: Ayn Rand’s “In Defense of Capitalism”
http://www.youtube.com/watch?v=e7CjdJ1QyxI and “The Ethics of Altruism”
http://www.youtube.com/watch?v=51pMod2Aaso
(View each at least 2x, take notes & absorb her arguments) + Ayn Rand Q & A (handout)

	
	24 T
	Film: Inside Job – 1 Iceland
	read the first part: Dickinson: “How the GOP Became the Party of the Rich”
http://www.rollingstone.com/politics/news/how-the-gop-became-the-party-of-the-rich-20111109

	

	25 W

	Quiz on Dickinson and Inside Job
	Dickinson: “How the GOP Became the Party of the Rich”
http://www.rollingstone.com/politics/news/how-the-gop-became-the-party-of-the-rich-20111109

	
	26 Th
	Democracy in Decline, Corporate Power Ascendant; Regulatory Capture Rampant

Film: Gasland 2 - Part 1

LUNCH SESSION
	

	
	27 F
	Film: Gasland 2 – Part 2
Assessing the Film’s Arguments
	-

	
	27 F
	AP Gov. Session #8
10:00 am – 1:00 pm
	McGraw Hill 5 Steps to 5:
 (Practice Exam #2)
Review Ch. 6 - 11

	
	
	Spring Break
	

2014 AP Unit 7 – The Natural Contract
Science, Nature, Ethics and Politics

	Apr.
	6 M
	Serres & Latour (Background)
Intestinal Time and Unemployed God
• Science & Ethics
• Language & Storytelling
• Reason & Literature
	Handout: Serres & Latour
Hiroshima 	pp. 15 – 17 (3)
Ellipsis	pp. 24 – 25 (2)
Science pp. 50 – 51 (2)

	
	7 T
	Atwood: Same-Text Discussion Groups
	-

	
	8 W
	Film: Surviving Progress - 1
	Bill McKibben in Rolling Stone: “The Terrifying New Math of Global Warming”
http://www.rollingstone.com/politics/news/global-warmings-terrifying-new-math-20120719

	
	9 Th
	Film: Surviving Progress – 2
Lunch Session
	The Science of Why We Don’t Believe Science:
http://www.motherjones.com/politics/2011/03/denial-science-chris-mooney

	
	10 F
	Michel Serres:
The Natural Contract 1
War, Peace; Climate; Wager; War; Dialogue
Pascal’s Wager Redux
	Natural Contract: pp. 1 – 7

	
	13 M
	War and Violence; Law & History; Competition; We
	Natural Contract: pp. 10 (all) – 20

	
	14 T
	Michel Serres:
The Natural Contract 2
Knowing, Beauty, Peace
	Natural Contract pp. 20 – 25

	

	15 W
	Michel Serres:
The Natural Contract 3
Time and Weather, Peasant and Sailor, Long Term and Short Term, The Philosopher of Science, War (Once Again), Reversal, The Jurist: Three Laws Without a World, Declaration of the Rights of Man, Use & Abuse: The Parasite, Equilibria, The Natural Contract
	Natural Contract: pp. 27 – 40

	

	16 Th
	Michel Serres:
The Natural Contract 4
The Political, Of Governing, History (Anew), The Religious, Love
Lunch Session
	Natural Contract: pp. 40 - 50

	

	17 F
	Serres & Latour (Conclusions) +
Film: The Lorax
Lunch Session
	Handout: Serres & Latour: Wisdom & Morality	pp. 170 – 177

	
	20 M
	Michel Serres:
The Natural Contract 5
Casting Off for the Last Time (Facing Death), Palo Alto (A Premonition), Anne (A Scene of Death), Sequel Beyond the Grave, Earth Ho!, In Distress
Anderson: “O Superman”
(Love, Justice, Force, & Mom)
	Natural Contract: pp. 97 – 98 and 111 – 124
“O Superman” Handout

	
	21 T
	What Is the Question?
Carl Safina’s “November” from The View from Lazy Point – 1
Lunch Session
	Safina: “Travels Solar” from The View from Lazy Point pp. 278 - 300

	

	22 W
	What Then Must We Do?
Carl Safina’s “November” from The View from Lazy Point – 1
Film: A Fierce Green Fire – 1 & 2
	Safina: “November” from The View from Lazy Point pp. 301 – 317

	

	23 Th
	Q: The Denial of Science
Film: A Fierce Green Fire – 3 – 5
Lunch Session Required
	-

	
	24 F

	Atwood and The Natural Contract Discussion + Ranking 32 of the Philosophers
	-

	
	27 M
	Discussion Exam: defend your choices on the Rankings
	TURN IN Atwood Projects!

	
	28 T
CST
	- (Senior Prep. Day)
	-

	*
	29 W
CST
	-
	-

	
	30 Th
CST
	Read-Arounds
	Bring copy of your paper

	May
	1 F
	
	-

Alternate Serres Projects (for absences):
pp. 51 – 63 – Define & Explain the significance of: social contract, scientific contract, natural contract; Greece’s Way, Algebra’s Way, the Bible’s Way
pp. 63 – 76 Explain the significance of each of these Trials to Serre’s work: Lavoisier, Zeno, Anaxagoras, Jesus Christ, Socrates, Tantalus (independent research may be required)
pp. 76 – 96 Summarize each: Taxonomy; Galileo; Historical Meetings; Principle of Reason; Reason and Judgment; The Instructed Third & Rearing

2014 CP Spring Unit 4 – 1984
	
	4 M
	Introduction to 1984:
How to Read & What to Study
	-

	-
	5 T
Late
	Euphemism and Entertainment
	One: I - II

	
	6 W
	The Value of History
	One: III - IV

	AP
Eng
	7 Th
	Political Uses of Language
	One: V + Appendix

	
	8 F
	Privacy and Paranoia
	One: VI - VIII

	
	12 M
	Sex and Control
	Two: I - IV

	AP Gov
	13 T
	Terrorism
	Two: V - VIII

	

	14 W
	Film: If A Tree Falls – 1
From Environmental Awareness to Radicalization
	-

	
	11 M
	Film: If A Tree Falls – 2
Sabotage and Doublethink
	Potter: Green is the New Red: Ch.3 “The Green Menace” pp. 35 - 42

	
	12 T
	Film: If A Tree Falls – 3
Prosecution/Persecution
In-Class Reading: “War is Peace”
	Potter: Green is the New Red: Ch.3 “The Green Menace” pp. 43 - 61

	
	13 W
	Film: Why We Fight - 1
	Eisenhower’s 1961 Farewell Address – Parts X and X only
http://en.wikisource.org/wiki/Eisenhower%27s_farewell_address_(press_copy)

	

	14 Th
	Film: Why We Fight - 2
	-

	

	15 F
	Film: Why We Fight - 3
	-

	
	18 M
	War is Peace – Big Quiz
	Two: IX - Chapter 3: "War is Peace"

	

	19 T
	Imprisonment without Rights
	Two: X - Three: I

	
	20 W
	Ignorance is Strength

	Two: IX - Chapter 1: "Ignorance is Strength"

	-
	22 F
Recover
	Recover Well
	-

	25 M
	Memorial Day – NO SCHOOL
	

	
	26 T
	Torture and Reality
	Three: III – VI (end)

	
	27 W
	Film: Ghosts of Abu Ghraib 1
	-

	

	28 Th
	Film: Ghosts of Abu Ghraib 2
	-

	
	29 F
	Semester Q & A Review
	-

	June
	1 M
	The Children’s Story
	Evaluations Due

	
	2 - 4 +
9 T
	Senior Finals +
Graduation: Thursday the 12th
	-

*Ind.Res. – Independently Research this topic and be prepared to cite it on the Test.

5 Section Partner Essay: Atwood and Orwell – 1. Pick a topic & introduce it, 2. – 5. Elaborate/articulate the views on that topic as presented in the 4 novels. 6. Give your final assessment of the treatment of the topic in all three. (15 page limit.)

Unit 8 – The Natural Contract
	April
	29 T
	The Social Contract and the Natural Contract
Q: Garrett Hardin: Concise Tragedy of the Commons (1990)
	Hardin’s (1990) “Tragedy of the Commons” http://www.econlib.org/library/Enc/TragedyoftheCommons.html

Also, In Memorium for Hardin

http://senate.universityofcalifornia.edu/inmemoriam/garretthardin.htm

	
	30 W
	Correlation is not (necessarily indicative of) Causation
Film: Freakonomics Excerpt – Not Always a Wonderful Life
	“Dirt of the Earth” (handout) from Parliament of Whores by P.J. O’Rourke

	May
	1 Th
	Q: Garrett Hardin: Tragedy of the Commons (1968) – Part I (Introduction, What Shall We Maximize?, Tragedy of Freedom in a Commons, and Pollution)
	“Tragedy of the Commons” (1968) – find any version on-line

	
	2 F
	Q: Garrett Hardin: Tragedy of the Commons (1968) – Part II (How to Legislate Temperance, Freedom to Breed is Intolerable, Conscience is Self-Eliminating, Pathogenic Effects of Conscience, Moral Coercion Mutually Agreed Upon, and Recognition of Necessity)
Film excerpt: Natural Selection & Population – A Case Study
	“Tragedy of the Commons” (1968)
Worksheet Due

	
	3 Sa
	AP Gov. Session #4
10:00 am – 1:00 pm
	McGraw Hill 5 Steps to 5:
 (Practice Exam #3)

	AP
Envr.
	5 M
	Tapped Out - 1
	Scientific American, Knoblauch: “Plastic Not-So-Fantastic”
http://www.scientificamerican.com/article.cfm?id=plastic-not-so-fantastic&print=true + Moyers 5-minute video clip:
http://billmoyers.com/2013/05/17/moyers-moment-2001-david-rosner-and-gerald-markowitz-on-manipulating-science/

	AP
	6 T
Late
	Tapped Out - 2
	New York Times: “Wells Dry, Fertile Plains Turn to Dust”
http://www.nytimes.com/2013/05/20/us/high-plains-aquifer-dwindles-hurting-farmers.html?pagewanted=2&_r=0&ref=science&pagewanted=print

	AP
	7 W
	Introducing the Book of Merlyn
Quiz on BoM Ch. 1
	Ch. 1 (7 pp.)

	Eng.AP
	8 Th
	Film: Wal-E
	-

	AP
	9 F
	Man Versus Animal
Quiz on BoM Ch. 2 - 4
	Ch. 2 – 4 (31 pp.)

	AP
	12 M
	Homo ferox
Quiz on BoM Ch. 5 – 6
Film: Project NIM 1
	Ch. 5 – 6 (19 pp.)

	AP
Govt.
	13 T
	Film: Project NIM 2
	-

	AP

	14 W
	Totalitarianism
Quiz on BoM Ch. 7 – 11
Film excerpt: Holy Grail
	Ch. 7 – 11 (36 pp.)

	AP

	15 Th
	Anarchy
Quiz on BoM Ch. 12 – 15
Film: The Cove 1
	Ch. 12 – 15 (31 pp.)

	AP
	16 F
	Intellectualism versus Truth
Quiz on BoM Ch. 16 – 18
Film: The Cove 2
	
Ch. 16 – 18 (24 pp.)

	
	19 M
	The End
Quiz on BoM Ch. 19 - 20
	Ch. 19 – 20 (34 pp.)

	
	20 T
	Serres & Latour (Background)
• Science & Ethics
• Language & Storytelling
• Reason & Literature
	Handout: Serres & Latour
Hiroshima 	pp. 15 – 17 (3)
Ellipsis	pp. 24 – 25 (2)
Science pp. 50 – 51 (2)

	

	21 W
	Michel Serres:
The Natural Contract 1
War, Peace; Climate; Wager; War; War and Violence; & We
	Natural Contract: pp. 1 – 7, 10 – 13, 16 - 20

	

	22 Th
Rally
	Michel Serres:
The Natural Contract 2
Law & History, Competition, Knowing, Beauty, Peace
	Natural Contract pp. 13 – 16 + 20 – 25

	
	23 F
	Michel Serres:
The Natural Contract 3
Time and Weather, Peasant and Sailor, Long Term and Short Term, The Philosopher of Science, War (Once Again), Reversal, The Jurist: Three Laws Without a World, Declaration of the Rights of Man, Use & Abuse: The Parasite, Equilibria, The Natural Contract
	Natural Contract: pp. 27 – 40

	

	24 Sa
	Le Weekend 1
	Ex. Cr. #1 – N. C. pp. 51 – 76
Focus on “Trial”

	
	25 Su
	Le Weekend 2
	Ex. Cr. #2 – N. C. pp. 76 - 96
Focus on “Science”

	

	26 M
	Memorial Day
	Ex. Cr. #3 – N. C. pp. 97 - 110
Focus on “Contract, Cords, Traits, Ties, Bonds”

	
	27 T
	Michel Serres:
The Natural Contract 4
The Political, Of Governing, History (Anew), The Religious, Love
Film: The Lorax
	Natural Contract: pp. 40 - 50

	
	27 T
	Serres Lunch Session – LAST Extra Credit Opportunity!
	Ex. Cr. Serres Materials Due

	

	28 W
	Serres & Latour (Conclusions) + Anderson: “O Superman”
Love, Justice, Force, & Mom
	Handout: Serres & Latour: Wisdom & Morality	pp. 170 – 177

 “O Superman” Handout

	
	29 Th
	Michel Serres:
The Natural Contract 5
Casting Off for the Last Time (Facing Death), Palo Alto (A Premonition), Anne (A Scene of Death), Sequel Beyond the Grave, Earth Ho!, In Distress
	Natural Contract: pp. 111 – 124

	
	30 F
	What Then Must We Do? Carl Safina’s “November” from The View from Lazy Point - 1
	Safina: “Travels Solar” from The View from Lazy Point pp. 278 - 300

	
	31 Sa
	Final Exam Review
	-

	
	2 M
	What Then Must We Do? Carl Safina’s “November” from The View from Lazy Point – 1
Film: Fresh - Industrialization & Nature
	Safina: “November” from The View from Lazy Point pp. 301 – 317

	

	3 T
	Film: Fresh – What Can We Do?
	-

	

	4 W
	The Children’s Story
	Evaluations Due

	June
	5 +
	Senior Finals +
Graduation: Thursday the 12th
	-

	
	X
	Acidification of the Oceans
Q: The Acid Test
	Film: The Acid Test - http://vimeo.com/9431503

Serres Extra Credit #1 - 3: These must be typed. (10 pts. each for a possible total of 30)
To get credit for only 1, you must write up the first one (Trial). To get credit for only 2, you must complete the first and second (Trial and Science). For all 3, do all three.

For each reading find three passages in the designated reading that have something to do with the indicated theme (Trial/Science/Contracts, etc.). Copy these passages out fully and explain what you think Serres means in each one. This will be the middle of your paper.

Then, go back and explain what you think Serres means in general when he addresses the theme (Trial/Science/Contracts, etc.). Place that as the opening of your paper.

Then go to the end of your paper and give your own personal assessment of what this theme (and Serres’ explication of it) means to you. This will be your conclusion.

Finally, come in, with your paper, to the designated lunch session to discuss them. Your grade will be based on both your discussion participation and your paper.

Four-Day Emergency Substitute Syllabus:

	1
	
	Form Federalist Groups
Give Hand-outs of the Federalist Papers and do an in-class reading after groups have been formed
	Hand out the Papers

	2
	
	Federalist Papers – Jig Saw 2 (Academic Conference)
	Federalist Papers 10, 51, and 78

	3
	
	Federalist Papers – Jig Saw 3
(Academic Conference)
	Federalist Papers 10, 51, and 78

	4
	
	Q: Federalist Papers Class Quiz & Discussion
	Federalist Papers 10, 51, and 78

One Day Emergency Substitute Syllabus

	2
	
	Q: The Presidency: Executive Authority and the Bully Pulpit
	State of the Union Excerpts – Bush v. Obama

Bush (2002, 2003, 2005)
http://www.bornemania.com/gov/outline/stateoftheunions.html

Obama (2013)
http://www.whitehouse.gov/the-press-office/2013/02/12/president-barack-obamas-state-union-address

* * * * *
Atwood and Orwell - Recommended Outline form:

Title Page with two part creative title like:
“God is Power: Examining Disappearance of Faith in Four Dystopian Novels"
This creative title should be more than clever - it should be catchy and illuminating - it should reveal your topical focus and give some indication

Section 1 - Introducing the Topic. (This will probably be your shortest section.) Explain to the reader what your topic is and why it is relevant to today's society. You may need to present some historical information on your topic (if it is historical); you may need to present some scientific or technological background here (if your topic deals with science or technology); you may need to define precise terms if your topic is philosophical.

Sections 2 - 5 - Examine how the topic is approached by Atwood and Orwell in each of the four novels. For this paper, make each section focus distinctly on each novel - in any order, though I recommend you increase the interest for purposes of dramatic arc, or do them chronologically (1984, Oryx, Flood). These sections are where you will be pulling out your key quotes AND explicating them (don't assume the quote is self evident in its interpretation). Use quotes from the novels only which pertain directly to your topic. Do NOT bother to fully re-tell the plot or explain the characters past what a generally informed reader needs to know - although DO include some basic context when necessary.

Section 6 - Tie it all up. This section can run in many different directions. No matter what, you should have demonstrated (demonstrated, not simply asserted) why this topic is an important one to examine in the context of these novels.
 Ways in which you can do this include but are not limited to...
What does this reveal to us about American Government? What do these authors contribute to knowledge? What has this examination meant to you personally? What should be done about the topic? (Pick one of these approaches, not all of them.)

Recommended approach:
	1. Read the book for pleasure, mark passages you like and find interesting.
	2. Meet with your partner (if you have one) and discuss it with them. If you have no partner, meet with someone else who has finished reading the books and talk them over. Have coffee. Pleasant chat. If you have a partner - pick a topic you found in the books (including 1984) that you simply find interesting. Make that your paper topic.
	3. Re-skim 1984 and your Atwood book, looking for the topic. Mark all the key passages when the topic comes up.
	4. Type out all the passages you want to quote, with page references.
	5. Place those passages in the outline you generated
	6. Write your portion (Atwood). Decide how you are going to write the Orwell if you have a partner. Either way, have someone else read your work before you turn it in. Have them spot simple problems (like grammar crap) and overall intellectual strength. Revise as necessary
	7. Turn it in on Monday. Voila!

12

15

