2018 Spring CP American Government[footnoteRef:1] [1: Revised January 20, 2018]

Unit 1 - Legislation, Textbooks & Media Bias
“Who controls the past controls the future: who controls the present controls the past.” – B.B.

	Jan.
	T 30
	Introduction: Rules and Forced-Choice Exercise: Proposed Rules
	As Class Begins: Class Contract and
Proposed Rules (Handouts)

	
	W 31
	Forced-Choice Concluded
The Legislative Process

Form Constituent Groups & Legislative Groups

Each Legislative Group selects a minimum of 2 Legislative Leaders
	Proposed Rules Handout

	Feb.
	Th 1
	Legislative Groups: Discuss and Draft Your Rules

Tonight: Legislative Leaders Type Up a Draft of Proposed Rules, e-mail it to the Teacher by 9 pm, and get Teacher Approval the Next Day
	-

	
	F 2
	Q: OUHSD Policies: Homework and Grades

(Leaders give Teacher a typed copy of the proposed Rules and Get Approval or Revision Demands)
	Homework (BP 6154 – 2 pp.) and Student Achievement (BP 5121 – first 4 pp. only)
http://www.oxnardunion.org/board-of-trustees/board-policies/
NOTE: This link will NOT take you directly to the Document; further search is required

Legislative Leaders Prepare a Draft of Proposed Rules for Teacher for Critique

	
	M 5
	Use Parliamentary Procedure to Vote on Final Proposals

Class Votes

Legislative Leaders Count and Re-Count Votes (at lunch or after school, need be)
	Legislative Leaders Bring a Class Set of Typed Final Copies of Proposed Rules in Ballot Form (Yes/No)

	
	T 6
Late
	*Q: Texas Textbooks 1

Post-Facto How to Annotate Audio Materials for this Class: Listen for Basics and Structure

1st Hearing Note: What, Who, Where, and When. Listen for Sections in the Piece

Re-Listen for Content (How & Why)

Skim-Listen for Review

BRING Magruder’s!!!
	*2015 NPR Audio (11 minutes) on Texas S.S. Curriculum: http://hereandnow.wbur.org/2015/06/25/controversial-textbooks-texas

	
	W 7
	§Q: Texas Textbooks 2

(Focus on the Texas Board majority’s actions on the issues of Science, Sociology, Religion, Race, Economics, and History – and try to understand WHY they take such actions)

BRING Magruder’s !!!
	§2010 New York Times (James McKinley): “Texas Conservatives Win Curriculum Change”:
http://www.nytimes.com/2010/03/13/education/13texas.html?_r=0

	
	Th 8
	Film (excerpt): The Revisionaries

Who made this book? Texas? California? Government? Corporations?

BRING Magruder’s !!!
	P•2017 The Guardian (Jie Jenny Zou): “Pipeline to the Classroom”: https://www.theguardian.com/us-news/2017/jun/15/big-oil-classrooms-pipeline-oklahoma-education

	
	F 9
	
P•Q: Corporations & Textbooks
(All three articles, See Study Questions)

Lecture: How to Annotate Written Materials for this Class: Skim, Vocabulary, Annotate, Review

BRING Magruder’s !!!
	P1•2016 Los Angeles Times (Resmovits): “Portland Schools Tried to Change How They Teach Climate Change…” http://www.latimes.com/local/education/la-na-portland-schools-climate-change-20160524-snap-story.html

P2•2015 The Guardian (Oliver Milman): California Public School Textbooks Mislead Students http://www.theguardian.com/us-news/2015/nov/23/california-public-school-textbooks-mislead-students-climate-study-says

	
	M 12
	Lincoln’s Day – No School
	-

	
	T 13
	Guns, Gays, & Global Climate Destabilization: Messing with the Constitution

BRING Magruder’s !!!
	Class Contracts Due Today

	
	W 14
	Capitalism, Socialism & Communism

BRING Magruder’s !!!
	-

	
	Th 15
	Q: Media Bias – NOTES ONLY!
(Know the Main Points)

Definitions: Topical Focus, Point of View, Bias, & Propaganda

Media Analysis Practice:
Hijacking Catastrophe
(Opening Sequence)

How to Annotate Visual Materials for this Class: Visual, Audio, and Textual Analysis
	FAIR.org: “How to Detect Bias in News Media”: (Ignore the Examples)
http://fair.org/take-action-now/media-activism-kit/how-to-detect-bias-in-news-media/

Reference Only: “Hijacking Catastrophe” for those who miss it
https://www.youtube.com/watch?v=8zDA-Xtwr5g

	
	F 16
	P∞Q: Media Sources and the
Effects of Media on Knowledge
(All three articles will be on the quiz. Be sure to check out article links)
	NOTE: Explore the following on-line articles, checking to see if they back-up their sources.

P∞2017 The Hill (Chuck Conconi), “Trump has helped make money for the ‘fake news media’ he so abhors” http://thehill.com/blogs/pundits-blog/media/348107-trump-has-helped-make-money-for-the-fake-news-media-he-so-abhors

P1∞2011 Forbes (Rapoza): “Fox & MSNBC: Uninformed Viewers”
http://www.forbes.com/sites/kenrapoza/2011/11/21/fox-news-viewers-uninformed-npr-listeners-not-poll-suggests/

P2∞2012 Business Insider (Kelley): “Watching Fox News”
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

	
	M 19
	Presidents’ Day – No School
	‡2011 SFGate (Susanne Rust): “Plastic Bag Lobbying Group Influences Curriculum”
http://www.sfgate.com/green/article/Plastic-bag-lobbying-group-influences-curriculum-2334747.php

‡2016 Mercury News (Jessica Calefati): California Bag Ban: Voters to weigh industry’s fate at the ballot box
http://www.mercurynews.com/2016/09/16/california-bag-ban-voters-to-weigh-industrys-fate-at-the-ballot-box/

	
	T 20
	Film: Outfoxed (excerpts)
Manipulation Techniques in T.V.:
Memos, Silencing Dissent, “Some People Say”, Chirons, Moving Graphics, Patriotic Images, News Alerts, Unequally Matched Guests, Bullying and Distortion.
Case Study: Glick vs. O’Reilley
	Reference Only: Outfoxed: “Rupert Murdoch’s War on Journalism” (Brutally edited version, end at 27:17)
https://www.youtube.com/watch?v=9lMg7YnZyg8

	
	W 21
	Media Manipulation Techniques:
Converting Opinion into “Fact”

‡Q: Plastic Bag Bans (all 5 articles: Rust Nash, Ponnuru, Malor, and Plumer) NOT a Partner Quiz!!!

	‡2013 Bloombergview (Ponnuru): “Disgusting Consequences”: http://www.bloombergview.com/articles/2013-02-04/the-disgusting-consequences-of-liberal-plastic-bag-bans

‡2013 Fox News (Malor): “Bag Ban Kills About 5 People a Year”
http://nation.foxnews.com/plastic-bags-ban/2013/02/06/san-franciscos-plastic-bag-ban-kills-about-5-people-year

‡2013 Washington Post (Plumer): “Plastic Bags Making People Sick? Perhaps Not.” http://www.washingtonpost.com/blogs/wonkblog/wp/2013/02/16/is-san-franciscos-ban-on-plastic-bags-making-people-sick-perhaps-not/

	
	Th 22
	P**Q: How (and Why) Corporate Media Ignores Climate Change (all 5 articles)

Seven Propaganda Analyses:

“Symbol of Strength” (3 minutes)
https://www.youtube.com/watch?v=i5ufp07bmuw

“Grig’s Quest” (5 minutes)
https://www.youtube.com/watch?v=mjSlKEdRO74

“A Canadian’s Pitch for ISIS” (3 minutes)
https://www.nytimes.com/video/world/middleeast/100000003001205/a-canadians-pitch-for-isis.html

“America” (1 minutes)
https://www.youtube.com/watch?v=RiMMpFcy-HU

“Noah’s Ark” (2 minutes)
https://www.youtube.com/watch?v=NId2BHU6_b0

“Animals are Innocent” - (3 minutes)
https://www.youtube.com/watch?v=qACxfKB3iP4

“Man” - (4 minutes)
https://www.youtube.com/watch?v=WfGMYdalClU

Unit 1 Review
	P**2014 Newsweek (Bekiempis): “How the Media Fails to Cover Climate Science”
http://www.newsweek.com/2014/07/04/how-media-fails-cover-climate-science-256311.html

P**2014 Huffington Post (Mirkinson): “TV News Misses Yet Another Opportunity to Cover Climate Change”
http://www.huffingtonpost.com/2014/09/22/peoples-climate-march-media-coverage_n_5860502.html

P**2016 Policy Mic (Singer): “Climate Change Never Came Up”
https://mic.com/articles/157354/climate-change-never-came-up-during-the-2016-presidential-debates-why#.45X8R2H3M

P**2017 Guardian (Nuccitelli) covering the Media Matters Study (Kalhoeffer): “How Broadcast Networks Covered Climate Change in 2016”
https://www.theguardian.com/environment/climate-consensus-97-per-cent/2017/mar/27/pbs-is-the-only-network-reporting-on-climate-change-trump-wants-to-cut-it

P**2016 Huffington Post (Williams): “Big Oil Ads Beat Out Climate News on CNN”
http://www.huffingtonpost.com/entry/cnn-climate-change-big-oil_us_571fa61ce4b0f309baeeca99

Good Night and Good Luck! (2005) or Nightcrawler (2014) Extra Credit Media Analysis Due

	
	F 23
	Unit 1 Test – NOT Partner

(Open Document)

Includes: Vocabulary, Video Analysis, and Propaganda Analysis of a Written Text

	Three (optional) practice videos:

“How to Fold a Paper Hat Triangle” (2 minutes)
https://www.youtube.com/watch?v=N6YvErublos

“The 7 Deadly Plastics” - (4 minutes) https://www.youtube.com/watch?v=IP-oC-0hOC0

“John Coleman: Global Warming is a Hoax” (2 minutes)
https://www.youtube.com/watch?v=3kSSq8zYDjo

CP Fall 2017 Unit 2 – The Constitution
“It’s not a living document. It’s dead, dead, dead,” – Supreme Court Justice, Antonin Scalia at SMU, 2013

	Feb.
	M 26
	Origins, Systems (Anarchy vs. Totalitarianism, Autocracies, Aristocracies, & Democracies), and
Levels of Government

Q: Overview of the Constitution

Film: The Preamble
Bring FULL Constitution! (From Here on Out!)
	MAG: (in this order) pp. 4 – 8, 44 – 58, 8 – 10 + 64 – 70

Recommended Versions of the Constitution AND the Amendments (you will need BOTH):
https://www.printableconstitution.com/

	
	T 27
Late
	Q: House and Senate –
Gerrymandering, Race & the Census + Income Tax & Voting for Senators
	Article I: sec. 1 – 4 +
Amendments 16 and 17

	
	W 28
	Q: Legislative Mechanics and Powers & Corporate Influence;
The Tragic Tale of Tom Watson
	Article I: sec. 5 – 7 +

YouTube: Schoolhouse Rock: “I’m Just a Bill”: https://www.youtube.com/watch?v=tyeJ55o3El0

You Tube: “ALEC Rock”: https://www.youtube.com/watch?v=NXUPDAMc_6o

	Mar.
	Th 1
	Q: Powers of Congress: AUMF, DACA, FEMA, FERC, Guantanamo, and Drones; Ex-Post-Facto Law, Bills of Attainder, and Habeas Corpus;
The Artificial Energy Crisis of 1999
	Article I: sec. 8 – 9

Open House

	
	F 2
Min.
	Q: State Law vs. Federal Law
Supremacy Clause, Pre-emption, and States’ Rights, & Religious Tests

States’ Rights: Legalized Marijuana
	Article I: sec. 10 + Articles IV & VI
Amendments 9 – 10

Becky Streipe, “What Happens When a State Law Contradicts a Federal Law?” in How Stuff Works (2012) http://people.howstuffworks.com/state-law-contradicts-federal-law.htm/printable

	
	M 5
	Q: The Presidency, Electoral College, Limits, Removal, & Succession
	Article II + Amendments 12, 20, 22, and 25

	
	T 6
	Article III + Amendment 11
Amendment 1 & 7: The Complaint, Fact-Finding and Discovery
Film: A Civil Action - 1
	Article III + Amendment 11

	
	W 7
	Amendment 1 & 7: Court Motions
Film: A Civil Action – 2
	Amendment 1 (Petition) &
Amendment 7 (Civil Suits)

	
	Th 8
	Amendment 1 & 7: Trial & Settlement
Film: A Civil Action – 3
	# “Tricks of the Trade: How Insurance Companies Deny, Delay, Confuse and Refuse” in American Association for Justice: (2008)
http://insurancebadbehavior.org/articles/InsuranceTactics.pdf

	
	F 9
Rally
	Amendment 1 & 7: Assembly/Petition –Tort Reform and Media Manipulation
Film: Hot Coffee
	Ask your Parents: What do they know about the McDonald’s Hot Coffee Case?
+
#THEN Read & watch the 12 minute video: Bonnie Bertram, “Storm Still Brews Over Scalding Coffee” in the New York Times (2013)
http://www.nytimes.com/2013/10/28/booming/storm-still-brews-over-scalding-coffee.html?_r=0

	
	M 12
	#Q: Amending the Constitution
	#Articles V & VII +
#Amendments 18, 21 & 27 +
#You Tube: The Simpsons: “I’m an Amendment to Be”
https://www.youtube.com/watch?v=pSANTRnEBgg

	
	T 13
Late
	Q: Pledge of Allegiance
Amendment 1 - Religion: Establishment vs. Free Exercise; (Gobitis & Barnette), Public Schools (Schempp), God, and the Pledge of Allegiance (Newdow); What the Law Says vs. What People Do + Freedom of Speech, Press, and Assembly
	Amendment 1 (Establishment & Free Exercise Clauses)
+
The Pledge:
http://www.ushistory.org/documents/pledge.htm

	
	W 14
	The Constitution is Dead, Dead, Dead.
	*Amendments 3 – 8
+
P1*Andrew Cohen, “Some Constitutional Amendments are More Equal Than Others” in The Atlantic (2012)
https://www.theatlantic.com/national/archive/2012/07/some-constitutional-amendments-are-more-equal-than-others/260322/
+
P2*Jacob Hornberger, “Guantanamo and the Bill of Rights” in the Future of Freedom Foundation (2013)
https://www.fff.org/2013/05/09/guantanamo-and-the-bill-of-rights/

	
	Th 15
	P*Q: Nationalization & Destruction of the Bill of Rights

Guantanamo, Citizenship, the Nationalization of the Bill of Rights, Due Process, Equal Protection and LGBTQQIAPD2+ Rights
	*Amendment 14 +
*ACLU: “Limon vs. Kansas – Case Summary” (2005)
http://www.aclu.org/lgbt-rights_hiv-aids/limon-v-kansas-case-background&

*“Gay Rights in the US, State by State” in The Guardian (2015)
https://www.theguardian.com/world/interactive/2012/may/08/gay-rights-united-states

	
	F 16
	**Q: Suffrage Amendments and Citizen’s United
	**Amendments 13, 15, 19, 23, 24, & 26

**Gabrielle Levy, “How Citizens United Has Changed Politics in 5 Years” in US News & World Report (2015) https://www.usnews.com/news/articles/2015/01/21/5-years-later-citizens-united-has-remade-us-politics

	
	M 19
	**Years of Living Dangerously, Season 1, Episode 1

If you miss it: Home Viewing: Years of Living Dangerously, Episode 1
https://www.youtube.com/watch?v=brvhCnYvxQQ
	-

	
	T 20
Late
	**Years of Living Dangerously, Season 1, Episode 2
	-

	
	W 21
	**Years of Living Dangerously, Season 1, Episode 3
	-

	
	Th 22
	**Years of Living Dangerously, Season 1, Episode 5
	-

	
	F 23
	**Years of Living Dangerously, Season 2, Episode 2
	-

	Mar.
	M 26 –
F 30
	SPRING BREAK!!!
	 (read Vanity Fair article in advance)

	Apr.
	M 2
	Film: Gasland II - 1
Drilling vs. Fracking
Water Contamination
	$2010 Vanity Fair: “A Colossal Fracking Mess” by Christopher Bateman – (read 1st half)
http://www.vanityfair.com/news/2010/06/fracking-in-pennsylvania-201006

	
	T 3
Late
	Film: Gasland II – 2
State vs. Federal Gov. + Air Pollution
	-

	
	W 4
	The Empire Strikes Back
Film: Gasland II – 3
$Q: Frack This!
Regulatory Capture Perfected
	$2010 Vanity Fair: “A Colossal Fracking Mess” by Christopher Bateman – (read 2nd half)
http://www.vanityfair.com/news/2010/06/fracking-in-pennsylvania-201006

	
	Th 5
	Unit 2 Review
	-

	
	F 6
	Unit 2 Test (Open Document)
	-

• CP Fall 2017 Unit 3 –
Making Change in Governments: Four Approaches:
1. Legal, Constitutional Compliance within the System
2. Socio-Economic Destruction (from Shaming to Sabotage)
3. Physical Violence (from Terrorism to Warfare)
4. Active Non-Violent Resistance

	Apr.
	M 9
	Q: Four Stages in the Revolution:
 1. Compliance & Petition
 2. Socio-Economic Pressure (Boycotts and Tarring & Feathering)
 3. Sabotage (Boston Tea Party)
 4. Violence, Murder, & War
	MAG: pp. 28 – 39

	
	T 10
	Socio-Economic Pressure
Q: Boycotts & Tarring+Feathering

	J. L. Bell: “5 Myths of Tarring and Feathering” in Journal of the American Revolution (2013) https://allthingsliberty.com/2013/12/5-myths-tarring-feathering/

“Boycotts in History” PBS (2005) http://www.pbs.org/now/society/boycott.html

Inga Kim for the UFW: “The Delano Grape Boycott” (2017) http://ufw.org/1965-1970-delano-grape-strike-boycott/

	
	W 11
	Socio-Economic Pressure
*Q: (Partner or Solo Quiz – all 4 articles)
Act-Up/Queer Nation: Cough-Ins, Media Disruption, House Condoms, Outing, Anonymous Doxxing and On-Line Mob “Justice”
	*Eric Westervelt, “Act Up at 30: Reinvigorated for Trump Fight” on NPR (2017)
http://www.npr.org/2017/04/17/522726303/act-up-at-30-reinvigorated-for-trump-fight

*Alex Williams, “How Outing Lost Its Power to Shock” in The New York Times (2013)
http://www.nytimes.com/2013/10/31/fashion/how-being-outed-as-gay-lost-its-power-to-shock.html

*Rob Price, “A Brief History of Anonymous Doxing the Wrong Person” in The Daily Dot (2014/2015)
https://www.dailydot.com/layer8/anonymous-dox-wrong-history/

*Laura Sydell, “Kyle Quinn Hid at a Friend’s House…” on NPR (2017)
http://www.npr.org/sections/alltechconsidered/2017/08/17/543980653/kyle-quinn-hid-at-a-friend-s-house-after-being-misidentified-on-twitter-as-a-rac

	
	Th 12
	•Q: Definitions of “Terrorism”, Sabotage and Violence
	•Potter: Green is the New Red: Ch.3 “The Green Menace” pp. 35 - 42

	
	F 13
	¶Q: American Terrorism & the (In-) Effectiveness of Assassination
	¶Potter: Green is the New Red: Ch.3 “The Green Menace” pp. 43 - 61

	
	M 16
	Professional Growth Day; No School
	-

	
	T 17
	§ Q; The Politics of Rage
	§Wes Enzinna, “This is a War and We Intend to Win” in Mother Jones (2017)
http://www.motherjones.com/politics/2017/04/anti-racist-antifa-tinley-park-five/

	
	W 18
	* Q: Dangers of the Politics of Rage
	*Al Letson on Reveal, “Street Fight: A new wave of political violence” (2017 – audio with transcript, 53 min.) https://www.revealnews.org/episodes/street-fight-a-new-wave-of-political-violence/

	
	Th 19
	Declaration of Independence:
The First Sentence
	Bring Declaration

	
	F 20
	Declaration of Independence: Complete the 1st Sentence +
Language of the Justification
	Bring Declaration
Bring Dictionaries (on line ok)!!!

	
	M 23
	Declaration of Independence: Meaning of the Justification, Part I:
Equality, Gender, & Race
	Bring Declaration +
Bring Rough Draft of the Declaration of Independence http://www.loc.gov/exhibits/declara/ruffdrft.html

	
	T 24
Late
	Declaration of Independence – The Justification, Part II:
Religion and Revolution
	-

	
	W 25
	Declaration of Independence: The Gripes and Complaint Against Parliament
	Study Questions Due Mentally
(Have them Thought Out)

	
	Th 26
	What is Justice? Can Violence Create Justice? Is this Justice?
Film: White Bear (42 min.)
	H: Turn in Gripes

	
	F 27
	Rev. Martin Luther King Jr.: Letter from a Birmingham Jail –Research Vocabulary & People’s Quotes & Prepare Study Questions
	Rev. M. L. King Jr.: “Letter from a Birmingham Jail” (1963)
http://www.africa.upenn.edu/Articles_Gen/Letter_Birmingham.html
+ Vocabulary & Quotes Lists (handout)

	
	M 30
	Q: Letter from a Birmingham Jail – Bring in Questions on the 1st Half + Quiz on Quotes in the first half
	(see above)

	May
	T 1
	Q: Letter from a Birmingham Jail – Bring in Questions on the 2nd Half + Quiz on Quotes in the second half
	(see above)

	
	W 2
	Film: How to Let Go of the World… Part 1 – The Problem
	-

	
	Th 3
	Film: How to Let Go of the World… Part 2 – Forest and Sea
SBAC TESTING FLEX DAY
	-

	
	F 4
	Film: How to Let Go of the World… Part 3 – Cities, Technology, and Alternatives
SBAC TESTING FLEX DAY
	-

	
	M 7
	Q: Revolt + How to Let Go…

Unit 3 Review: The 4 Approaches:
 Traditional-Constitutional
 Socio-Economic Destruction
 Violence (War or Terrorism)
 Active Non-Violence
	Naomi Klein, “How Science is Telling Us All to Revolt” in the New Statesman (2013)
https://www.newstatesman.com/2013/10/science-says-revolt

	

	T 8
Late
	Unit 3 Test – 5 Part in-Class Essay
	-

• 2018 CP Fall Final Unit – 1984
	
May

	W 9
	Introduction to 1984:
How to Read & What to Study
Bring your copies of 1984!
	-

	
	Th 10
	Q: Euphemism and Entertainment
	One: I - II

	
	F 11
	Q: The Value of History
	One: III - IV

	
	M 14
	Q: Political Uses of Language
	One: V + Appendix

	
	T 15
Late
	Q: Privacy and Paranoia
	One: VI – VIII

	
	W 16
	Q: Sex and Control
	Two: I – IV

	
	Th 17
	Q: Terrorism
	Two: V – VIII

	
	F 18
	Film: If A Tree Falls – 1
From Awareness to Radicalization
	-

	
	M 21

	Film: If A Tree Falls – 2
Sabotage and Doublethink
	Skim: Two: IX - Chapter 3: "War is Peace"

	
	T 22
	Film: If A Tree Falls – 3
Persecution/Prosecution
In-Class Reading: “War is Peace”
	Prep. Vocabulary: Two: IX - Chapter 3: "War is Peace"

	
	W 23
	Q: War is Peace – Big Quiz
	Read: Two: IX - Chapter 3: "War is Peace"

	
	Th 24
	War Is Peace Today (Discuss)
(Q: Eisenhower’s Farewell
AP Lunch Session)
	For AP Only - Eisenhower’s 1961 Farewell Address
https://www.ourdocuments.gov/doc.php?doc=90&page=transcript

	
	F 25
Rally
	Film: Why We Fight – 1
American History
	-

	M 28
	Memorial Day – NO SCHOOL
	-

	
	T 29
	Film: Why We Fight – 2
Military Contractors
	-

	
	W 30
	Film: Why We Fight – 3
One Price of War
	Two: IX - Chapter 1: "Ignorance is Strength"

	
	Th 31
	Q: Ignorance is Strength & Surveillance
	Two: X - Three: I

	June
	F 1
	Q: Imprisonment without Rights
	Three: II
(Track torture techniques)

	
	M 4
	Q: The End
2 + 2 = ?
	Three: III – VI

	

	T 5
Late
	Debate: Absolutism vs. Relativism
	Ex. Cr. Film after school: Brazil

	

	W 6
	The Children’s Story
	Evaluations Due

	
	Th 7
	Final Exam Review
	-

	
	F 8
	Senior Finals for Per. 5 & 6
Final Exam – Multiple Choice
	-

	
	M 10
	Senior Finals for Per. 3
Final Exam – Multiple Choice
	-

Unit 1 Vocabulary:

	Civic
Affirmative Action
Punitive

Legislative Action
Executive Veto
Judicial Review
Override
Constituents/Representatives

Parliamentary Procedure
	General Discussion
 Motion
	Seconding
	Discussion of the Motion
	Voice Vote
	Hand Vote

Topical Focus vs. Point of View

Signs of Bias (from FAIR.org)
	Unreliable or Biased Sources
	Skewed Points of View
	Double Standards
	Lack of Diversity*
	Unchallenged Assumptions
	Use of Stereotypes
	Loaded Language
	Lack of Context
	Headlines vs. Stories
	Placement of Issues

Propaganda
 (1) intended to alter views or actions of the target audience
 (2) can be identified with a particular ideology, product, or organization
 (3) relies primarily on psychological or emotional manipulation of the target

Corporate vs. Non-Corporate Media
Reportage vs. Opinion

Economic Systems:
 Laissez-Faire Capitalism
 Democratic Socialism
 Communism (Command Economy)
	From “The Revisionaries”
 American Exceptionalism
 Texas School Board
 separation of church and state

From “Hijacking Catastrophe”
 neo-conservatives
 unilateralism
 pre-emptive war
 Office of Special Plans
 Dick Cheney
 Donald Rumsfeld
 Paul Wolfowitz
 Saddam Hussein (Iraq)
 Osama bin Laden & Al Qaeda

Propaganda Techniques (“Outfoxed”):
	Guiding Memos
Silencing Dissent
Chirons
Moving Graphics
Patriotic Images
News Alerts
Patriotic Graphics
Unequally Matched Guests
Bullying
Distortion

From “The Doubt Machine”
	Michael Mann
 Hockey Stick Graph
	“shoot the messenger”
	Koch Brothers
 Alberta Tar Sands
	CO2 – 400 ppm
	James Hansen
 Naomi Oreskes
 Public Relations Firms
 API (American Petroleum Institute)
	Climate Change Denial
	Front Groups
	Jane Mayer
 Government Regulation
 Echo Chamber
 Americans For Prosperity
 Willie Wei Hock-Soon
 3.6• Fahrenheit (2ª Centigrade)

Study Questions for School Board Policies:
	Look for vocabulary you do not know.
Look for things that surprise you.
Know how the documents are organized.

Study Questions for “Texas Conservatives Win Curriculum Change”:
How does the board deal with ___________ and why?
	Science
	Religion
	Economics

	Sociology
	Race
	History

Study Questions for NPR Audio on Texas Curriculum:
	What are the viewpoints of each of the different people interviewed?

Study Questions for articles on California Textbook Influence:
Who did what to the textbooks?
Why did they do it?
Who opposed it?
What was the end result?

	How to write-up Extra Credit Films (using the FAIR.org article):
	Review the FAIR.org article before you see the film. It presents 10 markers (red flags) to look for in terms of bias. Keep these in mind as you watch the film. Watch the film and do a 3-part write up:
	1. Give me a summary of the characters and plot of the film
	2. Select 3 or 4 of the markers for bias in the FAIR.org article and provide specific examples (or anti-examples) of each one
	3. Evaluate whether or not you think the film would be appropriate for the class (give specific reasons) and explain whether or not you liked it personally.
 4. Be sure to include the theater ticket if it is for a film shown outside of class.

Study Questions for both articles on Fox News:
	Which media have the most informed viewers? Which has the most poorly informed viewers Why?
	Are the sources for these claims legitimate?

Study Questions for Conconi’s article on ‘fake news’:
	What are the different criticisms that can be made against the mainstream corporate media?
How does the mainstream corporate media make decisions about which stories to cover and how to present them?

Study Questions for the Plastic Bag Articles:
	Which articles are fair? Which articles are biased? How do you know they are biased? Who are they biased for or against?
	Where do each of these articles get their information?

Study Questions for the 7 Global Climate Destabilization Articles:
	Which articles are fair? Which articles are biased? How do you know they are biased? Who are they biased for or against?
	Where do each of these articles get their information?
	What is the main point of each article? What to the graphs indicate?

Study Questions for the Various Films:
	Know the vocabulary listed for each film.
What is the basic thesis/point of each film?
What are the potential biases of each film?

Unit 2 Review:

Films to Review:
Hot Coffee
A Civil Action
Gasland II

Film Shorts to Review:
Schoolhouse Rock: “The Preamble”
Schoolhouse Rock: “I’m Just a Bill”
“ALEC Rock”
The Simpsons: “I’m an Amendment to Be”
Bonnie Bertram (NYT), “Storm Still Brews Over Scalding Coffee”

6 Questions for The Guardian’s “Gay Rights in the US, State by State”:
Of the 5 regions in the US identified by The Guardian, which one region overall has the LEAST amount of gay rights?
Of the 5 regions in the US identified by The Guardian, which one region overall has the MOST gay rights protections for students in schools?
Which two states have the absolutely least amount of gay rights?
Which 11 states have the most protections in terms of gay rights?
What is the ONE right guaranteed for gays established in all 50 states?
Which state that borders California has the weakest gay rights protections?

Unit 2 Vocabulary:

	I.1 legislative
I.2.3 Enumeration (census)
I.2.4 writs of election
I.2.5 impeachment
I.3.6 concurrence
I.4.1 prescribed
I.5.1 quorum
I.8.1 uniform
I.8.4 naturalization
I.8.9 inferior
I.8.12 appropriation
I.8.15 insurrections
I.8.17 cession
I.8.18 execution
I.9.2 writ of habeas corpus
I.9.3 ex post facto law
I.10.1 bill of attainder
I.10.2 be subject to
	First Amendment - Religion
 Establishment Clause
 Free-Exercise Clause
 Gobitis (1940) and Barnette (1943)
 Schempp (1963)
 Newdow (2004 and 2010)
 Lemon Test – “excessive entanglement”

First Amendment – Speech, Assembly, and Right to Petition for Redress
 Freedom of Speech and Press
 Symbolic Speech
 Slander vs. Libel
 Hate Speech and Fighting Words
 Citizen’s United (2010)
 Money as Speech
 Corporate Personhood
 Freedom of Peaceable Assembly
 Right to Petition the Government for Redress of Grievances

	II.1.1 – vested
II.1.7 – compensation
II.2.2 – concur
II.2.3 – vacancies
III.1 - inferior courts
III.2.1. – maritime
III.2.2 – appellate/original jurisdiction
III.3.2 – Corruption of Blood
IV.3.2 – construed
IV.4 – Republican form of Government
V – ratified
VI.3 – affirmation
VII.2 – Year of our Lord

12th Amendment
 Electoral College

14th Amendment
 Jus soli
 Due Process
 Equal Protection

Other Amendments
 Suffrage
 Income Tax
 Prohibition

	Second and Third Amendments
 Militia & Quartering
Fourth Amendment
 persons, houses, papers, and effects
 unreasonable searches and seizures
 probable cause
 Oath or affirmation
 Warrants
Fifth Amendment
 Grand Jury (and exceptions)
 Double Jeopardy
 Self-Incrimination
 Due Process
 Eminent Domain
Sixth Amendment
 speedy and public trial
 impartial jury
 previously ascertained (district)
 subpoena
 Assistance of Counsel
Seventh and Eighth Amendments
 civil vs. criminal cases
 prosecution vs. defendant
 plaintiff vs. defendant
 sentences, liability, damages
 bail, cruel & unusual Punishment

Additional Reading/Viewing:

*Joshua Holland, “Syria May Be the First Climate-Change Conflict” in The Nation (2015) http://www.thenation.com/article/syria-may-be-the-first-climate-change-conflict-but-it-wont-be-the-last/

*Chris Arsenault, “Claims that climate change fuelled Syria’s civil war questioned…” from Reuters (2017)
https://www.reuters.com/article/us-mideast-climatechange-syria/claims-that-climate-change-fueled-syrias-civil-war-questioned-in-new-study-idUSKCN1BI2O3

*Cullen Hendrix, “Climate Change and the Syrian Civil War” (2017) https://politicalviolenceataglance.org/2017/09/19/climate-change-and-the-syrian-civil-war/

*Home Viewing: Years of Living Dangerously, Episode 1
https://www.youtube.com/watch?v=brvhCnYvxQQ

Unit 3 Study Questions

	For “Green is the New Red”

pp. 35 - 42
What does it mean for the definition of terrorism to be “too broad” or “too narrow”?
What is the definition of “terrorism” given by:
	Will Potter (3 criteria)
	the USA PATRIOT Act
	the U.N.
	the U. S. State Department
What is the difference between “Sabotage” and “Violence” for Potter? How do these two terms potentially relate or overlap?

pp. 43 - 61
Why does Potter bring up each of the following individuals or groups (why are they important to his argument?)
	Nelson Mandela, Eric Rudolph, A.L.F., E.L.F., George Alexander, Fran Trutt, and Ron Arnold, abortion clinic bombers

For “5 Myths of Tarring and Feathering”, “Boycotts in History”, “The Delano Grape Boycott”, “ACT UP at 30”, “How Outing Lost Its Power”, “A Brief History of Anonymous Doxing…”, “Kyle Quinn Hid…”, “This is a War and We Intend to Win”, “Street Fight: A new wave of political violence”, and the “Occupy Wall Street Declaration”:

1. Know the various groups targeted with actions
2. Know the various groups doing the targeting
3. Know the various targeting techniques
4. Know the positive, negative, and neutral effects of the actions

Declaration: The First Sentence –
1. Know the five clauses in the First Sentence
2. Know the vocabulary in the First Sentence
3. Know how to paraphrase the First Sentence into Modern English

Declaration Vocabulary for the Justification –
We hold these Truths to be self-evident, that all Men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the Pursuit of Happiness -- That to secure these Rights, Governments are instituted among Men, deriving their just Powers from the Consent of the Governed, that whenever any Form of Government becomes destructive of these Ends, it is the Right of the People to alter or to abolish it, and to institute new Government, laying its Foundation on such Principles, and organizing its Powers in such Form, as to them shall seem most likely to effect their Safety and Happiness. Prudence, indeed, will dictate that Governments long established should not be changed for light and transient Causes; and accordingly all Experience hath shewn, that Mankind are moredisposed to suffer, while Evils are sufferable, than to right themselves by abolishing the Forms to which they are accustomed. But when a long Train of Abuses and Usurpations, pursuing invariably the same Object, evinces a Design to reduce them under absolute Despotism, it is their Right, it is their Duty, to throw off such Government, and to provide new Guards for their future Security. Such has been the patientSufferance of these Colonies; and such is now the Necessity which constrains them to alter their former Systems of Government. The History of the present King of Great-Britain is a History of repeated Injuries and Usurpations, all having in direct Object the Establishment of an absolute Tyranny over these States. To prove this, let Facts be submitted to a candid World.

Declaration Study Questions for the Justification –

(1) The first word is "We." Who is "we"? The second half of the paragraph regularly refers to "them", "their", and "they". To whom do these refer? Why doesn't Jefferson use a different pronoun?

(2) What does Jefferson really mean when he says "all Men are created equal"? Are women included in being “equal”? Are Africans and African-Americans included in being “equal”? Does he mean it? Is he lying? Is it propaganda? Is it merely style? Does it matter if he (or the author) is sincere or not? Is it even a phrase which can have meaning? Do you believe all Men are created equal? What do you mean by that? (Additional note: should the word "men" be capitalized? Reference the drafts and first printings/broadsides.)

(3) Is there any evidence of Deism in this paragraph? If so, what is it? If not, are there any religious references, and what are they?

(4) What are the unalienable rights listed? Why do you think Jefferson described them as unalienable? Are there such a thing as unalienable rights? What do you think Jefferson might have included in his list to make it more thorough?

(5) According to this paragraph, what is the source of governments' power?

(6) What is Jefferson's view of people's attitudes towards bad governments? Do you agree with him? Why or why not?

(7) Under what circumstances are people justified in overthrowing their governments? Does this same logic apply to teacher-student relations? To parent-child relations? Would it have applied to master-slave relations in late 18th century colonial America? Why/why not? Under what circumstances are people NOT justified in overthrowing their government? What would Jefferson say about the attempted impeachment of Nixon (1974)? The impeachment of Clinton (1999)? The secession of the southern states in the 1860's?

(8) How do the colonies view themselves politically? Cite specific phrases to justify your position.

(9) Is this a dangerous document?

(10) Do you think that Jefferson has given a convincing argument for why the colonies should separate? If you do think so, detail his full argument in your own words. If you think not, explain either a better argument or explain why the colonies should not have sought independence.

Declaration: The 27 Gripes –
1. Know the meaning of each of the 27 Gripes
2. Know the vocabulary in each of the 27 Gripes
3. Know how to paraphrase the 27 Gripes into Modern English

Declaration Vocabulary for the Complaint to Parliament –
IN every stage of these Oppressions We have Petitioned for Redress in the most humble terms: Our repeated Petitions have been answered only by repeated injury. A Prince, whose character is thus marked by every act which may define a Tyrant, is unfit to be the ruler of a free people.
NOR have we been wanting in Attentions to our British Brethren. We have warned them from Time to Time of Attempts by their Legislature to extend an unwarrantable Jurisdiction over us. We have reminded them of the Circumstances of our Emigration and Settlement here. We have appealed to their native Justice and Magnanimity, and we have conjured them by the Ties of our common Kindred to disavow these Usurpations, which, would inevitably interrupt our Connections and Correspondence. They too have been deaf to the Voice of Justice and of Consanguinity. We must, therefore, acquiesce in the Necessity, which denounces our Separation, and hold them, as we hold the rest of Mankind, Enemies in War, in Peace, Friends.
WE, therefore, the Representatives of the UNITED STATES OF AMERICA, in GENERAL CONGRESS, Assembled, appealing to the Supreme Judge of the World for the Rectitude of our Intentions, do, in the Name, and by Authority of the good People of these Colonies, solemnly Publish and Declare, That these United Colonies are, and of Right ought to be, FREE AND INDEPENDENT STATES; that they are absolved from all Allegiance to the British Crown, and that all political Connection between them and the State of Great-Britain, is and ought to be totally dissolved; and that as FREE AND INDEPENDENT STATES, they have full Power to levy War, conclude Peace, contract Alliances, establish Commerce, and to do all other Acts and Things which INDEPENDENT STATES may of right do. And for the support of this Declaration, with a firm Reliance on the Protection of divine Providence, we mutually pledge to each other our Lives, our Fortunes, and our sacred Honor.

6

1

2018 Spring CP American Government!

Unit 1 - Legislation, Textbooks & Media Bias

“Who controls the past.

controls the future: who controls the

present contolsthe past” ~ .

S ——
b [T o Epece Proposed Rles | Propose R Gt
R
L
i
[y
[Y
e e
et
S
T
FrT—— I A
P b e i —
i e
oo
e
[et T o o]
M5 | Clase Votes. of Proposed Rules in Ballot
ps— e
T T —
15| ot acto ot Asnotte vt | i eindoont b oy o1 0
T

