[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image4.png]
Support Material

GCE Government and Politics

OCR Advanced GCE in Government and Politics: H495

Unit: F853
This Support Material booklet is designed to accompany the OCR Advanced GCE specification in Government and Politics for teaching from September 2008.

Contents

2Contents

3Introduction

5Government and Politics H495: Contemporary US Government and Politics F853

12Sample Lesson Plan: Government and Politics H495 Contemporary US Government and Politics F853

14Other forms of Support

Introduction

Background

A new structure of assessment for A Level has been introduced, for first teaching from September 2008. Some of the changes include:

· The introduction of stretch and challenge (including the new A* grade at A2) – to ensure that every young person has the opportunity to reach their full potential

· The reduction or removal of coursework components for many qualifications – to lessen the volume of marking for teachers

· A reduction in the number of units for many qualifications – to lessen the amount of assessment for learners

· Amendments to the content of specifications – to ensure that content is up-to-date and relevant.

OCR has produced an overview document, which summarises the changes to Government and Politics. This can be found at www.ocr.org.uk, along with the new specification.
In order to help you plan effectively for the implementation of the new specification we have produced this Scheme of Work and Sample Lesson Plans for Government and Politics. These Support Materials are designed for guidance only and play a secondary role to the Specification.
Our Ethos

All our Support Materials were produced ‘by teachers for teachers’ in order to capture real life current teaching practices and they are based around OCR’s revised specifications. The aim is for the support materials to inspire teachers and facilitate different ideas and teaching practices.
Each Scheme of Work and set of sample Lesson Plans is provided in:

· PDF format – for immediate use

· Word format – so that you can use it as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

The Scheme of Work and sample Lesson plans provide examples of how to teach this unit and the teaching hours are suggestions only. Some or all of it may be applicable to your teaching.
The Specification is the document on which assessment is based and specifies what content and skills need to be covered in delivering the course. At all times, therefore, this Support Material booklet should be read in conjunction with the Specification. If clarification on a particular point is sought then that clarification should be found in the Specification itself.
A Guided Tour through the Scheme of Work

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1]

	Government and Politics H495: Contemporary US Government and Politics F853

	Suggested teaching time
	60-70 hours
	Learning objectives: To develop knowledge and understanding of US government and politics.

To develop research, presentational and communication skills.
	Generic approach to topics on the US paper

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Any topic:
[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

	· Teaching of any topic will be driven by various factors such as:

· Preferred teaching styles;

· Interests and specialisms of teachers;

· Resources available to a department;

· The student cohort:

There are 8 topics on the specification. Candidates have to answer 4 questions in the time allotted. Centres may choose to select which topics they choose. Centres are warned not to adopt too narrow an approach to what topics are taught. Questions can arch across two or more topics such as in the area of parties and pressure groups and rights, judiciaries and constitutions.

· Centres should allocate an equal amount of teaching time to each of the chosen topics from a notional entitlement of 60-70 hours.
	Standard teaching texts such as:

· Alan Grant, "The American Political Process", Routledge 2004.

· Edward Ashbee and Nigel Ashford, US Politics Today, MUP 1999.

· Anthony Bennett, yearly update and revision guide on US politics, Phillip Allan.

· Robert McKeever et al, "Politics USA", Pearson 1999.

· Duncan Watts, “American government and politics”, MUP2006.

· Politics Association Resources Centre has a large catalogue of resources.
	· There are many text books available and each has their own strengths and weaknesses.

· Look for new editions.

· The Internet of course can be critical in providing new resources and comment on contemporary developments, which is vital for exam success.

	Government and Politics H495: Contemporary US Government and Politics F853

	Suggested teaching time
	60-70 hours
	Learning objectives: To develop knowledge and understanding of US government and politics.

To develop research, presentational and communication skills.
	Generic approach to topics on the US paper

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	· Break each topic down into component parts.

· Use past papers to identify the separate aspects of a topic.

· As an introduction, it might be useful to consider the UK equivalent topic. This could be done as a simple Q & A session to help place the topic in context and to develop synoptic understanding.
	Magazines and Journals:

· Talking Politics.

· Politics Review.

· The Economist.

Useful websites:

· Washington Post.

· New York Times. (A subscription to their tracker service is recommended).

· BBC news; Politics and America sections.

· The Guardian online & Special reports section.

	· The magazine articles and chapters listed below will be in need of updating in light of developments.

	[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

	· [image: image8.png]OCRY

RECOGNISING ACHIEVEMENT

This could be followed by a PowerPoint presentation by the teacher to outline the component parts of the topic to students.
	General reading and other resources:

· [image: image9.png]OCRY

RECOGNISING ACHIEVEMENT

Michael Moore’s books (and “Stupid White men” and “Dude Where’s My Country?”) and videos (“Bowling for Columbine” & “Fahrenheit 9-11”), provide an accessible and interesting start to US culture and politics.

	

	Government and Politics H495: Contemporary US Government and Politics F853

	Suggested teaching time
	60-70 hours
	Learning objectives: To develop knowledge and understanding of US government and politics.

To develop research, presentational and communication skills.
	Generic approach to topics on the US paper

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Any topic:
	· Students examine resources provided.
	· This could be magazine articles, newspaper cuttings, and videos etc depending upon departmental resources.
	

	
	· [image: image10.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image11.jpg]

Students independently or in groups prepare PowerPoint presentations..

· [image: image12.jpg]

Students keep a scrapbook or diary of weekly developments in US

Politics.

	· If newspapers or journals such as the Economist are used, coverage could be extended to other countries for synoptic purposes.

· [image: image13.jpg]

The Economist with its British, European and American section is ideal for this purpose.
	· Each student might be nominated as PowerPoint presenter for a topic over the course of the term.

· This might be linked to areas of particular interest to the students.

· Similarly, language students might like to a “special” interest in the political developments of the countries where there target language is spoken.

	
	· It is recommended that students write as many essays as possible over the course as preparation for the exam which is ultimately the method of assessment.
	· Past papers and mark schemes.

· Teachers might prepare a resource pack for each topic. This might include a reading list, general notes, articles and cuttings on the topic.

	· Some questions on past papers can reappear in almost an identical form on future papers. Of course, in Politics the answers do change depending upon developments. This highlights the need to keep up to date with current affairs.

	Government and Politics H495: Contemporary US Government and Politics F853

	Suggested teaching time
	60-70 hours
	Learning objectives: To develop knowledge and understanding of US government and politics.

To develop research, presentational and communication skills.
	Generic approach to topics on the US paper

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	· Independent research: opportunity to set as IT or a library session?

	
	· Plan this session with the IT department or librarian in advance.

	
	· As part of a plenary session, teachers might review written work by reference to a mark scheme or an essay plan they have prepared themselves.
	
	· Chief examiner’s reports might make a useful reference point. These should be used by teachers even if not for the purpose of reviewing essay work.

· Place emphasis on the distribution of marks across the marking matrix. Candidates will need to be aware of the different assessment objectives and how they can be accessed.

	
	· At the end of a topic, it would be useful to refer to the synoptic elements of a topic.
	· New material might be introduced which refers to other contemporary developments in the EU institutions, France and Germany.

	· Care will be needed here as time is of the essence in the delivery of the specification. A central issue will be whether the centre is doing this unit as an early module independently for the synoptic paper.

	Government and Politics H495: Contemporary US Government and Politics F853

	Suggested teaching time
	60-70 hours
	Learning objectives: To develop knowledge and understanding of US government and politics.

To develop research, presentational and communication skills.
	Generic approach to topics on the US paper

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Elections
Functions of elections

The nomination process

National party conventions

Campaigns

Voting behaviour

The Electoral College

	· Scrapbook of cuttings for the 2008 election.

· Compile video 2008 election from TV news.

· The importance of New Hampshire and Iowa.

· Other primaries, frontloading.

· The role of money.

· Candidate policy differences.

· NP Convention unity.

· Campaign issues, personality.

· ECVs and the popular vote 2000 v. 2004.

· Comparisons with the UK.

	· Grant ch 7.

· McKeever ch 9.

· Election 2008.

· The Economist.

· BBC and Guardian websites.

· Talking Politics September 2007.

	· The invisible primary - purpose and importance.

· Arguments for and against the primary system.

· Decline and purpose served today.

· Impact on voting behaviour, importance of money.

· Key factors determining the outcome of elections.

· Arguments for and against, recent performance.

	Political parties

Roles and functions

Ideology

Party organisation

Third parties

	· Use personal websites of candidates to determine policy platforms of candidates during and after the primaries.

· Dominant ideology thesis.

"New Democrats" v. Compassionate.

Conservatism v. neo-conservatism.

· Perot 1992 & 6, Nader 2000 & 4.

	· Grant ch 6.

· McKeever ch 5 & 11.

	· Party renewal and decline.

· Differences between the parties.

· Changes over time.

· Internal democracy.

· Causes of failure.

	Government and Politics H495: Contemporary US Government and Politics F853

	Suggested teaching time
	60-70 hours
	Learning objectives: To develop knowledge and understanding of US government and politics.

To develop research, presentational and communication skills.
	Generic approach to topics on the US paper

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Pressure groups

Roles and functions

Methodology & effectiveness

Democratic theory & practise

	· Relative importance of factors.

· Arguments for and against pgs.

	· Grant ch 5.

· McKeever ch 12.

	· NRA, Christian Coalition, AARP, NAACP, Pro-Life v. Pro-Choice.

· Pluralist v. corporatist v New Right/ Public Choice v. elitist views.

	The Constitution

Development

Principles

Amendment process

Federalism

	· Reasons why so few, need for reform.

· Historical and recent developments.
	· Grant ch 1 & 8.

· McKeever ch 2.3,4.
	· Revisionist view of the Founding Fathers.

· Gun control/Virginia Tech.

· UK comparison.

· Classical/fiscal/cooperative/coercive/state revival.

· Fiscal and institutional revival.

	Congress

Functions

Membership

Leadership

Committees

Parties

Executive oversight

Influences on voting
	· Problems of legislating.

· Divided government.

· Congressional focus.

· House v. Senate.

· Recent developments.
· Recent developments.
	· Grant ch 2.

· McKeever ch 15.

	· The nature of Congress; fragmented, parochial and nebulous.

· Impact of internal reforms 1970s.

· Impact of 2006 Mid terms.

· Pork barrel politics,” folks back home".

· Separation of powers, checks & balances.

· UK parliament comparison.

	Government and Politics H495: Contemporary US Government and Politics F853

	Suggested teaching time
	60-70 hours
	Learning objectives: To develop knowledge and understanding of US government and politics.

To develop research, presentational and communication skills.
	Generic approach to topics on the US paper

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The Presidency

Powers

Cabinet and EXOP

VP
	· Formal, informal, Separation of powers, checks.

· Changes over time, relations with Congress.

· Purpose of each, problems of coordination.

· Powers, recent developments.

	· Grant ch 3.

· McKeever ch 13 & 15.

· Talking Politics April 2006.

	· Changes over time modern/ imperial/imperilled/ resurgent.

· Rise and fall GW Bush, 9/11 v. lame duck.

· Gore, Cheney VP revival.

	The Supreme Court

Membership and appointment

process

Judicial review
	· Roles of presidency and Senate, recent appointments.

· Powers of the Court, recent rulings, justification in a democracy, a political v. judicial institution.

	· Grant ch 4.

· McKeever ch 17 & 18.

· Talking Poltics, April 2007.
	· Roberts, Alito & Miers.

· Gonzales v. Carhart 2007.

· Bush v Gore 2000.

· US v Lopez 1995, Hamdan 2006.

	Civil Rights and liberties

	· How are rights protected?

	· McKeever ch 7, 20, 21.

	· Warren Court - Miranda, Gideon, Mapp.

· Abortion rulings.

· Guanatnamo Bay/ Hamdan cases.

· First amendment v. rights of the accused.

· "Paper rights", segregation.

Sample Lesson Plan: Government and Politics H495 Contemporary US Government and Politics F853

An introduction to Presidential elections

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning objectives for the lesson

	Objective 1
	Students to understand the key stages of the presidential election cycle.

	Objective 2
	Students to be able to begin to recognise the main differences between the British and US electoral systems.

	Objective 3
	Students to begin to evaluate the merits and demerits of the primary system.

Recap of previous experience and prior knowledge

Students to provide answers to the following questions, with examples:
· When do we have general elections in the UK?

· Who do we vote for?

· How does the electoral system work in the UK?

· Who becomes Prime Minister and why?

Content

	Time
	Content

	10 minutes
	Warm up activity to assess prior knowledge and to develop synoptic analysis. Student consideration of the above questions and group discussion to follow. Discussion to outline the basic mechanics of the UK electoral system.

	Time
	Content

	5 minutes
	Introduction to US politics. Q & A.

What is happening in 2008 in the USA?

Who is tipped to be the next president of the USA?

Why is G.W. Bush not running?

	20 minutes
	In pairs or individually, depending on set size. Material on the 2008 election. Details of the candidates’ campaigns from their websites. Individuals to list “10 reasons why you should vote for me.” Focus on the candidates for the nomination of either the Democrats or the Republicans in this first lesson and follow up with the other party, the next lesson. Divide white board; prepare OHPs or PowerPoint slides for each candidate.

	15 minutes
	Student presentations of the candidates’ qualities.

Consolidation

	Time
	Content

	10 minutes
	Plenary.

	
	What is happening during the primary season?

Other forms of Support

In order to help you implement these new specification effectively, OCR offers a comprehensive package of support. This includes:

OCR Training
Get Ready…introducing the new specifications
A series of FREE half-day training events are being run during Autumn 2007, to give you an overview of the new specifications.

Get Started…towards successful delivery of the new specifications

These full-day events will run from Spring 2008 and will look at the new specifications in more depth, with emphasis on first delivery.

Visit www.ocr.org.uk for more details.

Mill Wharf Training

Additional events are also available through our partner, Mill Wharf Training. It offers a range of courses on innovative teaching practice and whole-school issues - www.mill-wharf-training.co.uk.

e-Communities
Over 70 e-Communities offer you a fast, dynamic communication channel to make contact with other subject specialists. Our online mailing list covers a wide range of subjects and enables you to share knowledge and views via email.

Visit https://community.ocr.org.uk, choose your community and join the discussion!

Interchange

OCR Interchange has been developed to help you to carry out day to day administration functions online, quickly and easily. The site allows you to register and enter candidates online. In addition, you can gain immediate a free access to candidate information at you convenience. Sign up at https://interchange.ocr.org.uk
Published Resources
Published Resources

OCR offers centres a wealth of quality published support with a fantastic choice of ‘Official Publisher Partner’ and ‘Approved Publication’ resources, all endorsed by OCR for use with OCR specifications.

Publisher partners

OCR works in close collaboration with three Publisher Partners; Hodder, Heinemann and Oxford University Press (OUP) to ensure centres have access to:

· Better published support, available when you need it, tailored to OCR specifications

· Quality resources produced in consultation with OCR subject teams, which are linked to OCR’s teacher support materials

· More resources for specifications with lower candidate entries

· Materials that are subject to a thorough quality assurance process to achieve endorsement

Heinemann is the publisher partner for OCR GCE Government and Politics

[image: image2.png]OCR"

RECOGNISING ACHIEVEMENT s

Official Publisher Partnership

Heinemann is producing the following resources for OCR GCE Government and Politics for first teaching in September 2008.
Sutherland, J, Canwell, D, Walsh-Atikins, P. AS Student Book.
Sutherland, J, Canwell, D, Walsh-Atikins, P. A2 US Government and Politics CD ROM.
Sutherland, J, Canwell, D, Walsh-Atikins, P. A2 Political Ideas and Concepts CD ROM.
Approved publications OCR still endorses other publisher materials, which undergo a thorough quality assurance process to achieve endorsement. By offering a choice of endorsed materials, centres can be assured of quality support for all OCR qualifications.

[image: image3.jpg]Approved

publlcatlon §

RECOGNISING ACHIEVEMENT

Endorsement

OCR endorses a range of publisher materials to provide quality support for centres delivering its qualifications. You can be confident that materials branded with OCR’s “Official Publishing Partner” or “Approved publication” logos have undergone a thorough quality assurance process to achieve endorsement. All responsibility for the content of the publisher’s materials rests with the publisher.

These endorsements do not mean that the materials are the only suitable resources available or necessary to achieve an OCR qualification. Any resource lists which are produced by OCR shall include a range of appropriate texts.

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= Innovative Teaching Idea

All the teaching ideas contained in the SOW are innovative, but the icon is used to

Highlight exceptionally innovative ideas.

= Stretch & Challenge Activity

This icon is added at the end of text when there is an explicit opportunity to offer

Stretch and Challenge.

= ICT Opportunity

This icon is used to illustrate when an activity could be taught using ICT facilities.

© OCR 2007

2 of 16
GCE Government and Politics

GCE Government and Politics
3 of 16

_1252228319.bin

