

10 Key Steps to AP GOV Free Response Questions
1. Remember answering a FRQ is a skill

-Skill driven activity that takes time time to learn

2. Content driven not writing driven

-No need for elaborate writing or 5 paragraph structure

-Split into segments (organize)

-Don’t just vomit on the page

3. FRQ’s are scored NOT graded

-Rubric only adds points

-No points lost for false/wrong information

4. Your audience is a child

-Pretend as if your audience is a five year old who has NO government knowledge

-There are NO points for implicit statements ONLY explicit statements

-Don’t overly complicate just say what you mean, not bubbly, just substance

- Don’t use inverse reasoning

-Restate the question before moving into the question- always loop it back

5. Vernacular is key

-Define buzz words and make vocabulary become commonplace to all

(i.e. beltway, divided government, spin, party in power, franking privilege)

6. Linkage-- Always answer why, how, who... say because….

-Mark up verbs

7. More examples mean better scores (SPARE TIRE EXAMPLE)

-If it asks for 2 give 3, if it asks for 3 give 4

-always hedge your bets by giving extra examples/explanations but be sure NOT to contradict and place each extra explanation in a separate paragraph to avoid confusion

-EXCEPT if it asks for MOST IMPORTANT then only put one answer

8. Do not fear an AP Gov FRQ

-It can be easily mastered and learned.

- It is easier than AP Euro and AP US History if you know the content.

9. No Pronouns. Never use pronouns. Write more exact FRQs.

10. WRITE LEGIBLY!!!!

Verbage Breakdown – Deconstructing a FRQ

-Mark up verbs, create a brief outline to understand question
The Big Five

1. Define- state meaning of the word or phrase

2. Identify- name and define

3. Describe- Identify, define and relate it specifically to the context of question

4. Discuss- Identify, define and tell a little something about it

5. Explain- Identify, define and because…. Tell what, how, and why by using examples. (Real or hypothetical).

TREND- •Trend means direction over time (typically long periods of time)
The Rest

1. Compare- emphasize similarities but also differences, how and why

2. Contrast- give differences only, how and why

3. Criticize- Give judgment of good points, and the limitations with evidence

4. Evaluate- Give the positive & negative pts of a subject and your critical judgment about which is better

5. Cause/Effect- describe the steps that lead to an event or situation and discuss what happens as a result of that event or situation

6. Justify- Give reasons why

7. Prove- show to be true by giving facts and reasons

8. Relate- show connections between ideas, themes, buzzwords

9. Summarize- Give a condensed account of the main points
10. Support- back up a statement with facts and proof

11. Trace- describe the development or history of a subject

