AP® UNITED STATES GOVERNMENT AND POLITICS 2011 SCORING GUIDELINES

Question 3

5 points

Part (a): 2 points

One point is earned for a correct definition of open primary: a primary election in which any voter can cast a ballot in any party's primary.

One point is earned for a correct definition of caucus: a meeting or gathering of members of a political party where members deliberate and choose from the list of those seeking the presidential nomination.

Part (b): 1 point

One point is earned for an acceptable consequence for a winner-take-all primary, which can include the following:

- Shortens the timeframe for candidates wrapping up the nomination.
- Affects strategic decisions (e.g., allocation of funds, time).
- Advantages those with more prominence or better name recognition early in the process.

Part (c): 1 point

One point is earned for an acceptable explanation of how superdelegates increase the power of party leaders, which can include the following:

- Party leaders are now assured a role in the nomination process, regardless of which candidate they support.
- Party leaders can cast the deciding vote in close nomination contests.
- Superdelegates are unpledged and therefore can change their minds on candidates as the process unfolds.

Part (d): 1 point

One point is earned for an acceptable explanation for why campaign strategies often differ between primary and general elections, which can include the following:

- The electorate in the primary election is different from the electorate in the general election.
- A candidate's opponents in the primary are fellow partisans, whereas opponents in the general election are from other parties.
- There are differences in financing, media coverage and current events leading up to the general election.

A score of zero (0) is assigned to an answer that is attempted but earns no points.

A score of dash (—) is assigned to an answer that is blank or off task.

Write in the box the number of the question you are answering on this page as it is designated in the exam.
An open primary is a secret ballot open to
all registered voters that is weal to assign delegates
to party conventions. The results of the voting determine
whom which nominee the defender will support.
A caucas we wer open discussion and
debate among registered party numbers to assign
delegates to party conventions Members will typically
discuss their choices of which nominee
to support until the group reaches a general
consensus.
One consequence of winner-take-all primaries
is that they cause some candidates to avoid
campaigning in certain areas. Cardidates reason that
they should spend their time and money in
areas that they are competitive in the in
rather than in areas where they cannot compete
and thus will not win any delegater.
Superdelegates increase the influence of party
leaders because they are high-ranking members of
the public and can vote for phickener nominee
they like best. Their use takes part of the nomination
process away from the typical party member and
puts it into the hands of the party's eliter
A condidate is statean to win the namination

Write in the box the number of the question you are answering on this page as it is designated in the exam.	3 Å	2012
often differs from histher strategy to	win the genera	Į.
election because of the the diff		
involved. To win the nomination, o		ھ
on members of their own party wh		
a similar ideology. In the general	election, cardio	late
must appeal to a vider range of		
much more varied ideologies.		
	<u></u>	
·		
1		•

\mathcal{C}	B.	1011	Write in the box the number of the question you are answering
2		1017	on this page as it is designated in the exam.

An open primary is a primary that is open to any member of any party to vote in. Essentially voters simply show up and vote for whichever delegates they feel are the best fit. In a success voters show up and are put into separate groups. These groups are separately asked who they would like to vote for and the cardidate that wins the majority of that group wins the votes of the entire group. The Pepublican Party rules permit winner-take-all primaries. One as consequence of this rule is that lesser known candidates went have as much of a chance. Only the well known candidates really stand a chance.

A condictate's strategy to win the nomination is often different from their strategy developed to win the general election. This is happens because less is required from the condictate in his/her remination. A condictate charact need as much of a political agenda when they are running for nomination as they do when they run for election. Also, elections serving much more publicity than nominations do so the risk of varbal stips and the role of the media as scarekepper are of more importance in elections. Essentially, the strategy a condictate uses to win a nomination is recognition when and their past actions in politics while the strategy used to win an election is their political agenda.

AP® UNITED STATES GOVERNMENT AND POLITICS 2011 SCORING COMMENTARY

Question 3

Overview

The intent of this question was to assess students' knowledge of the presidential primary process, including issues related to delegate selection procedures, differences between the two major parties, and strategic shifts between the primary and general election processes. Students were asked to (a) provide definitions of both open primaries and caucuses; (b) describe a consequence of winner-take-all primaries in the Republican Party; (c) explain why the use of superdelegates increases the influence of Democratic Party leaders in the nomination process; and (d) explain why a candidate's strategy differs when he or she is running for the nomination as opposed to running in the general election.

Sample: 3A Score: 5

In part (a) the response earned 1 point for defining an open primary as "a secret ballot open to all registered voters that is used to assign delegates to party conventions." The response also earned 1 point for defining a caucus as an "open discussion and debate among registered party members to assign delegates to party conventions."

In part (b) the response earned 1 point for explaining a consequence of winner-take-all presidential primaries. Candidates adjust their strategies, deciding "that they should spend their time and money in areas that they are competitive in rather than in areas where they cannot compete and thus will not win any delegates."

In part (c) the response earned 1 point for explaining that superdelegates increase the power of party leaders in the nomination process "because they are high-ranking members of the Democratic party that are not chosen by the public and can vote for whichever nominee they like best."

In part (d) the response earned 1 point for explaining that campaign strategies differ between the nomination and general election campaigns "because of the different voters involved."

Sample: 3B Score: 3

In part (a) the response earned 1 point for defining an open primary as "open to any member of any party to vote in. Essentially, voters can simply show up and vote for whichever delegates they feel are the best fit." The response also earned 1 point for establishing that a caucus is a meeting where participants "show up and are put into separate groups," and that the group makes decisions by voting.

In part (b) the response discusses the difficulties less well known candidates have in the primary process but does not go on to discuss how the shortened time frame caused by winner-take-all rules works to further that disadvantage. Thus no point was earned.

The response does not address part (c) and therefore earned no point.

In part (d) the response earned 1 point for explaining why campaign strategies differ between the nomination and general election campaigns by saying that differences in media coverage cause candidates to be more careful with what they say during a general election campaign.

AP® UNITED STATES GOVERNMENT AND POLITICS 2011 SCORING COMMENTARY

Question 3 (continued)

Sample: 3C Score: 1

In part (a) the response incorrectly defines open primary as when "voters vote for a candidate within their own party," therefore earning no point. The response also incorrectly defines a caucus as a "[s]tate political convention," earning no point.

In part (b) the response discusses electoral votes rather than the primary process and therefore did not earn a point.

In part (c) the response states that the party leaders "choose the superdelegates," implying that party leaders and superdelegates are separate, and therefore earned no point.

In part (d) the response earned 1 point for explaining why a candidate's strategy to win the nomination is often different from the strategy developed to win the general election: "The strategy to win the nomination is based on a fight between members of the same party, with similar ideas and platforms. In the general election, both main candidates know they have a chance to win and fight harder, as well as fighting differently against a candidate that is usually very different in terms of ideologies."