AP Government & Politics
Structure of the AP GOPO Exam
2018 – 2019

Section I
[bookmark: _GoBack]
Multiple Choice — 55 Questions | 1 Hour, 20 Minutes | 50% of Exam Score
· Quantitative Analysis: Analysis and application of quantitative-based source material
· Qualitative Analysis: Analysis and application of text-based (primary and secondary) sources
· Visual Analysis: Analysis and application of qualitative visual information
· Concept Application: Explanation of the application of political concepts in context
· Comparison: Explanation of the similarities and differences of political concepts
· Knowledge: Identification and definition of political principles, institutions, processes, policies, and behaviors

Section II

Free Response — 4 Questions | 1 Hour, 40 Minutes | 50% of Exam Score
· Concept Application: Respond to a political scenario, explaining how it relates to a political principle, institution, process, policy, or behavior

· Quantitative Analysis: Analyze quantitative data, identify a trend or pattern, draw a conclusion for the visual representation, and explain how it relates to a political principle, institution, process, policy, or behavior

· SCOTUS Comparison: Compare a nonrequired Supreme Court case with a required Supreme Court case, explaining how information from the required case is relevant to that in the nonrequired one

· Argument Essay: Develop an argument in the form of an essay, using evidence from one or more required foundational documents

Gl A At o bt e s

ot St o, T e,

e Repors St o, s | 505 o mscre
e e kS g o s el s,

- ottt A Ao e e v e, s s o

At e Ol st b of n s g b

