AP US Government
Interest Group Assignment – Part II (Create Your Own Interest Group)

Directions: Consider a specific social, political, or economic issue that is important to you. Create an interest group that seeks to deal with this issue. Please be creative. Do not merely copy an existing group (There are perhaps already others that deal with an issue you want to address. This is fine, but differentiate yourself in some way).

Name of Interest Group:

Purpose of Interest Group:

Interest Group Type (see notes):

To which political party might your group most likely appeal, why?

What specific legislation will you seek to pass?

What specific techniques will you use to gather support? (For example, you need to be more specific than lobbying – what type?)

[bookmark: _GoBack]Having completed the above responses on this sheet of paper, post this information about your group on the AP Gov Blog in paragraph form. Comment on the posts of at least two other classmates indicating that you would consider supporting their groups AND why.

[ERRTSRIN s R—
L —
oyt e il e .t oy o g e (P
e o e o e e

[IRS———

Pt

e G Ty e

o bty gt o e sty

[IERR—————

P R —
sty

g ol e e s o s of e oot o AT
e T G iy

