 SEQ CHAPTER \h \r 1
POLS 121 American Government

Study Guide for Exam Two

Civil Rights and Civil Liberties
1. What is the definition of civil rights? How are civil rights distinguished from civil liberties?

2. Using the example of Japanese-American internment in World War II, and the subsequent civil rights activities to address their treatment by the federal government, identify the necessary steps in order for a group to influence the political process in hopes of redress. Is redress an automatic process, or is something more needed? Explain.

3. What is the significance of the Dred Scott v. Sanford (1857) case? What did the court conclude?

4. What are “Jim Crow” laws? What were their intent?

5. What does the Fourteenth Amendment state? Who does it apply to?

6. What rights do citizens possess in the United States? Do legal and illegal aliens possess these same rights? What rights do they have?

7. What was the substantive importance of Plessy v. Ferguson (1896)? What doctrine did Plessy establish?

8. What barriers were erected in the South to make it all but impossible for blacks to exercise their right to vote?

9. Describe the process in which the separate but equal doctrine was dismantled in a legal sense. What was the substantive importance of Brown v. Board of Education (1954) and the second Brown decision? Did the South resist the court’s ruling? Explain.

10. Describe the steps taken to achieve racial balance in public schools. Have attempts been successful in achieving this goal? Explain.

11. What role did the media play in assisting the civil rights movement to move beyond the local efforts of its leaders and participants?

12. What role did Congress play in carrying out the Court’s decision in Brown? How does Congress’s actions differ from those of the various presidents–Eisenhower, Kennedy, and Johnson? What is the political reason for the differential response of Congress and the presidents to the Court’s decision?

13. What rights did the Civil Rights Act of 1964 guarantee? What is Title VII of the Civil Rights Act? What is its substantive importance?

14. Describe the Voting Rights Act of 1965. How were its provisions carried out?

15. Explain de jure segregation and de facto segregation. How has the Supreme Court ruled on the issue of de jure and de facto segregation?

16. What is affirmative action? How has the Supreme Court ruled regarding affirmative action and college admissions?

17. What obstacles slowed the momentum of the civil rights movement? How did these obstacles act to slow the movement?

18. Who or what is restrained by the inclusion of civil liberties in the Bill of Rights? How have civil liberties been defined over time?

19. Are civil liberties only limited to the national government? What about state governments? Has this always been the case? What occurred to change the limitations?

20. What civil liberties are guaranteed by the First Amendment?

21. Explain the incorporation process of the Fourteenth Amendment. Is the entire Bill of Rights now incorporated? Explain.

22. What is the “establishment clause”? What is the “free exercise clause”?

23. What is the “Lemon” test? How is it used by the Courts?

24. What is the “balancing test”? How is it used by the Courts?

Judicial System
1. Identify and explain the sources of American law.

2. What are the components of our dual court system? How does this dual system determine Supreme Court jurisdiction?

3. What kind of courts are US District Courts? What types of cases do they hear? What is the nature of their jurisdiction?

4. How many Supreme Court Justices sit on the bench at any given time? What is the term of their office?

5. What is the jurisdiction of the Supreme Court?

6. Explain the role of interest groups and cases brought before the Supreme Court. Why have interest groups turned to the courts for the alleviation of their grievances?

7. What types of cases does the Supreme Court agree to hear? What rules govern which cases the Supreme Court will hear?

8. Explain the “Cue Model” for granting cert. What is the significance of amicus curiae briefs in influencing justices granting cert?

9. Explain the legal model, the attitudinal, and the integrated models of judicial decision making. Which model best explains judicial decision making?

10. How are federal judges selected? What factors does the president consider in his or her selection of judicial candidates?

11. What role does the Senate play in the nomination and confirmation of judicial appointments? Why would the Framers have instituted such a system?

 12. What enforcement powers does the Supreme Court possess to implement its decisions?

13. What checks are there on the Supreme Court and its decisions? Are these checks substantively effective in checking the Court’s actions? Explain.

 Media and Politics
1. The textbook authors claim that “the mass media occupy a position in American political life different from that in most other countries.” Explain the four ways in which American media is unique.

2. What has been the trend among Americans in the types of news sources that they use?

3. Explain agenda-setting effect, priming effect, and framing effect. Explain mental schemas. How do each of these ideas work to shape people’s perceptions and opinions?

4. How does selective exposure, selective perception, and selective retention limit the media’s influence on people’s perceptions and opinions?

5. How does media exposure, a person’s ability to comprehend, and receptivity influence the degree to which an individual is influenced by the media? Who is most receptive to media messages and why?

Campaigns, Elections, and Political Parties
1. Explain the caucus system, primary, open primary, closed primary and modified open primary systems.

2. Explain the electoral college system.

3. How does a candidate’s behavior differ during the primary as opposed to during the general election?

4. During mid-term elections, what historically has been the outcome of congressional elections?

5. What is incumbency and what is its general effect on congressional elections?

6. Explain the use by congressional candidates of advertising, credit taking and position taking? What strategy do candidates exercise in regards to these three activities?

7. Explain reapportionment and redistricting.

8. Explain gerrymandering. How has the Court ruled in such cases? How has the Court ruled in regards to minority-majority districting? Explain.

9. What is a PAC? What is its function? What are 527s and what is their function in the political process?

10. What is “soft money”? What is “hard money”? How is each type of money used in a campaign.

11. Explain the process for public funding presidential campaigns. Who is most likely to benefit from this money?

12. Why do we have a two-party system?

13. In deciding who to vote for, what role does partisan loyalty play? What role does issue preference play in the vote decision? What role does the state of the economy play in the vote decision? What is issue voting? What is prospective voting? What is retrospective voting?

14. What separates a political party from a faction? What separates a political party from an interest group?

15. What are the functions of a political party in American politics?

16 Describe the three faces of a party.

17. What role does party membership play in the operations of Congress?

8. What has been the trend of party identification? What has been the result at the polls because of this trend?

