KEY TERMS:

CONSTITUTIONAL UNDERPINNINGS
(Underlined terms have appeared on the multiple choice sections of past released AP exams)
Bicameral legislature: two-house legislature.
Block grant: money granted by the federal government to the states for a broad purpose (e.g., transportation) rather than for a narrow purpose (e.g., school lunch program).

Categorical grant: money granted by the federal government to the states for a narrow purpose (e.g., school lunch program) rather than for a broad purpose (e.g., transportation).

Centralists: those who favor greater national authority rather than state authority.
Checks and balances: system in which each branch of government can limit the power of the other two branches, e.g., presidential veto of a congressional law.

Commerce clause: gives Congress the power to regulate commerce among the states, with foreign nations, and among Indian tribes. Granted through Article 1, section 8 of the Constitution.

Concurrent powers: those held by both Congress and the states, e.g., establishing law enforcement agencies.

Confederation: system in which sovereign states are only loosely tied to a central government, e.g., the US under the Articles of Confederation.
Decentralists: those who favor greater state authority rather than national authority.

Direct democracy: system in which the people rule themselves.
Elastic clause: states that Congress can exercise those powers that are “necessary and proper” for carrying out the enumerated powers, e.g., establishment of the first Bank of the United States.

Enumerated powers: those that are specifically granted to Congress in Article 1, section 8 of the Constitution, e.g., the power to tax. Also known as expressed powers.

Federalism: constitutional sharing of power between a central government and state governments. Different varieties:
Dual federalism: system in which the national government and state governments are coequal, with each being dominant within its respective sphere.

Cooperative federalism: system in which both federal government and state governments cooperate in solving problems.

New Federalism: system in which the national government restores greater authority back to the states.

Federalist Papers: group of 85 essays written by Madison, Hamilton, and Jay for the purpose of persuading the people of New York to adopt the Constitution.

Formal amendment: a change in the actual wording of the Constitution. Proposed by Congress or national convention, and ratified by the states.
Implied powers: those that are “necessary and proper” to carry out Congress’ enumerated powers, and are granted to Congress through the elastic clause.

Indirect democracy: system in which the people are rule by their representatives. Also known as representative democracy, or republic.

Inherent powers: foreign policy powers (e.g., acquiring territory) held by the national government by virtue of its being a national government.

Informal amendment: a change in the meaning, but not the wording, of the Constitution, e.g., through a court decisions such as Brown v. Board.

Judicial review: power of the courts to rule on the constitutionality of laws and government actions. Established by Marbury v. Madison, 1803.

Mandates: requirements imposed by the national government upon the states. Some are unfunded mandates, i.e., they are imposed by the national government, but lack funding.
Marbury v. Madison, 1803: established the power of judicial review.

McCulloch v. Maryland, 1819: established principle of national supremacy and validity of implied powers.

Police powers: powers of the states to protect the public health, safety, morals, and welfare of the public.

Popular sovereignty: principle in which ultimate political authority rests with the people.
Reserved powers: powers held by the states through the 10th Amendment. Any power not granted to the US government is “reserved” for the states.

Separation of powers: principle in which the powers of government are separated among three branches: legislative, executive, judicial.

Shays’ Rebellion: 1786 revolt by Massachusetts farmers seeking relief from debt and foreclosure that was a factor in the calling of the Constitutional Convention.
Supermajority: a majority greater than a simple majority of one over half, e.g., 3/5, 2/3.

Unicameral legislature: one-house legislature.

KEY TERMS:

POLITICAL BELIEFS/POLITICAL BEHAVIORS

(Underlined terms have appeared on the multiple choice sections of past released AP exams)

Attentive public: those who follow politics and public affairs carefully.

Australian ballot: secret ballot printed at the expense of the state.
Balancing the ticket: occurs when a presidential nominee chooses a vice presidential running mate who has different qualities in order to attract more votes for the ticket.

Blanket primary: election to choose candidates that is open to independents, and that allows voters to choose candidates from all the parties.

Caucus: local party meeting

Closed primary: party election to choose candidates that is closed to independents. Voters may not cross party lines.

Coattail effect: the influence of a popular presidential candidate on the election of congressional candidates of the same party.
Demographics: characteristics of populations, e.g., race, sex, income.

Direct election: election of an official directly by the people rather than by an intermediary group such as the Electoral College.

Direct primary: election in which the people choose candidates for office.

Fixed terms: terms of office that have a definite length of time, e.g., two years for a member of the House.
Front loading: scheduling presidential primary elections early (e.g., February or March) in an election year.

Gender gap: difference in voting patterns for men and women, particularly in the greater tendency of the latter to vote for Democratic presidential candidates.

General election: election in which the officeholders are chosen. Contrast with a primary election, in which only the candidates are chosen.

Hard money: campaign contributions donated directly to candidates.

Ideology: set of beliefs about political values and the role of government.
Incumbent: an officeholder who is seeking reelection.

Independent: one is not registered with a political party. Independent leaners tend to vote for candidates of one particular party, whereas pure independents have no consistent pattern of party voting.
Issue advocacy ads: ads that focus on issues and do not explicitly encourage citizens to vote for a certain candidate.

Open primary: election to choose candidates that is open to independents, and in which voters may choose candidates from any one party.
Party identification: a sense of affiliation that a person has with a particular political party.
Party platform: a list of positions and programs that the party adopts at the national convention. Each position is called a plank.
Political culture: the widely shared beliefs, values, and norms that citizens share about their government.

Plurality: more votes than anyone else, but less than half, e.g., Clinton won a plurality (43%) of popular votes in 1992, but not a majority. Plurality elections such as those for Congress are won by the person with the most votes, regardless if he/she has a majority.
Political efficacy: capacity to understand and influence political events

Political socialization: process in which one acquires his/her political beliefs.

Realigning (“critical”) election: an election in which there is a long term

change in party alignment, e.g., 1932.

Safe seat: an office that is extremely likely to be won by a particular candidate or political party.
Single member district system: system in which the people elect one representative per district. With a winner-take-all rule, this system strengthens the two major parties and weakens minor parties.
Soft money: campaign contributions that are not donated directly to candidates, but are instead donated to parties.

Solid South: historically, the South voted solidly Democratic. However, the South is now strongly Republican: Bush carried every Southern state in 2000.

Split ticket voting: casting votes for candidates of one’s own party and for candidates of opposing parties, e.g., voting for a Republican presidential candidate and a Democratic congressional candidate.

Straight ticket voting: casting votes only for candidates of one’s party.

Suffrage: the right to vote.

Superdelegate: a delegate to the Democratic national convention who is there by virtue of holding an office.

Super Tuesday: a Tuesday in early March in which many presidential primaries, particularly in the South, are held.
Swing state: a state that does not consistently vote either Democratic or Republican in presidential elections.
KEY TERMS:

POLITICAL PARTIES/INTEREST GROUPS/MEDIA
(Underlined terms have appeared on the multiple choice sections of past released AP exams)

Amicus curiae brief: “friend of the court” brief filed by an interest group to influence a Supreme Court decision.
Dealignment argument: contention that parties are less meaningful to voters, who have abandoned the parties in greater numbers to become independents.

Divided government: government in which one party controls the presidency while another party controls the Congress.

Elite theory: theory that upper class elites exercise great influence over public policy.

Factions: term used by Madison to denote what we now call interest groups.

Fairness Doctrine: FCC rule (no longer in effect) that required broadcasters to air a variety of viewpoints on their programs.

Feeding frenzy: Just as sharks engage in a feeding frenzy when they sense blood in the water, the media “attack” when they sense wrongdoing or scandal in government, and devote great amounts of coverage to such stories.

Free rider problem: the problem faced by interest groups when citizens can reap the benefits of interest group action without actually joining, participating in, or contributing money to such groups.
Horse race coverage: the tendency of the media to report on an election campaign as if it were a horse race, i.e., who is ahead, who is behind, who is gaining ground.

Iron triangle: an informal association of federal agency, congressional committee, and interest group that is said to have heavy influence over policy making.
Litigation: the act or process of carrying out a lawsuit.

Lobbying: attempting to influence policy makers

Nonpartisan elections: elections in which candidates are not identified by party membership on the ballot.

Office column ballot: ballot in which candidates are arranged by office rather than party. Encourages split ticket voting.

Party column ballot: ballot in which candidates are arranged by party rather than office. Encourages straight ticket voting.

Photo opportunity: a staged campaign event that attracts favorable visual media coverage, e.g., a candidate reading to a group of school children.
Pluralism: theory that policy making is the result of interest group competition.
Political Action Committee (PAC): an interest group that raises funds and donates to election campaigns.

Patronage: appointing loyal party members to government positions.

Revolving door: the cycle in which a person alternately works for the public sector and private sector, thus blurring the individual’s sense of loyalty.
Selective exposure: the practice of selectively choosing media sources which are in harmony with one’s own beliefs.

Selective perception: the practice of perceiving media messages the way one wants to.

Sound bite: a short, pithy comment that is likely to attract media attention, e.g., Ronald Reagan saying, “A recession is when your neighbor loses his job, a depression is when you lose your job, and recovery is when Jimmy Carter loses his job.”

Spin control: placing a certain slant on a story to deflect negative public attention against a candidate or office holder.

Unit rule: an abandoned rule of the Democratic Party national convention in which the candidate with the most delegates from a state won all of that state’s convention votes.
KEY TERMS:

INSTITUTIONS
(Underlined terms have appeared on the multiple choice sections of past released AP exams)

Appropriation: money that Congress has allocated to be spent.

Appropriations Committee: congressional committee that deals with federal spending.

Appellate jurisdiction: authority of a court to hear an appeal from a lower court.

Bureaucracy: departments, agencies, bureaus, and commissions in the executive branch of government.

Casework: personal work done by a member of Congress for his constituents.

Civil law: concerns noncriminal disputes between private parties.

Class action lawsuit: lawsuit brought on behalf of a class of people against a defendant, e.g., lawsuits brought by those who have suffered from smoking against tobacco companies.

Closed rule: Rules Committee rule that bans amendments to a bill.

Cloture: Senate motion to end a filibuster that requires a 3/5 vote.

Concurring opinion: written by a Supreme Court Justice who voted with the majority, but for different reasons.

Conference committee: works out a compromise between differing House-Senate versions of a bill.

Constituents: the people who are represented by elected officials.

Discharge petition: a motion to force a bill to the House floor that has been bottled up in committee.

Dissenting opinion: written by a Supreme Court Justice (or Justices) who express a minority viewpoint in a case.

Executive agreement: an agreement between the President and another head of state that, unlike a treaty, does not require Senate consent.

Executive order: presidential rule or regulation that has the force of law.

Executive privilege: the privilege of a President and his staff to withhold their “privileged” conversations from Congress or the courts.

Filibuster: nonstop Senate debate that prevents a bill from coming to a vote.

Finance Committee: Senate committee that handles tax bills.

Franking privilege: allows members of Congress to send mail postage free.

Gerrymandering: redrawing district lines to favor one party at the expense of the other.
Hold: Senate maneuver that allows a Senator to stop or delay consideration of a bill or presidential appointment.
Impeachment: House action that formally charges an official with wrongdoing. Conviction requires 2/3 vote from the Senate.

Impoundment: refusal of a President to spend money that has been appropriated by Congress.
Injunction: court order that forbids a party from performing a certain action.

Judicial activism: philosophy that the courts should take an active role in solving problems.

Judicial restraint: philosophy that the courts should defer to elected lawmakers in setting policy, and should instead focus on interpreting law rather than making law.

Judicial review: power of the courts to review the constitutionality of laws or government actions.

Legislative oversight: ongoing process of congressional monitoring of the executive branch to ensure that the latter complies with the law.
Legislative veto: process in which Congress overturned rules and regulations proposed by executive branch agencies. Struck down in 1983.

Line item veto: power of most governors (and President Clinton for only a few years) to delete or reduce funding in a bill on a line by line basis.

Logrolling: when two members of Congress agree to vote for each other’s bill.
Majority opinion: written to express the majority viewpoint in a Supreme Court case.

Mark up: committee action to amend a proposed bill.
Merit system: system of hiring federal workers based upon competitive exams.

Open rule: House Rules Committee rule that allows amendments to a bill.

Original jurisdiction: authority of a court to first hear a case.

Patronage: power to appoint loyal party members to federal positions.
Pocket veto: presidential killing of a bill by inaction after Congress adjourns.

Political appointees: those who have received presidential appointments to office. Contrast with Civil Service employees, who receive federal jobs by competitive exams.
Pork barrel: wasteful congressional spending, e.g. funding for a Lawrence Welk museum in North Dakota.
Quorum: minimum number of members needed for the House or Senate to meet.
Reapportionment: reallocation of House seats to the states on the basis of changes in state populations, as determined by the census.
Redistricting: redrawing of congressional district boundaries by the party in power of the state legislature.

Red tape: complex rules and procedures required by bureaucratic agencies.

Remand: the Supreme Court’s sending of a case back to the original court in which it was heard.

Rider: amendment to a bill that has little to do with that bill. Also known as a nongermane amendment.

Rule of four: the Supreme Court will hear a case if four Justices agree to do so.

Rules Committee: the “traffic cop” of the House that sets the legislative calendar and issues rules for debate on a bill.

Senatorial courtesy: tradition in which the President consults with the senators within a state in which an appointment is to be made.
Seniority system: tradition in which the Senator from the majority party with the most years of service on a committee becomes the chairman of that committee.
Spoils system: see patronage above.

Standing committees: the permanent congressional committees that handle legislation.

Stare decisis: Latin for “let the decision stand.” Supreme Court policy of following precedent in deciding cases.

Sunset laws: laws that automatically expire after a given time.

Ways and Means Committee: House committee that handles tax bills.

Whistleblower: an employee who exposes unethical or illegal conduct within the federal government or one of its contractors.

Writ of certiorari: issued by the Supreme Court to a lower court to send up the records of a case so that it can be reviewed by the high court.

Writ of habeas corpus: court order that the authorities show cause for why they are holding a prisoner in custody. Deters unlawful imprisonment.

Writ of mandamus: court order directing a party to perform a certain action.
KEY TERMS:

PUBLIC POLICY
(Underlined terms have appeared on the multiple choice sections of past released AP exams)

Bipartisanship: support from both parties for policy, e.g., a bipartisan foreign policy.

Budget deficit: results when federal expenditures exceed federal revenues for a one year period.

Deficit spending: the federal government’s practice of spending more money than it takes in as revenues.
Deregulation: elimination of federal regulations on private companies.

Entitlements: federal benefit payments to which recipients have a legal right, e.g., Social Security. Also known as uncontrollables.
Fiscal policy: taxing and spending policies.
Means testing: requiring that those who receive federal benefits show a need for them.

Monetary policy: Federal Reserve Board’s regulation of the supply of money in circulation.

National debt: total debt owed by the federal government due to past borrowing. Also known as the public debt.
Subsidy: federal financial aid to individuals, e.g., welfare, food stamps, agricultural subsidies.
KEY TERMS:

CIVIL LIBERTIES/CIVIL RIGHTS
(Underlined terms have appeared on the multiple choice sections of past released AP exams)

Civil liberties: personal freedoms, e.g., speech, assembly, religion.
Civil rights: protections against discrimination.

Clear and present danger doctrine: judicial interpretation of Amendment 1 that government may not ban speech unless such speech poses an imminent threat to society.

De facto segregation: segregation “by fact,” i.e., segregation that results from such factors as housing patterns rather than law.
De jure segregation: segregation by law, i.e., segregation that is required by government.

Double jeopardy: being prosecuted twice for the same offense. Banned by Amendment 5.
Due process clause: prohibits the national government (5th Amendment) and states (14th Amendment) from denying life, liberty, or property without due process of law.

Equal protection clause: 14th Amendment clause that prohibits states from denying equal protection under the law, and has been used to combat discrimination.
Eminent domain: the right of government to take private property for the public good. Fair compensation must be paid to the owner of such property.

Establishment clause: provision of Amendment 1 that prohibits Congress from establishing an official state religion. This is the basis for separation of church and state.

Exclusionary rule: Supreme Court guideline that excludes the use of illegally obtained evidence in a criminal trial.

Free exercise clause: provision of Amendment 1 stating that Congress may not prohibit the free exercise of religion.

Grandfather clause: Southern laws that excluded blacks from exercising suffrage by restricting the right to vote only to those whose grandfathers had voted before 1865.
Grand jury: determines whether or not to bring criminal charges against a suspect.

Incorporation: applying the Bill of Rights to the states. A “total incorporation” view is that the states must obey all provisions of the Bill of Rights because of the due process clause of the 14th Amendment. A “selective incorporation” view is that the Bill of Rights is to be applied to the states in a more gradual manner on a case by case basis, also via the due process clause of the 14th Amendment.
Indictment: grand jury order that a suspect must stand trial for a criminal offense.

Jim Crow laws: Southern laws that required racial segregation in places of public accommodation.

Libel: written untruths that damage a reputation.
Literacy test: Southern method of excluding blacks from exercising suffrage by requiring that voters prove their ability to read and write.
Miranda warnings: warnings that must be read to suspects prior to questioning. Suspects must be advised that they have the rights of silence and counsel.

Plea bargain: arrangement in which a suspect pleads guilty to a lesser offense in order to avoid a trial. The manner in which most cases are disposed of.

Police powers: powers that allow states to pass laws protecting the health, welfare, safety, and morals of their residents.

Poll tax: Southern method of excluding blacks from exercising suffrage by requiring payment of a tax prior to voting.

Prior restraint: When a court stops expression before it is made, e.g., prohibiting a demonstration by a radical group because the assembly is likely to become violent. Presumed to be unconstitutional.

Racial gerrymandering: drawing of legislative boundaries to give electoral advantages to a particular racial group. “Majority-minority” districts include large numbers of racial minorities in order to ensure minority representation in legislatures.

Sedition: advocacy of the overthrow of the government.

Separate but equal: Supreme Court doctrine established in the case of Plessy v. Ferguson. Allowed state-required racial segregation in places of public accommodation as long as the facilities were equal.
Shield laws: state laws that protect journalists from having to reveal their sources.

Slander: spoken untruths that damage a reputation.

Strict scrutiny: Supreme Court guideline for determining if government can make racial distinctions. According to this guideline, such distinctions are highly suspect and are allowed only if they are narrowly tailored to serve a compelling government interest.

White primary: primary election in which Southern states allowed only whites to vote.
