AP Government Midterm Review

The Constitution

 The concept of “higher law’ by which the colonists felt they were entitled to certain “natural rights”

 The shortcomings and accomplishments of government under the Article of Confederation

 Why the framers decided to write a new constitution

 The Virginia and New Jersey plans and how they led to the “Great Compromise”

 Why separation of powers and federalism became key parts of the Constitution

 The compromises made about slavery in the Constitution

 Criticisms that the Anti-federalists had of the Constitution

 The contents of the Constitution

 Checks and balances among the three branches of government; which powers each branch has

 The content of each Amendment and why it was passed

 Ways of Amending the Constitution

 Modern views of constitutional reform advocated today

 Why the Constitution has lasted so long

 Major arguments in the Federalist Papers, particularly #10

Federalism

 The difference between federal and centralized systems of government

 The ways in which national and state powers have been interpreted by the courts and how this has changed over the years
 The history of federalism and the concepts of nullification and different types of federalism
 How the interpretation of the elastic clause has influenced the use of federal power
 Why federal grants-in-aid to the states have been politically popular and the pitfalls of such grants-in-aid.
 The different types of grants
 The advantages and disadvantages of federalism
 The effect of devolution on relationships between the national and state governments
 Concurrent, enumerated, reserved, implied, and denied powers in the Constitution

American Political Culture

 The dominant aspects of political culture in the U.S.

 The contributions to U.S. political culture made by the Revolution, our religious heritages, and by the family

 Beliefs that citizens hold about their government and leaders

 Processes by which citizens learn about politics

 Internal and external political efficacy and how the level of each of these has varied over the past generations

Public Opinion

 Sources of our political attitudes

 The significance of race, ethnicity, education, and gender in explaining political attitudes

 Explanations for crosscutting cleavages between liberals and conservatives in the U.S.

 The liberal and conservative positions on the economy, civil rights, and political conduct

 The different types of polling and problems with polls

 The differences between how the elites and the general public see politics and how the elites influence public opinion

Political Participation

 The significance of different turnout statistics in the U.S. and other countries

 Different forms of participation and why people participate in politics

 The factors that are associated with high or low political participation

 Factors why political participation has declined over the past century and factors explaining why turnout stays low in the U.S.

Political Parties

 The differences in party structures in Europe and the U.S.

 The development of the U.S. party system through its four periods

 the functions, organization, and development of political parties

 Explanations for why parties have been in decline since the New Deal

 The structure of a major party; powerful and powerless party units

 Differences between the Republican and Democratic parties

 Critical elections in our history

 Why third parties have trouble and the effect of third parties on elections and platforms of the major parties

 The differences between activists and non-activists

Elections and Campaigns

 The differences between the party-oriented campaigns of the 19th century and the candidate-oriented ones of today

 The election process from a candidate’s announcement through the actual election

 The importance of campaign funding; the sources of campaign funds under current laws; and the success or failure of reform legislation in removing improper monetary influences from U.S. elections

 Party realignment and dealignment; examples of such elections in the past; critical elections

 What the Democrats and Republicans each must do to put together a successful national coalition to win an elections

 The relationship between elections and changes in public policy in the U.S.

 The role of the Electoral College

 Advantages of incumbents

 Difficulties facing third parties

Interest Groups

 Why the characteristics of U.S. society and government encourage a multiplicity of interest groups

 The historical conditions under which interest groups are likely to form and the kinds of organizations Americans are most likely to join

 The methods that interest groups use to formulate and carry out their political objectives

 How interest groups use lobbying techniques to gain public support; how they use the courts to advance their agendas

 The laws regulating conflict of interest and the revolving door in government employment

 The impact of PACs on the political process

 Regulation of interest groups, lobbyists, and PACs

 Pluralist, elitist, hyperpluralist, and iron triangle theories of government

