AP U.S. Government & Politics Exam
THE CONDENSED STUDY GUIDE

Unit I: Constitutional Underpinnings and Federalism

- Representative democracy

- Declaration of Independence

- John Locke (“life, liberty, and property”, consent of the governed, natural rights, limited government

- Articles of Confederation (weaknesses)

- Shays’ Rebellion

- Constitutional Convention

- New Jersey Plan, Virginia Plan

- Connecticut Compromise

- 3/5 Compromise

- Preamble of the Constitution

- 7 articles of the Constitution

- James Madison

- Separation of powers, checks and balances

- Ratification of the Constitution; Federalists vs. Anti-Federalists
- Federalist Papers (#10, 47, and 51)
- Ways to amend the Constitution (formal and informal)

- Federalism

- McCulloch v. Maryland
- Grants-in-aid (categorical grants, block grants, formula grants

- Mandates (funding for highways/drinking age, Medicaid, Americans with Disabilities Act, Clean Air Act); unfunded mandates
- No Child Left Behind Act

- Supremacy clause

- Full faith and credit clause

- Powers of federal government vs. powers of state governments

- Dual federalism vs. cooperative federalism

- Pluralism/hyper-pluralism/elitism

- Enumerated powers vs. implied powers

- Census

Unit II: Political Beliefs and Behaviors
- Electorate

- Political culture

- Liberty/equality/individualism/civic duty

- Political socialization

- Gender gap

- Political ideology

- Public opinion
- Public opinion polls

- “Loaded questions”

- Random sample

- Sampling error

- Population

- Liberal/moderate/conservative (ideological spectrum)

- Demographics and ideology

- Demographics and political participation

- Demographics and political parties (Republicans vs. Democrats)

- 15th, 19th, and 26th amendments

- Political participation

- Literacy test, poll taxes

- Political efficacy vs. political apathy

- Voter turnout/reasons for low voter turnout

- Voting Rights Act of 1965

- Motor Voter Act

Unit III: Political Parties, Interest Groups, Elections, and Mass Media

- Linkage institutions

- Caucus (Iowa caucus)
- Primary (New Hampshire primary); closed vs. open primaries
- Super Tuesday

- Gerrymandering

- Reapportionment

- Incumbent

- Party realignment

- Party dealignment

- Frontloading

- Campaign finance reform

- Hard money vs. soft money

- Federal matching funds

- Independent expenditures

- Bipartisan Campaign Reform Act

- Federal Election Campaign Act

- Federal Election Commission

- Political action committees

- Divided government

- Functions of political parties

- Third party

- Party identification

- Superdelegates

- McGovern-Fraser Commission

- National convention

- Party platform

- Battleground states

- Two-party system

- Winner-take-all system

- Proportional representation

- Party eras in American history

- Types of third parties: ideological, one-issue, economic protest
- Political machines and party bosses

- Interest groups (i.e. NAACP, NOW, NRA, AFL-CIO, World Wildlife Fund, AARP)

- Grassroots lobbying

- Lobbyists

- Bias

- Broadcast journalism vs. print journalism

- Equal access for all candidates

- FCC

- Sound bite

- “Horse race” journalism
Unit IV: Institutions of National Government – Legislative Branch
- Legislative powers (Article I, Section 8)

- “Elastic clause”

- Powers denied to Congress

- Bicameral legislature

- Cloture

- Committee system

- Conference committees

- Standing committees

- Joint committees

- Select committees

- Subcommittees

- Committee chairs

- Discharge petitions

- Cloture

- Majority leader

- Minority leader

- Whips

- Safe district

- President pro tempore

- Speaker of the House

- Filibuster

- Quorum

- How a bill becomes a law

- Floor action

- House Rules Committee

- House Ways and Means Committee

- Checks on the legislative branch

- Requirements to be elected to the legislative branch

- House leadership structure

- Senate leadership structure

- Franking privilege

- Pork barrel legislation

- Earmarks

Unit IV: Institutions of National Government – Executive Branch
- Expressed powers of the president
- Implied powers of the president

- White House Office

- Executive Office of the President

- Cabinet

- Electoral College

- Veto

- Pocket veto

- Executive privilege

- Signing statements

- War Powers Act

- Gulf of Tonkin Resolution

- Executive agreements/executive orders
- Vice president and presidential succession
- Bureaucracy/organization of federal bureaucracy
- Civil service

- Administrative discretion

- Iron triangles

- Legislative oversight

- Merit system

- “Red tape”

- Independent executive agencies

- Independent regulatory agencies

- Government corporations

- Legislative veto

- Checks on the executive branch

- Requirements to be elected president

- Presidential appointment process

- Pendleton Act

- Hatch Act

Unit IV: Institutions of National Government – Judicial Branch

- Supreme Court
- Federal court system

- Original vs. appellate jurisdiction

- Writ of certiorari

- Class-action suits

- Judicial activism

- Judicial restraint

- Judicial review

- Marbury v. Madison

- Amicus curiae briefs

- Stare decisis
- Strict constructionist vs. loose constructionist

- Oral argument

- Majority opinion

- Dissenting opinion

- Concurring opinion

- Appellate courts

- Solicitor general

- Selection of judges/Supreme Court justices

- Defendant/plaintiff

- Senatorial courtesy

- Civil vs. criminal cases

- Grand jury

- Indictment

- Checks on the judicial branch

Unit V: Civil Liberties & Civil Rights

- Bill of Rights

- Civil liberties vs. civil rights

- Clear-and-present danger rule

- Lemon test

- Miller test

- Establishment clause

- Free exercise clause

- Exclusionary rule

- Libel/slander/obscenity/symbolic speech

- Probable cause

- Search warrant

- Selective incorporation/incorporation doctrine

- Rights of the accused (5th-8th amendments)

- Major Supreme Court cases (see previous lists that have been given out)
- De facto vs. de jure segregation

- Separate-but-equal doctrine

- Due process clause (5th amendment vs. 14th amendment)

- Equal protection clause (14th amendment)

- 14th amendment
- Equal Rights Amendment proposal

- Civil Rights Act of 1964
- Affirmative action

- Right to privacy

- Writ of habeas corpus

- Miranda rights

 - Dred Scott v. Sandford Supreme Court case

- Plessy v. Ferguson Supreme Court case

- Title IX of the Education Amendments of 1972

Public Policy: Winter Break Reading
- Political agenda

- Regulation vs. deregulation

- Federal budget

- Budget resolution

- Timeline for federal budget

- Surplus vs. deficit

- Federal/national debt

- Office of Management and Budget (OMB)

- Congressional Budget Office (CBO)

- 16th amendment

- Appropriations bills

- Mandatory vs. discretionary spending

- Types of taxes (progressive, proportional, regressive, flat)

- Entitlements

- Uncontrollable spending

- Federal Reserve

- Budget Impoundment Control Act of 1974

- Gramm-Rudman Act

- Fiscal vs. monetary policy

- Internal Revenue Service

- Social Security

- Medicare, Medicaid

- Clean Air Acts

- EPA

- American Recovery and Reinvestment Act

- Foreign policy

- Isolationism

- Containment doctrine, détente

- Joint Chiefs of Staff

