US Government & Politics – Unit 1 Study Guide:

Chapters 1, 2, 3.

Chapter 1: The Study of American Government

· Democracy/Democratic government – government in which the people rules. A form of government in which political control is exercised by all people, either through their elected representatives (representative democracy) or directly (direct democracy). Representative democracy – a type of government in which the people choose representatives to vote and make laws for them. Direct democracy – a form of democracy in which all or most citizens participate directly by either holding office of making policy. In a direct democracy, the people can use a number of tools to affect policy. Those tools include: Recall – a procedure, in effect in over twenty states, whereby the voters can vote to remove an elected official from office. Referendum – the practice of submitting a law to a popular vote at election time. The law may be proposed by a voter’s initiative or by the legislature. Initiative – a procedure allowing voters to submit a proposed law to a popular vote by obtaining a required number of signatures.

· Characteristics/Concepts of Democracy
A. Individual Liberty – allows citizens to exercise their rights and choose what they what to do in life.
B. Majority Rule with Minority Rights – abides by the will of the majority (larger) group while at the same time protects the rights (e.g., vote, expression, petition, and assemble) of the minority (smaller) group.
C. Free Elections – allows citizens to vote for whatever candidate best represents their ideals.
D. Competing Political Parties – allows for a balance when establishing policy and what’s best for the nation.
· Theories of Elite Influence
A. Traditional theory – A theory that promotes majority rule without violating minority rights, maintaining the willingness to compromise, and recognizing the worth and dignity of all people.

B. Elitist theory - A theory that a few top leaders make the key decisions without reference to popular desires. Elitism – a theory of government and politics contending that societies are divided along class lines and that an upper-class elite will rule, regardless of the formal niceties of governmental organization. Elite Theory of Democracy maintains that the majority of political power and influence is held by a small number of individuals, groups, and industries. People who support this theory argue that government policies disproportionately favor the elite over everyone else.

C. Pluralist theory - A theory that holds that political resources are divided among different kinds of elites, giving relevant interest the chance to influence the outcome of decisions. Policies are made by conflict and bargaining among organizations that represent affected groups. Pluralism – a theory of government and politics emphasizing that politics is mainly a competition among groups, each one pressing its own preferred policies. Pluralist Theory of Democracy holds that people with common interests form organized groups to promote their causes and influence the political agenda. This theory maintains that no single group, industry, or government agency dominates politics. It also asserts that a healthy competition exists in the development of the policy agenda and in the selection of the policy makers.

D. Hyper-pluralism – a theory of government and politics contending that groups are so strong that government is weakened. Hyper-pluralism is an extreme, exaggerated, or perverted form of pluralism. Hyperpluralism. Similar to the Pluralist Theory, Hyperpluralism suggests that people who share interests form groups to advance their causes. Like the Elite Theory, it suggests that some groups wield too much power and influence on the government.

· Functions of Government

A. Maintain social order – Governments make and enforce laws allowing people to live in an orderly, civilized manner: planning for the future, obtaining an education, raising families, and living orderly lives.
B. Provide public services/education – Governments provide services that people need but cannot provide for themselves: clean water, safe sewage disposal, and unspoiled food.
C. Provide national security – Governments protect people from outside attack and make treaties with other nations. Governments also provide economic security by making trade agreements with other countries.

D. Make economic decisions – Governments stimulate economic growth/ stability and distribute public services/ benefits among citizens. People are protected from a national economic collapse and are fairly certain of present and future personal benefits.

· Linkage institutions – the channels or access points through which issues and people’s policy preferences get on the government’s policy agenda. In the United States, elections, political parties, interest groups, and the mass media are the main linkage institutions.
Chapter 2: The Constitution

· Declaration of Independence – its purpose (justify the revolution and put forth the founding principles of the new nation) and structure (statement of purpose/basic human rights; extensive list of specific complaints; colonists’ determination to separate from G. Britain). It establishes the basis/foundation of American government – Natural rights, social contract, principle of consent of the governed.
· The Articles of Confederation – original system of government in the US after the American Revolution. It created a weak national government (unicameral Congress, no executive or legislative branch) that had no real power and authority as it was subordinate to the states.

· The US Constitution – a document that provides the framework and guidelines for government in the US.

· The Preamble – a statement of goals outlining government’s pledge to the people

· The Articles – the middle section of the Constitution that outlines the structure, powers, and responsibilities of government. Article IV (4) – federalism; defines the relations between the states and the federal government. Highlights the ‘privileges and immunities’ clause, ‘commerce’ clause, and ‘full faith and credit’ clause. Article VI (6) – the supremacy clause; it states the US Constitution, its government are supreme law of the land

· The Amendments – changes and additions to the constitution. The Bill of Rights – the first 10 amendments; its purpose is to protect rights and liberties of individuals.

· 1st Amendment – freedoms of speech, press, religion, peaceful assemble, and petition. 15th Amendment – right to vote extended to all male citizens, specifically African Americans. 17th Amendment – changed how US senators are elected directly by the voters rather that appointed by state legislatures. 19th Amendment – right to vote extended to women. 26th Amendment – voting age changed from 21 to 18

· Proposals: The Virginia Plan – A plan that envisioned a much stronger national government structured around three branches rather that reform the previous form of government. The plan is favored by the more populous states as representation is based on population. Edmund Randolph proposed: A strong executive branch; A national judiciary branch; A strong 2 house (bicameral) legislature. The New Jersey Plan – A plan of government proposed by William Patterson as a substitute for the Virginia Plan in an effort to provide greater protection for the interests of small states. It recommended that the Articles of Confederation should be amended, not replaced, with a unicameral Congress, in which each state would have an equal vote. The plan in favored by the smaller populous states. William Paterson proposed: A weak executive branch of more than one person elected by Congress; A national judiciary with limited powers; A one house legislature (unicameral), with one vote per state. This plan favored the small states. The Connecticut Compromise (The Great Compromise) – The agreement that prevented the collapse of the Constitutional Convention because of friction between large and small states. It reconciled their interests by awarding states representation in the Senate on a basis of equality and in the House of Representatives in proportion to each state's population. Provided a bicameral (2 chamber) legislature: House of Representatives-state representation based on population; Senate with two representatives from each state regards of population. Enslaved peoples counted as three-fifths of a person for tax purposes (northern states) and for representation within the lower house which was based on population (southern states). Slave trade banned 1808; No export taxes levied; & the federal government has power over trade with other nations.

· Constitutional principles

· Majority rule – in democracy, choosing among alternatives requires that the majority’s desire be respected. A principle of democracy that asserts that the greater number of citizens in any political unit should select officials and determine policies. Minority rights – in democracy, it guarantees rights to those who do not belong to majorities and allows that they might join majorities through persuasion and reasoned argument. Separation of powers – the division of power between the three branches of government. Checks and balances – the system by which the branches exercises some authority over the other branches of government. Limited government – the principle that states the government’s power is not absolute thus protecting the rights and liberties of the people. Judicial review – the power of the Supreme Court to review and declare the actions of government unconstitutional if they violate the Constitution in any way. Federalism – the division of power between the levels of government – national government and the states. Consent of the governed – John Locke’s ideas that the government gets its right to govern from the people. Thomas Jefferson included this principle in the Declaration of Independence. Rule of law – the principle in which the law applies to government officials as much as to ordinary citizens.

· Federalists – favored the need for a strong central government; supporters of the US Constitution.

· Anti-Federalists – favored the need for a Bill of Rights to protect the liberties of the people; opposed the US Constitution because it originally lacked a Bill of Rights.

· The Three (3) Branches of Government are outlined in Articles I, II, & III. No other government agency or institution is mentioned within the Constitution.
· The Legislative Branch (The Congress) – makes and passes laws; power to approve appointments, create post offices, declare war, and impeach members of government. Denied power of Congress – cannot suspend writ of habeas corpus, cannot pass bills of attainder or ex post facto laws.

· The Executive Branch (The President) – enforces the laws; power to veto and appoint federal officials

· The Judicial Branch (Supreme Court) – interprets the laws; power of judicial review

· Impeachment – a power of Congress; it is a formal accusation against a public official by the lower house of a legislative body. Impeachment is merely an accusation and not a conviction. Power is outlined in Article 1, Section 2, Paragraph 5 (House of Representatives) and in Article 1, Section 3, Paragraph 7 – 8 (Senate). House brings the formal charge of impeachment against government official and the Senate serves as the jury and needs a 2/3s majority vote to impeach. The impeachment of the president is presided over by the chief justice of the US Supreme Court.

· Free speech v censorship – the freedom of speech is guaranteed and protected as long as it doesn’t present a ‘clear and present’ danger and can provoke violence. Burning the American flag is protected. Questioning the government’s actions/decisions to go to war is protected. Giving a speech against segregation is protected.
Chapter 3: Federalism

· Federalism:
Federal government vs. the states

· Be able to differentiate and explain the forms of government
1. Unitary system – a government that gives all key powers to the national or central government. A centralized system in which all powers of the government belongs to a single, central agency.

2. Federal system – a government that divides the powers of government between the national government and state or provincial governments. A system in which sovereignty is shared so that in some matters the national government is supreme and others, the state, regional, or provincial governments are supreme.

3. Confederation/Confederacy – a loose union of independent states. A group of states or nations united for a common purpose. The states are supreme over the national government.

· Dual federalism – An interpretation of the Constitution which holds that states are as supreme within their sphere of power as is the federal government within its sphere of power. The Constitution provides two layers of government in the nation—the national and state governments. The Supreme Court no longer supports this interpretation.
· The National Government (Congress)

1. Enumerated Powers (Article I, Section 8)– the expressed powers of Congress that are itemized and numbered 1-18 in Article I, Section 8 of the Constitution. Also know as expressed powers or delegated powers.

2. Denied Powers (Article 1, Section 9) – limitations on the powers of Congress and the national government. The national government is a government of delegated powers.

· The States

· Reserved Powers – those powers that the Constitution does not grant to the national government and does not, at the same time, deny to the states. Tenth Amendment – An amendment to the Constitution which defines the powers of the states, stipulating that the states (or the people) retain all powers not specifically delegated to the national government by the Constitution.
· Concurrent Powers – powers that both the national government and the states have.

· Be able to explain what is democracy and the various types that grants it citizens any rights and freedoms.

· Elastic/Necessary and proper clause – the clause in Article I, Section 8 of the Constitution that gives Congress the right to make all laws, “necessary and proper” to carry out the powers expressed in the other clauses in Article I.

· Supremacy Clause – Article VI of the US Constitution, which makes the Constitution, national laws, and treaties supreme over state laws when the national government is acting within its constitutional limits.

· Full faith and credit clause – a clause in Article IV (4), Section 1 of the US Constitution requiring each state to recognize the official documents and civil judgments rendered by the courts of other states. It requires that each state to recognize the official documents and civil judgments rendered by the courts of other states
· The privileges and immunities clause – a clause in Article IV (4), Section 2 of the US Constitution according citizens of each state most of the privileges of citizens of other states.
· Commerce Clause (Art. I, section 8, clause 3) – a clause in the US Constitution (Article I, Section 3, Clause 3), that gives Congress the power to regulate all business activities that cross state lines or affect more that one state or other nations.
· Fiscal Federalism – federal money spent on programs run in part through state and local governments
· Block grants – Grants given by the federal government to state and local authorities for general purpose. Categorical grants – Grants given by the federal government to state and local authorities for a specific purpose defined in a federal law. The federal government often encourages states to assist with federal policy priorities through grants. Categorical grants often come with strings attached. One of the most common requirements is that the state must follow specific federal regulations to receive the money. Block grants however have few strings attached and allow greater discretion to a state to decide how to spend the money. It is no surprise then that states prefer block grants to categorical grants.
· Mandates – Requirements imposed against state and local governments to perform. The requirements may have nothing to do with the receipt of federal funds and may originate from court orders. Rules imposed by the federal government on the states as conditions for obtaining federal grants or requirements that the states pay the costs of certain nationally defined programs.
· Supreme Court and Federalism
1. Marbury v. Madison (1803):
Was Marbury entitled to his appointment to the federal bench? Was his lawsuit the correct way to get it? And, was the Supreme Court the place for Marbury to get the relief he requested? Marbury v. Madison (1803): Established judicial review; midnight judges; John Marshall; power of the Supreme Court.
2. McCulloch v. Maryland (1819):
The case presented two questions: Did Congress have the authority to establish the Bank of the United States? Did the Maryland law unconstitutionally interfere with congressional powers? McCulloch v. Maryland (1819): Established national supremacy; established implied powers; use of elastic clause; state unable to tax federal institution; John Marshall; “the power to tax involves the power to destroy”.
3. Gibbons v. Ogden (1824):
Did the State of New York exercise authority in a realm reserved exclusively to Congress, namely, the regulation of interstate commerce? Gibbons v. Ogden (1824): Established a broad interpretation of the Commerce Clause; determined Congress’ power encompassed virtually every form of commercial activity. The Commerce Clause has been the constitutional basis for much of Congress’ regulation of the economy.
4. United States v. Darby (1941): The Supreme Court ruled that even though the Tenth Amendment bestows a fair amount of freedom to the states, it should not be too heavily interpreted in favor of the states. This case confirmed federal supremacy over the states.
5. U.S. v. Lopez (1995): Gun Free School Zones Act exceeded Congress’s authority to regulate interstate commerce. The first case to begin reigning in Congress’s authority under the Commerce Clause.
6. Printz v. United States (1997):
Using the Necessary and Proper Clause of Article I as justification, can Congress temporarily require state law enforcement officials to regulate handgun purchases by performing those duties called for by the Brady Bill's handgun applicant background-checks?
7. United States v. Morrison (2000): Does Congress have the power and authority to enact the Violence Against Women Act, 1994 under either the Commerce Clause or Fourteenth Amendment. The Supreme Court held that Congress lacked the authority to enact a statute under the Commerce Clause or the Fourteenth Amendment since the statute did not regulate an activity that substantially affected interstate commerce nor did it redress harm caused by the state.
FRQ Possible topics
· The Constitution – Be prepared to explain the right to vote and how the Constitution has been amended to expand on this right to all Americans. Focus on the amendments and be able to explain how it has changed/impacted the voters/American people.

· Federalism – Be prepared to explain how the various clauses outlined within the Constitution have impacted the relationship between the federal government and the states. Then be prepared to explain how federalism affected selected government policy issues.

· Privileges & immunities clause

· Full faith and credit clause

· Supremacy clause

· Elastic clause

· Due process clause

· Equal protection clause

· Reservation clause – 10th Amendment

