AP US Government Key Terms - Chapter One

1. government


2. public goods


3. politics


4. political participation


5. single-issue groups


6. policy agenda


7. public policy


8. policymaking system


9. political issue


10. linkage institutions


11. policymaking institutions

12. democracy


13. traditional democratic theory


14. majority rule


15. minority rights


16. representation


17. pluralist theory


18. elite and class theory


19. hyperpluralism


20. policy gridlock


22. liberals


23. conservatives


24. individualism

AP US Government Key Terms - Chapter Two

1. constitution


2. Declaration of Independence


3. natural rights


4. consent of the governed


5. limited government


6. Articles of Confederation


7. Shay’s Rebellion


8. U.S. Constitution


9. factions


10. Virginia Plan


11. New Jersey Plan
12. Connecticut Compromise


13. writ of habeas corpus


14. separation of powers


15. checks and balances


16. republic


17. Federalists


18. Anti-Federalists


19. Federalist Papers


20. Bill of Rights


21. Marbury v. Madison


22. judicial review

AP US Government Key Terms - Chapter Three
1. federalism


2. unitary governments


3. confederation governments


4. intergovernmental relations


5. supremacy clause


6. Tenth Amendment


7. McCulloch v. Maryland


8. enumerated powers


9. implied powers


10. inherent powers


11. elastic clause


12. Gibbons v. Ogden


13. full faith and credit


14. extradition


15. privileges and immunities


16. dual federalism


17. cooperative federalism


18. fiscal federalism


19. categorical grants


20. project grants


21. formula grants


23. block grants
AP US Government Key Terms - Chapter Sixteen

KEY TERMS

1. standing to sue


2. class action suits


3. amicus curiae briefs


4. original jurisdiction


5. appellate jurisdiction


6. district courts


7. courts of appeal


8. Supreme Court


9. Solicitor General


10. opinion

11. original intent


12. stare decisis


13. precedent


14. judicial implementation


15. Marbury v. Madison (1803)


16. judicial review


17. United States v. Nixon


18. Judicial restraint


19. Judicial activism


20. Political questions


AP US Government Key Terms - Chapter Four

1. civil liberties


2. Bill of Rights


3. First Amendment


4. Fourteenth Amendment


5. incorporation doctrine


6. establishment clause


7. free exercise clause


8. prior restraint


9. libel


10. symbolic speech


11. commercial speech


12. probable cause


13. unreasonable search and seizure


14. search warrant


15. exclusionary rule


16. Fifth Amendment


17. self-incrimination


18. Sixth Amendment


19. plea bargaining


20. Eighth Amendment


21. cruel and unusual punishment


22. right of privacy

AP US Government Key Terms - Chapter Five

1. civil rights


2. Fourteenth Amendment


3. equal protection of the laws


4. Thirteenth Amendment


5. civil rights movement


6. suffrage


7. Fifteenth Amendment


8. poll taxes


9. white primary


10. Twenty-fourth Amendment


11. Nineteenth Amendment


12. Equal Rights Amendment


13. Comparable Worth


14. Americans with Disabilities Act of 1990 (ADA)


15. Affirmative Action


AP US Government Key Terms - Chapter Six
1. public opinion


2. demography


3. census


4. melting pot


5. political culture


6. reapportionment


7. political socialization


8. sample


9. random sampling


10. sampling error


11. exit poll


12. political ideology


13. gender gap


14. political participation


15. protest


16. civil disobedience


AP US Government Key Terms - Chapter Eight

1. party competition


2. linkage institution


3. party image


4. rational-choice theory


5. party identification


6. patronage


7. coalition


8. party eras


9. critical election


10. party realignment


11. New Deal Coalition


12. party dealignment


13. third parties


14. winner-take-all system


15. proportional representation


16. coalition government


17. responsible party model


AP US Government Key Terms - Chapter Eleven

1. subgovernments


2. collective good


3. free-rider problem


4. selective benefits


5. lobbying


6. electioneering


7. Political Action Committees (PACs)


8. class action lawsuits


9. union shop


10. right-to-work laws


11. Public Interest lobbies
AP US Government Key Terms - Chapter Seven

1. high-tech politics


2. mass media


3. media event


4. press conferences


5. investigative journalism


6. censorship


7. print media


8. broadcast media


9. chains


10. narrowcasting


11. beats


12. trial balloons


13. sound bites


14. talking head


15. policy agenda


16. policy entrepreneurs


17. leak


AP US Government Key Terms - Chapter Nine

KEY TERMS

1. nomination


2. campaign strategy


3. national party convention


4. caucus


5. presidential primaries


6. superdelegates


7. frontloading


8. Super Tuesday


9. party platform


10. direct mail


11. national primary


12. regional primaries


13. Federal Election Campaign Act


14. Federal Election Commission (FEC)


15. soft money


16. Political Action Committees (PACs)


17. reinforcement


18. activation


19. conversion


20. selective perception


AP US Government Key Terms - Chapter Ten

1. legitimacy


2. referendum


3. initiative petition


4. political efficacy


5. civic duty


6. suffrage


7. voter registration


8. policy differences


9. political efficacy


10. policy voting


11. retrospective voting


AP US Government Key Terms - Chapter Twelve
1. incumbents


2. bicameral legislature


3. House Rules Committee


4. filibuster


5. Speaker of the House


6. majority leader


7. whips


8. minority leader


9. standing committees


10. joint committees


11. conference committees


12. select committees


13. legislative oversight


14. committee chairs


15. seniority system


16. caucus


17. bill


18. public interest lobbies


AP US Government Key Terms - Chapter Thirteen

1. Twenty-second Amendment


2. impeachment


3. Watergate


4. Twenty-fifth Amendment


5. cabinet


6. National Security Council (NSC)


7. Council of Economic Advisors (CEA)


8. Office of Management and Budget (OMB)


9. legislative veto


10. crisis


AP US Government Key Terms - Chapter Fourteen

	1. Sixteenth Amendment 

2. budget 

3. House Ways and Means Committee 

4. deficit 

5. Senate Finance Committee 

6. expenditures 

7. Congressional Budget and Impoundment Control Act of 1974 

8. income tax 

9. federal debt 

10. Congressional Budget Office 

11. Medicare 

	12. 


12. continuing resolutions 

13. incrementalism 

14. uncontrollable expenditures 


15. entitlements 

16. Social Security Act 

17. reconciliation 


18. tax expenditures 


19. appropriations bill 


20. authorization bill 


21.  budget resolution


AP US Government Key Terms - Chapter Fifteen

1. patronage


2. Pendleton Civil Service Ace


3. Civil Service


4. Merit Principal


5. Hatch Act


6. Office of Personnel Management (OPM)


7. GS (General Schedule) rating


8. Regulation


9. Deregulation


10. iron triangle


11. bureaucracy
12. Independent regulatory agency


13. Government corporations


14. Independent executive agencies


15. Policy implementation


16. Administration discretion


17.  Command-and-control policy


