AP Government

Chapter 8 Study Guide and Questions

Objectives

· Understand the roles of the party-in-the-electorate, the pasty as an organization, and the party-in-government

· Examine how political parties in a democracy serve as key linkage institutions to translate inputs from the public into outputs from key policymakers

· Describe Anthony Down’s rational-choice theory as a working model of the relationship among citizens, parties, and policy

· Trace the historical development of the American two-party system

· Describe what is meant by party eras, critical elections, and party realignment
· Examine the significance of divided government and explain how the recent pattern of divided government may explain party dealignment
· Differentiate between the ideology or party philosophy of the Democratic and Republican parties

· Explain how electoral rules such as the “winner-take-all” plurality system have helped to maintain a two-party system in the United States

· Evaluate the impact of third parties on American politics and the American party system

· Describe the consequences or effects of the American two=party system as contrasted with a multi-party system

· Understand the significance of the weak and decentralized character of the American party system

Key Terms to Know

	Party competition
	Political party
	Linkage institutions

	Party image
	Rational-choice theory
	Party identification

	Ticket-splitting
	Party machines
	Patronage

	Closed primaries
	Open primaries
	Blanket primaries

	National convention
	National committee
	National chairperson

	Coalition
	Party eras
	Critical election

	Party realignment
	New Deal Coalition
	Party dealignment

	Party neutrality
	Third parties
	Winner-take-all system

	Proportional representation
	Coalition government
	Responsible party member

Be able to compare and contrast the following

	Political party & linkage institutions
	Party identification & ticket-splitting

	Party machines & patronage
	Closed, open and blanket parties

	National convention, national committee, and national chairperson
	Party eras and critical election

	Party realignment & party dealignment
	Party realignment and New Deal Coalition

	Party dealignment and party neutrality
	Winner-take-all system and proportional representation

Questions

1. Define the term “political party.”

2. Explain the three heads of the political party as a “three-headed political giant.”

3. What are the five tasks political parties should perform if they are to serve as effective linkage institutions?

4. Draw a graph or diagram depicting Anthony Downs’ rational-choice model of political parties.

5. What has been the most prominent trend in party identification in recent years?

6. What is meant by “ticket-splitting”?

7. Draw an organizational chart of an American political party and then mark where most of the power actually exists.

8. What is meant by a “party machine”?

9. What is the difference between a closed primary, open primary and blanket primary?

10. What is the function of the National Convention, National Committee and National Chairperson?

11. What is the relationship between party promises and party performance?

12. List four elections which might be considered “critical” or “realigning” and explain why.

13. Complete the table on party eras

	Party Era
	Major Party
	Major Party Coalition
	Minor Party
	Minor Party Coalition
	Prominent President(s)

	1796-1824
	
	
	
	
	

	1828-1856
	
	
	
	
	

	1860-1892
	
	
	
	
	

	1896-1928
	
	
	
	
	

	1932-1968
	
	
	
	
	

14. List the six presidents since 1968 and complete the following table on divided government.

	President and Party Affiliation
	Number of Years With Republican Congress
	Number of Years With a Democratic Congress

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

15. What are the three basic varieties of third parties?

16. What are two ways in which third parties can have an impact on American politics?

17. What is the most important consequence of two=party governments in the United States?

18. List four conditions that advocates of the responsible party model believe the parties should meet?

19. What is the major consequence of the prominence of individualism within American politics?

20. How does the American party system affect the scope of government?

21. What is the key problem of the American political parties today?

Multiple Choice Questions

1. How do American political parties compare with political parties in Europe?

a. American parties are stronger and have more loyal members

b. American parties are more centralized, with more control by the national party organizations

c. Because of federalism, American political parties are decentralized, with significant power at the state and local levels

d. For the past three decades, the party that controls Congress has usually controlled the presidency

e. National law regulates European parties heavily

2. All of the following characterize a period of critical realignment EXCEPT

a. A sharp and lasting shift in the coalitions supporting the political parties

b. A series of crises, resulting in reaction against the two major parties

c. The major defeat of a party, with another party taking its place

d. When a new issue of importance to voters cuts across existing party divisions

e. When voters become apathetic and turnout falls below 50 percent

3. The proportion for people identifying themselves with a political party declined between 1960 and 1980. One of the reasons for this is

a. Decentralization of the party organizations

b. Split=ticket voting

c. Less media coverage of elections and campaigns

d. The realignment of coalitions

e. A decrease in the number of people identifying themselves as independents

4. In the 1970s and 1980s, the Democratic party made reforms that unintentionally led to it becoming more fragmented. What was the original purpose of these reforms?

a. To improve the fund-raising efforts of the Democratic party

b. To make the delegations from both parties more reflective of the population as a whole

c. To make the Republican party delegations more reflective of the population as a whole

d. To make the Democratic party delegations more reflective of the population as a whole

e. To include more union members as delegates to the Democratic convention

5. Who are superdelegates?

a. Powerful members of political parties and elected officials who become delegates without having to run in primaries or caucuses

b. Delegates who have more than one vote

c. Delegates who have veto power over the party’s choice of candidates

d. Delegates who write the party’s platform and have a major influence over the issues emphasized

e. Delegates, like movie stars, who have national recognition and, as a result, have great influence in choosing candidates

6. All of the following were problems with political machines EXCEPT

a. They traded votes for favors

b. The federal bureaucracy grew with unnecessary jobs.

c. Unqualified people were given important government jobs

d. They rarely delivered on their promises to help new immigrants

e. They engaged in fraudulent practices in voting and government contracting

7. Which of the following feature have encouraged the development of a two=party system in the United States?

I. The plurality system of voting, where a candidate need not win a majority of votes to win the election

II. The winner-take-all feature of the electoral college

III. The numerous state and local elections because of federalism

IV. The fact that the House of Representative is based upon a state’s population

a. I and II

b. I and II

c. I, II, and III

d. II, III, and IV

e. I, II, and IV

8. Long-standing third parties, such as the Socialist, Libertarian, and Green parties are examples of

a. Ideological parties

b. One-issue parties

c. Economic-protest parties

d. Factional parties

e. Candidate-centered parties

9. How Party Delegates and Party Voters Differ in Liberal Ideology

	Liberal Ideology
	1984
	1988
	1992
	1996

	Democrats
	

	Delegates
	66%
	39%
	47%
	43%

	Voters
	31
	25
	28
	27

	Republicans
	

	Delegates
	2
	1
	1
	0

	Voters
	15
	12
	12
	7

According to the table above, how do party delegates and party voters differ?

a. Party delegates are more conservative than party voters

b. Party delegates have become more conservative over time while party voters have become more liberal

c. Republican delegates are more liberal than Democratic voters

d. Delegates closely mirror the ideology of their party’s delegates

e. Delegates closely mirror their ideology of their party’s delegates

10. What is the major difference between a primary and a caucus?

a. Primaries choose delegates between a primary and a caucus

b. Primaries are open only to voters who are registered with a party

c. Caucuses are meeting of high-ranking party leaders

d. Caucuses are meetings of party members, and primaries are elections

e. Primaries have been replaced with caucuses in most states

Sample FRQ’s

1. Explain three ways political parties have changed over time, and discuss the results of these changes.

2. Identify and describe three kinds of third parties, and explain their role in a two-party system.

3. The concept of “divided government” in the United States means that one political party can control executive branch while another controls the legislative branch. This poses problems for the President in making appointments to federal offices.

a. Describe two problems that divided government poses for the President in making federal appointments.

b. Identify and explain two ways Presidents try to overcome the problems described in (a).
