POL 215, POLITICAL PARTIES AND ELECTIONS, FALL 2012

	FINAL EXAM STUDY GUIDE

GENERAL OVERVIEW: The exam is scheduled for Wednesday, December 19, from 3:30 to 5:30 pm in Mattson 102 (our usual classroom). Blue books will be provided. Cheating in any form will result in a grade of 0 for anyone involved. Please write legibly in pen (not red).

ACCOMMODATIONS: Anyone who requires a specific accommodation for taking this exam should talk to me about this as soon as possible.

IS THE FINAL COMPREHENSIVE? NO. The final exam will cover only material since the second exam, plus the presidential election summaries. Of course, you can include material from earlier in the course if it helps to answer any question on this exam.

READINGS COVERED: material from November 14 through December 14, plus election handouts from October:
· Hershey chapters 13, 14, 15, 16
· Gibson article “Nastier, Noisier, Costlier – and Better”
· Wayne chapter 10
· Presidential election summaries
· Semiatin, all chapters – Semiatin book will ONLY be used for the essay (Part II)

SCORING
Part I - 11 multiple choice questions, 2 points each = 22 points
Part II - 6 answers (choice of 10), 8 points each = 48 points
Part III - 1 essay (choice of 3) = 30 points
TOTAL = 100 points

PARTS I AND II: The multiple choice and paragraph identification sections will cover concepts and terms listed below. No other concepts/terms besides those on the list below will be covered in the first two sections of the exam. THE SEMIATIN BOOK IS NOT INCLUDED IN PARTS I AND II.

Part I is multiple choice - choose wisely (there is only one right answer for each).

In Part II, the paragraph ID section, you should a) define or explain the concept/term, and b) discuss its significance for political parties and elections. Answers will be graded at roughly 6 points for the definition/explanation and roughly 2 points for significance. Choose only 6 items to answer; if you answer more than 6, only the first 6 will be graded.

Hershey chapter 13 terms
party caucuses/conferences in Congress
differences in leadership positions between House, Senate
why House members revolted against Speaker Joe Cannon, results of the revolt
seniority rule
policy leadership in the House, 1970s and 1980s
Newt Gingrich, Gingrich Revolution
new powers of Speaker and new rules implemented by new Republican majority
why Gingrich tumbled from power
changes in House rules under Tom DeLay
why gridlock occurred under Democrats/Nancy Pelosi and more openness under Republicans/John Boehner
conditional party government
why party leadership is harder to carry out in the U.S. Senate
uses of party caucuses in state legislatures
incentives and punishments available to congressional party leaders
weaknesses of party penalties
cartel theory and agenda control
party vote/voting, party unity scores/party support
why party polarization has reached an all-time high in recent years
conservative coalition
conditions under which parties are most unified
specific pressures on legislators from marginal districts
Blue Dog Coalition, Tuesday Group
factors that affect strength of legislative parties: party polarization and cohesion, greater interparty competition, no competing centers of power, needed resources, legislative professionalism, styles of individual leaders

Hershey chapter 14 terms
different ways that the President can act as party leader, campaigner-in-chief
coattails, why coattail effects declined from end of World War II through 1980s
why the president’s party usually loses congressional seats in midterm elections
why the midterm loss pattern failed to hold in 1998, 2002
divided government, implications for the president
bureaucratic constituencies, how these affect executive ability to influence bureaucratic agencies and departments
political outlooks among federal bureaucrats, changes over time
evidence of judicial voting along party lines, reasons for partisan behavior on the courts
party considerations in appointing federal judges and justices
merit appointment of state judges; retention election

Gibson article for November 16 “Nastier, Noisier, Costlier – and Better”
why state judicial elections have become more politicized (state courts more important, more interest group involvement, Supreme Court decision in Republican Party of Minnesota v. White)

arguments that increased politicization of judicial elections threatens legitimacy of courts, and counterarguments

policy making by judges, why this is the most appropriate way to view the role of judges
public attitudes toward judicial elections and candidates

Hershey chapter 15 terms
responsible parties/party government
arguments for and against party government; divided government
how Republicans were a “temporarily responsible party” early in the Gingrich era
ideological party
examples of issues where the Democratic, Republican platforms offer clear choices
internal divisions within each major party
conditions in which party government in the U.S. is most likely to occur

Hershey chapter 16 terms
the nature of the electorate
political institutions and rules that influence parties
social/societal forces that influence parties
how party decline in 1960s and 1970s affects parties in the electorate, party organizations, parties in government
why there was a rise in more cohesive parties in government starting in the 1980s and extending through today
how parties’ intermediary roles are changing

Wayne chapter 10 terms
criticisms and positive aspects of the present electoral process (334-5)
why the issue of crossover voting is critical to parties
regional primaries
national primary
negative aspects of front loading, reasons why front loading continues to occur
ways the presidential election public funding system could be saved
pros and cons of free air time for candidate ads
Commission on Federal Election Reform recommendations
pros and cons of making election day a holiday
Electoral College reform ideas: automatic plan, proportional plan, district plan, direct election plan, interstate compact to enact direct election plan without changing Constitution

PRESIDENTIAL ELECTION HANDOUTS – in general, you should know who WON each of these elections, in addition to the specific terms listed here

1800 election handout terms
Political uncertainties surrounding the 1800 election
House of Representatives’ role in deciding 1800 election
Long-term implications of 1800 election

1824 election handout terms
The Era of Good Feelings
Henry Clay
John Quincy Adams (also covered in 1828 handout)
Andrew Jackson (also covered in 1828 handout)
The “corrupt bargain” and how it decided the 1824 election
“firsts” in 1824 election

1828 election handout terms
John Quincy Adams (also covered in 1824 handout)
Andrew Jackson (also covered in 1824 handout)
Impact of 1828 election results

1860 election handout terms
Abraham Lincoln
John C. Breckenridge
John Bell, Constitutional Union Party
Why the Democratic Party vote was split in the 1860 election
Immediate impact of 1860 election results

1876 election handout terms
Context of 1876 election
Rutherford B. Hayes
Samuel Tilden
Platform differences in the 1876 election
How the 1876 election was decided
Long-term impact of 1876 election

1896 election handout terms
Fiscal policy issues that framed the context of the 1896 election
Splits within Republican and Democratic parties in 1896 nomination races
William Jennings Bryan
Electoral College distribution in 1896 election

1912 election handout terms
Woodrow Wilson
Theodore Roosevelt, Progressive (Bull Moose) Party
Eugene Debs, Socialist Party
Why the Republican Party split during the 1912 party convention
New Nationalism, New Freedom, and key issues in 1912 campaign
Effects of 1912 election

1932 election handout terms
Key events prior to 1932 election
Franklin Roosevelt
Herbert Hoover
Impact of 1932 election

1948 election handout terms
Context of 1948 election
Harry S. Truman
Thomas E. Dewey
Strom Thurmond, States’ Rights Party
Henry Wallace, Progressive Party
Why Truman’s victory in 1948 election was surprising
Why Truman won the 1948 election
Impact of 1948 election

1952 election handout terms
The set-up to 1952 election
1952 Democratic Convention
1952 Republican Convention
Key appeals of Stevenson and Eisenhower in 1952 election
Shifts in U.S. politics (Republican gains) revealed by 1952 election results

1960 election handout terms
John F. Kennedy
Richard Nixon (also covered in 1968 handout)
Unique aspects of 1960 election (under “Notable Issues and Facts” and “Key Information”)
Impact of debates on 1960 election
Impacts of 1960 election

1968 election handout terms
Richard Nixon (also covered in 1960 handout)
Hubert Humphrey
George Wallace, American Independent Party
Wallace’s impact on 1968 election results
Why 1968 election is seen as a realigning election
Changes in Electoral College support for Democratic Party in 1968 election

1980 election handout terms
Context of 1980 election
Ronald Reagan
Jimmy Carter
John Anderson
“Are you better off than you were four years ago?”
Long term implications of 1980 election

1992 election handout terms
Context of 1992 election
Bill Clinton (also covered in 1996 handout)
George H.W. Bush
Ross Perot
Implications of 1992 election

1996 election handout terms
US history pre-1996 election
Bill Clinton (also covered in 1992 handout)
Bob Dole
Ross Perot (also covered in 1992 handout)
Impacts of 1996 election

PART III (ESSAY)

You will write one essay, from a selection of three questions. ALL ESSAY THEMES AND QUESTIONS WILL FOCUS ON SEMIATIN’S BOOK. The questions will be based on the themes given below, and will be more specifically focused than these themes. My ideas for framing the specific essay questions also arise from class discussion question handouts and discussions. Focusing your studying on the handouts and themes discussed in class will assist you in answering the essay question.

Essay answers should be roughly 4-5 paragraphs (about 2 blue book pages). Writing quality is not an important factor, but these factors are important:

- correct information (be accurate, know your facts)
- relevant information (answer the question asked, not some variation of your choosing)
- evidence or examples to support your answer (show what you’ve learned and how it pertains)
- a logical structure (have a theme or thesis, organize the essay coherently)

THEMES FOR ESSAY QUESTIONS

1. Be prepared to discuss, and especially to compare, major innovations and trends in the following areas of campaigns: campaign finance, paid media, new/social media, polling, voter mobilization, campaign press coverage, redistricting. Essays based on this theme will almost certainly specify the areas to be discussed/compared.

2. Consider how the innovations and trends in campaigns are affecting the Republican Party, the Democratic Party, and interest groups. Essays based on this theme, like theme #1, are likely to be comparative.

[bookmark: _GoBack]3. Consider how women candidates and minority candidates are affected by the major innovations and trends in campaigns. This too will probably be a comparative essay, but it may compare women to minority candidates or focus on one of these two groups and comparing the past to the present/future.
