AP US Government--Unit 5--AP Exam Study Guide

Civil Liberties and Civil Rights--Chapters 5 and 6
Directions: Answer the following questions in preparation for your diagnostic quiz on _______.

Any answer that does not immediately come to mind should be researched, and written in your journal or notebook.

1. Explain the process of selective incorporation.
2. Explain the difference between due process and equal protection.

3. Categorize the landmark Supreme Court cases below, using these nine headings: National supremacy; states’ rights; due process/rights of the accused; freedom of expression (speech, press, petition, assembly); freedom of religion (establishment or free exercise); equal protection/minority rights; suspension of rights during war or crisis; right to privacy; other.

4. For each landmark case, identify the holding of the Court. Then explain the significance of the case.

5. Briefly identify the 27 Amendments to the US Constitution.

Identifications

Identify and explain the importance (related to US Government) of each of the following

	Civil Liberties

actual malice

	capital punishment

	civil liberties

	clear and present danger

	community standards

	due process

	due process clause

	equal protection clause

	establishment clause

	exclusionary rule

	fourteenth amendment

	free exercise clause

	freedom of expression

	good faith exception

	grand jury

	imminent danger

	Lemon Test

	libel

	McCarthyism

	miranda rights

	obscenity

	Patriot Act

	Pentagon Papers

	prior restraint

	probable cause

	prurient interests

	selective incorporation

	self-incrimination

	symbolic speech

	wall of separation principle

	Civil Rights

	affirmative action

Americans With Disabilities Act Of 1990

civil disobedience

civil rights

Civil Rights Act Of 1964

compensatory actions

de facto segregation

de jure segregation

Equal Rights Amendment

equality of opportunity

equality of results

Hyde Amendment

integration

Jim Crow Laws

quotas

reverse discrimination

right to privacy

separate but equal

sexual harassment

suspect classifications

Voting Rights Act Of 1965

with all deliberate speed

	Landmark cases of the US Supreme Court:

Marbury v. Madison 1803

McCulloch v. MD 1819

Gibbons v. Ogden 1824

Dred Scott v. Sanford 1857

Slaughterhouse Cases 1873

Plessy v. Ferguson 1896

Lochner v. NY 1905

Schenck v. US 1919

Gitlow v. NY 1925

Korematsu v. US 1944

Brown v. Board of Education 1954

Mapp v. OH 1961

Engel v. Vitale 1962

Baker v. Carr 1962

Gideon v. Wainwright 1963

Escobedo v. Illinois 1964

Griswold v. CT 1965

Miranda v. AZ 1966

Tinker v. Des Moines 1969

Brandenburg v. Ohio 1969

New York Times Company v. US 1971

Swann v. Charlotte-Mecklenburg BOE 1971

Lemon v. Kurtzman 1971

Roe v. Wade 1972

Wisconsin v. Yoder 1972

Miller v. CA 1973

US v. Nixon 1974

Buckley v. Valeo 1976

Regents of University of California v. Bakke 1978

Bowers v. Hardwick 1986

US v. Lopez 1995

Reno v. ACLU 1997

Bush v. Gore 2000

Grutter v. Bollinger 2003

Gratz v. Bollinger 2003

Lawrence v. TX 2003

Citizens United v. FEC 2010

McCutcheon v FEC 2014

