Chapter 6&8 review
Multiple Choice
Identify the letter of the choice that best completes the statement or answers the question.
MAIN IDEAS

1.
In the past, some States limited voting rights by

	a.
	passing political socialization laws.
	c.
	eliminating the literacy test.

	b.
	charging a poll tax.
	d.
	overruling grandfather clauses.

2.
The provisions of the Voting Rights Act of 1965 and its amendments of 1970, 1975, and 1982 apply to

	a.
	all national, State, and local elections.

	b.
	federal elections only.

	c.
	State and local elections only.

	d.
	all federal and State elections, but not to all local elections.

3.
The phenomenon in which fewer votes are cast for offices farther down the ballot is called

	a.
	voter alienation.
	c.
	split-ticket voting.

	b.
	straight-ticket voting.
	d.
	ballot fatigue.

4.
All of the following are significant reasons for nonvoting in United States elections today EXCEPT

	a.
	long term mental or physical illness or illness on an election day.

	b.
	rules and regulations that make registration and voting cumbersome.

	c.
	widespread use of religious and literacy tests.

	d.
	apathy or distrust of politics.

5.
The term political socialization can be defined as the

	a.
	process in which individual initiative is abandoned in favor of party politics.

	b.
	belief that one's vote does not count.

	c.
	process by which people formulate their political attitudes and opinions.

	d.
	practice of voting for candidates of only one specific party in any given election.

6.
The expansion of suffrage in the United States

	a.
	was outlined in the text of the Constitution.

	b.
	was accomplished outside the United States legal system.

	c.
	is the subject of all constitutional amendments made since 1810.

	d.
	has been moved forward by amendments and civil rights acts.

7.
Literacy tests worked to deny the right to vote to African Americans primarily because

	a.
	all white voters had higher literacy rates.

	b.
	the tests were only required in Southern States.

	c.
	African Americans were asked questions that were more difficult than those asked of prospective white voters.

	d.
	it was specifically provided for in the Constitution.

8.
Which act first established a federal commission to investigate claims of individual voter discrimination?

	a.
	Civil Rights Act of 1957
	c.
	Civil Rights Act of 1964

	b.
	Civil Rights Act of 1960
	d.
	Voting Rights Act of 1965

9.
People with no sense of political efficacy

	a.
	are also known as "cannot—voters."

	b.
	only vote in off-year elections.

	c.
	display a strong sense of party identification.

	d.
	feel that any choice they make will have no effect.

10.
Today many States require that all voters

	a.
	be citizens of the United States and residents of the State.

	b.
	meet specific literacy requirements.

	c.
	be familiar with the candidates and issues before voting.

	d.
	be natural-born citizens of the United States.

11.
All of the following have been used to keep African Americans from voting EXCEPT

	a.
	poll taxes.
	c.
	federal court orders.

	b.
	literacy tests.
	d.
	threats and social pressures.

12.
The single most significant predictor of a person's partisan voting behavior is his or her

	a.
	party identification.
	c.
	political efficacy.

	b.
	educational background.
	d.
	perceptions of government.

13.
Which of these State suffrage laws would violate some provision in the federal Constitution?

	a.
	a law allowing voting rights to those 16 and 17 years old

	b.
	a law denying the right to vote to any person convicted of a felony

	c.
	a law setting a maximum age for voting

	d.
	a law permitting aliens to vote

14.
To prevent fraudulent voting, most States require voters to

	a.
	register.
	c.
	pay a poll tax.

	b.
	be able to read and write.
	d.
	be a natural-born citizen.

15.
The 15th Amendment, ratified in 1870, did not secure the right of African Americans to vote primarily because

	a.
	it did not state that voting rights could not be denied to African-Americans.

	b.
	the Federal Government did not intervene to uphold the amendment.

	c.
	it was repealed by Congress shortly after ratification.

	d.
	it prevented State leaders from acting on behalf of potential voters who were being discriminated against.

16.
Gerrymandering is unfair because

	a.
	no one has the right to divide electoral districts for elections.

	b.
	it sets district boundaries to decrease one group's voting strength.

	c.
	it makes voter registration difficult for uneducated white males.

	d.
	it increases the voting power of minority groups.

17.
In general, more of the electorate votes

	a.
	in primary or special elections.

	b.
	in general federal elections.

	c.
	in off-year elections.

	d.
	for county offices, rather than for State offices.

18.
Which of the following is the earliest and one of the most significant agents in the political socialization process?

	a.
	family
	c.
	group affiliation

	b.
	place of residence
	d.
	gender

19.
Polls are taken to

	a.
	guarantee the constitutional rights of all people.

	b.
	determine people's attitudes and viewpoints.

	c.
	further the political socialization of individuals.

	d.
	provide a system of checks and balances.

20.
The impact of the mass media on the public agenda can best be described as its ability to

	a.
	tell people whom to vote for.

	b.
	focus the public's attention on specific issues.

	c.
	tell people what opinions to have about those issues.

	d.
	focus the public's attention on how to vote.

21.
Which of the following does NOT limit the influence of the mass media on public opinion?

	a.
	Only a small part of the public pays attention to politics.

	b.
	Voters tend to pay attention to sources with which they disagree.

	c.
	Most television programs have little to do with public affairs.

	d.
	Voters tend to pay attention to sources with which they agree.

22.
Attitudes held by a significant number of people concerning governmental and political questions are known as

	a.
	the mass media.
	c.
	interest groups.

	b.
	public opinion.
	d.
	public policies.

23.
"Universe" is a term used to describe

	a.
	a politician's constituency.

	b.
	the entire group of persons sampled in a given poll.

	c.
	the entire group of persons whose opinions a poll seeks to measure.

	d.
	the group that supports the activities of an interest group.

24.
The influence of public opinion on public policy is limited by what?

	a.
	religious leaders
	c.
	historic events

	b.
	peer groups
	d.
	interest groups

25.
The term "public opinion" is misleading because

	a.
	opinions have no place in politics or government.

	b.
	Americans belong to many different publics, each with a distinctive viewpoint.

	c.
	most Americans consider political opinions to be a private matter.

	d.
	no two people in the public really agree on any issue.

26.
The most reliable measure of public opinion is

	a.
	straw votes.
	c.
	scientific polls.

	b.
	quota samples.
	d.
	pressure groups.

27.
The best example of the use of random sampling to determine who will be elected as your school president would involve

	a.
	asking each student in your class whom he or she would vote for.

	b.
	asking one student in each classroom whom he or she would vote for.

	c.
	picking out a specific number of students as they leave the school, and asking whom they would vote for.

	d.
	asking every seventh student on an alphabetized list of all students whom they would vote for.

28.
Which form of mass media is now the principle source of political information for about 80 percent of the population of the United States?

	a.
	radio
	c.
	newspapers

	b.
	television
	d.
	magazines

29.
Which of the following statements does NOT describe political socialization?

	a.
	The family plays a leading role.

	b.
	Influential factors include peer groups, opinion leaders, and education.

	c.
	It ends when a person's formal education ends.

	d.
	It is the process by which a person acquires political opinions.

30.
Which of the following steps in scientific polling comes FIRST?

	a.
	tabulating the data
	c.
	preparing valid questions

	b.
	constructing the sample
	d.
	defining the universe

31.
Politicians want to have accurate information about public opinion because they can

	a.
	plan better campaigns if they know what is important to the people.

	b.
	work to discredit public opinion that differs from the views of their political party.

	c.
	evaluate whether public opinion on an issue is right or wrong.

	d.
	withdraw from a race rather than face defeat for holding an unpopular opinion.

32.
The free, unrestricted power of majority public opinion in American politics is limited by

	a.
	mandates.
	c.
	checks and balances.

	b.
	a straw vote.
	d.
	random samples.

INTERPRETING TABLES

Use the table to answer the following questions.

[image: image1.png]Mass Media Use, 2000* l

G
v
¥
Rt

AT
O
ol
B s

H
3}
L
L
PE2
=
D

. Dally Consumer Consumer =

. newspapers . .online ~ magazines:

§ o dnternet oo
-access

33.
Which mass media did Americans spend the most time using?

	a.
	radio
	c.
	television

	b.
	daily newspapers
	d.
	consumer magazines

34.
How many hours did Americans spend listening to the radio in the year 2000?

	a.
	1571
	c.
	1056

	b.
	900
	d.
	154

35.
How many Americans spent more time watching television than listening to the radio in 2000?

	a.
	154
	c.
	515

	b.
	802
	d.
	80

36.
In the year 2000, which mass media did Americans spend the least time using?

	a.
	television
	c.
	radio

	b.
	consumer online internet access
	d.
	consumer magazines

37.
How many hours did Americans spend reading newspapers and consumer magazines?

	a.
	234
	c.
	193

	b.
	267
	d.
	154

38.
Aside from television, most Americans are exposed to the use of mass media through

	a.
	radio.
	c.
	consumer magazines.

	b.
	daily newspapers.
	d.
	consumer online Internet access.

Cuapter 6&8 review

Answer Section
MULTIPLE CHOICE

1.
B

2.
A

3.
D

4.
C

5.
C

6.
D

7.
C

8.
A

9.
D

10.
A

11.
C

12.
A

13.
C

14.
A

15.
B

16.
B

17.
B

18.
A

19.
B

20.
B

21.
D

22.
B

23.
C

24.
D

25.
B

26.
C

27.
D

28.
B

29.
C

30.
D

31.
A

32.
C

33.
C

34.
C

35.
C

36.
D

37.
A

38.
A

