Unit II Key Terms 
Key Terms:
Political Beliefs/Political Behaviors
(Underlined terms have appeared on the multiple choice sections of past released AP exams)
Attentive public: those who follow politics and public affairs carefully.
Australian ballot: secret ballot printed at the expense of the state.
Balancing the ticket: occurs when a presidential nominee chooses a vice president running mate who has different qualities in order to attract more votes for the ticket.
Blanket primary: election to choose candidates that is open to independents, and that allows voters to choose candidates from all the parties.
Caucus: local party meeting.
Closed primary: party election to choose candidates that is closed to independents; voters may not cross party lines.
Coattail effect: the influence of a popular presidential candidate on the election of congressional candidates of the same party.
Demographics: characteristics of populations, e.g., race, sex, income,.
Direct election: election of an official directly by the people rather than by an intermediary group such as the Electoral College.
Direct primary: election in which people choose candidates for office.
Fixed terms: terms of office that have a definite length of time, e.g., two years for a member of the House.
Front loading: scheduling presidential primary elections early (e.g., February or March) in an election year.
Gender gap: difference in voting patterns for men and women, particularly in the greater tendency of the latter to vote for Democratic presidential candidates.
General election: election in which the officeholders are chosen, contrast with a primary election, in which only the candidates are chosen.
Hard money: campaign contributions donated directly to candidates.
Ideology: set of beliefs about political values and the role of the government.
Incumbent: an officeholder who is seeking reelection.
Independent: one is not registered with a political party. Independent leaners tend to vote for candidates of one particular party, whereas pure independents have no consistent pattern of party voting. 
Issue advocacy ads: ads that focus on issues and do not explicitly encourage citizens to vote for a certain candidate.
Open primary: election to choose candidates that is open to independents, and in which voters may choose candidates from any one party.
Party identification: a sense of affiliation that a person has with a particular political party.
Party platform: a list of positions and programs that the party adopts at the national convention; each position is called a plank.
Political culture: the widely shared beliefs, values, and norms that citizens share about their government.
Plurality: more votes than anyone else, but less than half, e.g., Clinton won a plurality (43%) of popular votes in 1992, but not a majority. Plurality elections such as those for Congress are won by the person with the most votes, regardless if he/she has a majority.
Political efficacy: capacity to understand and influence political events.
Political socialization: process in which one acquires his/her political belief.
Realigning (“critical”) election: an election in which there is a long term change in party alignment, e.g., 1932.
Safe seat: an office that is extremely likely to be won by a particular candidate or political party.
Single member district system: system in which the people elect one representative per district. With a winner-take-all rule, this system strengthens the two major parties and weakens minor parties.
Soft money: campaign contributions that are not donated directly to candidates, but are instead donated to parties.
Solid South: historically, the South voted solidly Democratic. However, the South is now strongly Republican: Bush carried every Southern state in 2000.
Split ticket voting: casting votes for candidates of one's own party and for candidates of opposing parties, e.g., voting for a Republican presidential candidate and a Democratic congressional candidate.
Straight ticket voting: casting votes only for candidates of one's party.
Suffrage: the right to vote.
Superdelegate: a delegate to the Democratic national convention who is there by virtue of holding an office.
Super Tuesday: a Tuesday in early March in which many of the presidential primaries, particularly in the South, are held.
Swing state: a state does not consistently vote either Democratic or Republican in presidential elections.
