STUDY GUIDE

CHAPTER 13

GOVERNMENT 2

Define the following terms: 

1. Human rights-

2. Bill of Rights-

3. Incorporation

4. 14th amendment

5. Gitlow v. New York

6. Nationalization-

7. Establishment clause-

8. Free exercise clause-

9. Parochial schools-

10. Secular-

11. Board of Ed. V. Allen

12. Lemon v. Kurtzman-

13. Mitchell v. Helms

14. Engle v. Vitale

15. Santa Fe vs. Doe

16. Abridged

17. Board of Ed. V. Barnette

18. Precedent

19. Pure Speech

20. Symbolic speech

21. US v. O’Brien

22. Texas v. Johnson

23. US v. Eichman

24. Seditious Speech

25. Clear and Present Danger rule

26. Bad tendency doctrine

27. Yates vs. US

28. Brandenburg v. Ohio

29. Defamatory speech
30. Slander

31. Libel

32. Fighting words

33. Bethel v. Fraser

34. Hazelwood v. Kuhlmeier

35. Prior restraint
36. Near v. Minnesota

37. NY Times vs. US

38. Sequestered

39. Gag order

40. Shield laws

41. FCC

42. US v. Playboy

43. Reno vs. ACLU

44. DeJonge v. Oregon

45. Picketing

46. Heckler’s veto/Nazis in Skokie

47. Feiner v. New York

48. Gregory v. Chicago

49. Thornhill v. Alabama

50. Dennis vs. United States

Short answers:

51. Give examples(3) of the Clear and Present danger rule.

52. Explain the difference between the Establishment clause and the Free Exercise clause.
53. Explain whether or not a shield law should apply when a reporter’s confidential source has information about a crime that would allow it to be solved.

54. For what reasons is Freedom of assembly limited?

55. Explain how student rights are different from adult rights with respect to Free Speech, Free Assembly, Free Expression and Freedom of religion.

56. Explain why the preferred position doctrine might be affected by a national emergency, such as war.

57. Is the relationship between the US government and religion truly separate? Use three examples real or hypothetical.
