Mr. Goto

Senior Government

Topic:

THE LEGISLATIVE BRANCH - CONGRESS

Unit 7 Test (Fri. 5/21/04)

State Standard:

2SS-D6
Develop and defend issues involving civil rights and civil liberties.

Objectives and Expectations for Learning:

Students will assess their knowledge of Civil Liberties and Civil Rights.

Anticipatory Set:

Give students a couple minutes to look over their notes and study guides.

Collect the Study Guides and notes from the students.

Direct Instruction:

Distribute the test and answer keys to the class.

-Do not write on the Exams.

-All answers are to be written on the Answer Keys.

Guided Practice:

Any questions regarding the test will be directed to the teacher only. There is to be no talking during the test.

.
Summative Assessment:

Final unit assessment comes today.
UNIT 7 TEST

CIVIL LIBERTIES

Points: 90

DIRECTIONS: DO NOT WRITE ON THIS TEST.

MATCHING: (2 points each)
COURT CASES: Match up each court case on the right with the appropriate description on the left.

____ 1. Determined that separate but equal is okay.

____ 2. State employees, particularly teachers, may

not lead prayers in class.

____ 3. Students have the right to form religious

groups at schools.

____ 4. A mans death through electrocution fails,

court said they may try the electrocution again

____ 5. Government may limit free exercise when

 it violates Federal Laws, like polygamy

TERMS: Match up each term on the right with the appropriate definition on the left.

____ 6. A "deposit" guaranteeing that someone who

A. Miranda Rule

committed a crime will return for their trial

B. Due Process Clause

____ 7. States that those arrested must be read their

C. Bail

legal and Constitutional rights

D.Captial Punishment

____ 8. Guarantees to each person that the government
E. Obscene

will not take away life, liberty, or property
F. Treason

without following established rules and
G. Lethal Injection

procedures placed by law.

____ 9. Declaring war against the United States or

aiding its enemies

____ 10. Punishment of a crime through the death sentence
MULTIPLE CHOICE: For each question choose the best possible answer and record it onto your Answer Key. (3 points each)

___ 1. Which of the following is NOT part of the Lemon Test?

A. Is the aid for a secular or non-religious purpose?

B. Does the aid advance or hinder a religious practice?

C. Does it avoid excessive entanglement between the Government and church?

D. Does it require that government officials sit in on church gatherings to monitor the events?

___ 2. What is the purpose of the Free Exercise Clause?

A. To avoid the government's choosing of an official religion

B. To allow people to believe and practice whatever religion they choose

C. To only allow those who are Christian the right to practice and pray

D. Allow all of those who are over weight discounted gym memberships

___ 3. Which case is responsible for overturning the Plessy v. Ferguson judgment on separate but equal?

A. Marsh v. Chambers, 1983

B. Brown v. Board of Education, 1954

C. Westside Community Schools v. Mergens, 1990

D. Wooley v. Maynard, 1976
___ 4. Martin Luther King Jr. became the spokesperson for what Civil Rights group?

A. Congress Of Racial Equality

B. National Association for the Advancement of Colored People

C. Southern Christian Leadership Conference

D. Student Nonviolent Coordinating Committee

___ 5. From which Amendment do we receive protections against cruel or unusual punishment?

A. 4th Amendment

C. 14th Amendment

B. 1st Amendment

D. 8th Amendment

___ 6. What was the name of the African American male who was murdered for talking "fresh" with a white woman?

A. Jim Jackson

C. Emmett Till

B. Malcom X

D. Jim Clark
___ 7. What is the name of the body who is responsible for deciding whether or not the prosecution has enough evidence to bring about a case?

A. Bench Trial

C. Seniority Rule

B. Grand Jury

D. Hung Jury

___ 8. What did MFDP stand for in "Eyes on the Prize"?

A. Missouri's Freedom Democratic Part

B. Mississippi For Desegregating People

C. Making Free Democratic People

D. Mississippi Freedom Democratic Party

___ 9. What term is used to describe being fined or punished for a crime that you have already paid your dues for?

A. Double Jeopardy

C. Writ of Habeas Corpus

B. Ex Post Facto Laws

D. Bills of Attainder
___ 10. Which of the following describes our right to be told what the charges are against us when we are arrested?

A. Double Jeopardy

B. Ex Post Facto Laws

C. Writ of Habeas Corpus

D. Bills of Attainder
___ 11. The Exclusionary Rule may be applied to evidence when which of the following is not obtained?

A. Writ of Habeas Corpus

C. Witnesses

B. Search Warrant

D. Census Report
___ 12. What is the term used to describe legislative acts that seek to punish a person without a trial?

A. Double Jeopardy

B. Ex Post Facto Laws

C. Writ of Habeas Corpus

D. Bills of Attainder
___ 13. Which of the following best describes Ex Post Facto Laws?

A. Those accused of a crime have the right to know the charges

B. Laws that take away citizen's rights to a jury may not be created
C. Laws may not be created to punish someone for something they previously did

D. Those accused of a crime have the right to face those testifying
___ 14. Which term best describes the use of symbols or non-verbal acts to get a person or group's message across?

A. Commercial Speech

C. Libel

B. Symbolic Speech

D. Slander
___ 15. The Supreme Court developed a system in the case of Miller v. California in 1973 to determine how the courts will define which word?

A. Religion

C. Unenumerated

B. Obscene

D. Average Citizen
___ 16. In the case of Reynolds v. the United States, 1879, Reynolds was upset that the Free Exercise Clause did not cover which of his religious practices?

A. Standing Committee

B. Communion

C. Polygamy

D. Joint Committee
___ 17. Which Constitutional Amendment protects citizens from improper searches and seizures of evidence?

A. 3rd Amendment

C. 7th Amendment

B. 4th Amendment

D. 8th Amendment
___ 18. Which of the following is NOT one of the First Amendment Freedoms?

A. Right to Free Speech

B. Right to Bear Arms

C. Right to Free Exercise of Religion
D. Right to Symbolic Speech
___ 19. Which of the following best fits the description of Civil Rights?

A. Rights expressed directly in the U.S. Constitution

B. Acts of the government to make Civil Liberties available to all people

C. Protests leading to violence and the occasional sit-ins
D. Rights that U.S. Citizens have through interpretation of the Constitution

___ 20. Which of the following is the use of spoken words to damage one's character through false or unproven facts?

A. Slander

C. Symbolic Speech

B. Libel

D. Both A and C

SHORT ANSWER: Answer the following questions using information from class and the "Eye's on the Prize" video.
1. In the video "Eyes on the Prize", what was the "Prize" that the African American community was struggled for? There was a specific right at the heart of the struggle. (4 points)
2. TWO PART QUESTION: (1) Take one concept from this past unit on Civil Liberties and Civil Rights AND (2) Explain how it does or will affect your life. (6 points)

EXTRA CREDIT: Answer the following questions on your Answer Key. (3 points each)
EX1.
What does the Latin phrase "Habeas Corpus" mean translated into English? Keep in mind the judicial term, Writ of Habeas Corpus.
EX2. What does the 13th Amendment of the United States Constitution protect us from?

EX3. Why was prayer not allowed in Engel v. Vitale of 1963, but was deemed alright in Marsh v. Chambers, 1983?
NAME________________

PERIOD _____

UNIT 7 TEST

- ANSWER KEY –

POINTS: 90

MATCHING (2 points each)
Court Cases 1. ____
2. ____
3. ____
4. ____
5. ____

Terms:
 6. ____
7. ____
8. ____
9. ____
10. ____

MULTIPLE CHOICE (3 points each)
1. ____

2. ____

3. ____

4. ____

5. ____

6. ____

7. ____

8. ____

9. ____

10. ____

11. ____

12. ____

13. ____

14. ____

15. ____

16. ____

17. ____

18. ____

19. ____

20. ____

SHORT ANSWER (4 points and 6 points)

- ANSWER THE REST ON THE BACK SIDE -

EXTRA CREDIT (3 points each)

- ANSWER KEY -

UNIT 7 TEST

- ANSWER KEY –

POINTS: 90

MATCHING (2 points each)
Court Cases

1. E
2. A
3. C
4. D
5. B
Terms:

6. C
7. A
8. B
9. F
10. D
MULTIPLE CHOICE (3 points each)
1. D

2. B

3. B

4. C

5. D

6. C

7. B

8. D

9. A

10. C

11. B

12. D

13. C

14. B

15. B

16. C

17. B

18. B

19. B

20. A

SHORT ANSWER (4 points and 6 points)
1- 4 POINTS

Right to Vote - Freedom

2- 6 POINTS

-Needs to mention one item from the Civil Rights movement (3) and how does it effect them (3)
EXTRA CREDIT (3 point eachs)
EX1.
Habeas Corpus = bring the body forth
EX2.
13th Amendment: No slavery or involuntary servitude.

EX3.
Engel v. Vitale 1963 involved influential children while Marsh v. Chambers of 1983 dealt with not as easily influenced adults in Nebraska's Congress.

A. Engel v. Vitale,1962

B. Reynolds v. United States, 1879

C. Westside Community Schools v. Mergens, 1990

D. Louisiana v. Resweber, 1947

E. Plessy v. Ferguson, 1896

F. Jacobsen v. Massachusetts, 1905

G. Marsh v. Chambers, 1983

EX3

EX2)

EX1)

2)

1)

