Unit 3– Public Opinion, Parties, and Interest Groups
Required Reading: Text Chapters 6, 8 & 11 (Ch. 10 PPT/Notes)
	 Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Sep 11
Ch. 6 PPT

Public Opinion and Political Action
Open House
	12

Ch. 8 PPT

Political Parties
	13
Ch. 11

(Ch. 10 PPT)

Interest Groups
	14

	15

	18
Unit 3 Multiple Choice Test

	19
Drop Deadline
	20

	21

	22

Unit 3 Key Concepts:
PUBLIC OPINION
1. Public opinion is the population's attitudes on an issue or question. It can be measured by a variety of techniques, but with a high degree of accuracy by scientific polling.
2. To understand the nature of public opinion on an issue, one must understand the various dimensions and characteristics of public opinion.
3. Political socialization is the process by which people acquire an awareness of the facts about and values concerning politics. It is a lifelong process. Among the major agents of socialization are the family, schools, peers, and the mass media.
4. Political attitudes vary in America depending on such socioeconomic characteristics as education, income/class, ethnicity and race, religion, region, and gender.
5. A political ideology is an organized, coherent set of attitudes on government and public policy. Liberal and conservative ideologies have taken on a multidimensional character, reflecting not only the traditional for government's role in society but also social and foreign policy concerns. Most Americans do not approach politics from an ideological perspective.
6. Public opinion has its greatest impact on government decision making when people feel strongly about clear-cut preferences. Although government policy tends to coincide with public opinion, this may not always be the case, particularly when a well organized interest group intervenes or public apathy is evident.
7. Most Americans are not highly interested or intensely involved in politics. Level of involvement is strongly influenced by one's social and economic status, level of education, political attitudes such as party identification and political efficacy, and group affiliation.

POLITICAL PARTIES
1. Parties are complex social structures composed of what is known as the "three-headed giant": the party in the electorate, the party organization, and the party in government.
2. Parties seek to control the governing apparatus by gaining office in a duly constituted election. They are factions.
3. Parties developed as a result of response to government policy. In addition, as suffrage was extended, the need for institutions to mobilized voters developed. Parties were these institutions.
4. Parties are vital linkage institutions between the citizens and government, performing several important functions: nominating candidates, contesting elections, serving as agents for holding public officials accountable for their actions, and managing social conflicts.
5. American political parties are characterized by decentralized power structure, broad-based electoral support, and relatively non-programmatic policy orientations.
6. Ours is a two party system and always has been. There have always been minor parties, but they rarely have a chance to win major offices. Consequently, America has witnessed long periods during which one party has been the dominant majority party (Party Eras).
7. Many experts believe that American political parties are in a state of decline due to primaries, party reforms, campaigning, technology, and the media. Americans need not rely on parties to serve the important functions they once did.

INTEREST GROUPS
1. An interest group is an organized body of individuals with shared goals who try to influence government policy. Their activities, for the most part, receive protection from the Constitution.
2. American society contains a vast array of interest groups which have grown dramatically in number since the 1960's . Traditional occupational groups have been supplemented by an increase in public interest groups and lobbying operations sponsored by corporations and state and local government bodies. Moreover, policy making now takes place in an often more complex and conflictual group environment than in the recent past.
3. The influence of individual interest groups depends on such factors as the nature of a group's membership, its financial and leadership resources, its prestige and status, and its governing structure, rules, and procedures.
4. Groups try to influence any branch or level of government that they believe will respond to their concerns. The tactics used by interest groups include direct and grass roots lobbying, PAC contributions and other forms of electoral support, efforts to help shape public opinion, and demonstrations and protests.
5. Interest groups are linkage institutions as they supplement the formal and geographic concerns of congressional representation by providing citizens with an informal means of influencing government. Not all Americans are equally represented by the interest group system. Although every American is free to organize and participate in interest activity, the people most likely to participate in interest activity are the better educated and those with better financial resources.

