COMM 384: MASS COMMUNICATION LAW

MULTIPLE CHOICE

_____1.
The powers of the F.C.C. include:

a. licensing, monitoring licensees, adjudication

b. licensing, legislation, adjudication

c. licensing, monitoring political campaigns,

 legislation

_____2.
The Supreme Court case that sets the standard for determining appropriate "gag orders" is:

a. Landmark Communications v. Virginia

b. Nebraska Press Association v. Stuart

c. New York Times v. United States
_____3.
In Turner Broadcasting System v. F.C.C., the Court held:

a. the F.C.C. "safe harbour" period for

indecency between midnight and 6:00 a.m. is unconstitutional.

b. the “must carry” rules are constititional

c. the "must carry" rules should be subjected to a strict scrutiny test because they restrict the content of speech of the cablecaster.

_____4.
In Miami Herald v. Tornillo, the Court held:

a. political candidates have no first amendment right to reply to criticisms and attacks on their records printed by a newspaper.

b. political candidates have the same first amendment right to reply to criticisms and attacks on their records by a

newspaper as the rights that they have if

attacked by a broadcaster

c. the newspaper cannot endorse a candidate for public office unless

it is willing to contact all opposing candidates for that office and

allow them to reply

_____5.
A broadcast station may refuse to air a political ad:

a. sponsored and paid for a candidate for federal office

b. sponsored and paid for by candidates for state office

c. sponsored and paid for by a 527 group

d. b. and c. above

_____6.
Which of the following does not require a broadcaster to notify the appropriate party and offer free air time for a response:

a. personal attack rule

b. political editorializing rule

c. equal opportunity rul

TRUE-FALSE

______1.
The Equal Opportunities Rule does not apply to the appearance of a candidate in a bona fide news cast.

______2.
Broadcasters are obligated to accept paid advertisements dealing with controversial political or social issues, provided they are sponsored by responsible individuals and groups.

______3.
The "equal time" provision of Section 315 applies to all political advertisements, regardless of whether or not the candidate herself appears in the ad.

______4.
 If a CIA agent publishes a book about his activities in the CIA, he can expect to pay

over all the profits he makes on the book to the government.

______5.
In Arkansas Educational Television Commission v. Forbes, the Supreme Court held that public broadcasting stations can exclude a legally qualified candidate from a debate if it determines that the point of view of the candidate would be offensive to the majority of its viewers.

______6.
Valentine v. Chrestensen has been overruled by later Supreme Court decisions in the area of commercial speech.

