Three Branches of Govt. Test Notes – \
______________ Branch

_______________ – our nation’s lawmaking body

EQ: What is Congress? How is it Organized?

· Congress = ____________________ ____________ of our national govt.

· A “_______________” legislature – made up of 2 houses

· 2 Houses, or “chambers” of Congress are:

· ________________of ____________________ = lower house

· _________________ = upper house

· House of Representatives= _________ reps

· Number of reps for each state depends on its _______________________
· Census count – population count every 10 years

· U.S. Census Bureau People Topics
· Senate = 100 senators - (2 for each state)

· The Senate & HOR usually meet separately

U.S. Population

1910: 91.6 million people

2000: 281.5 million people

U.S. Population Today: http://www.census.gov/population/www/
**The total number of reps in the House of Representatives has not changed since 1911!

“_____________ ____________________” of Congress

· When the House of Representatives and the Senate meet together

· Not called very often

· National state of emergency (like 9/11) or for State of the Union address by the POTUS (president of the United States)

“Terms” of Congress

· Term = Length of time for a new Congress to exist = 2 years

· Each “term” is divided into 2 __________________, or meetings

· Each session lasts one year

· 111th Congress started its new term in Jan., 2009.

____________________ of the House

· Most powerful member of House of Representatives
· If pres. & vice pres. die, Speaker of the House becomes pres.

· The speaker is always an experienced member of the ________________ ____________ in the House

· Majority party = the party with the most representatives in the HOR

· President _________ __________________ = Highest ranking Senator

· ___________________ of the Senate

· Elected by the other Senators

· Not a very powerful position

· Third in line to the presidency (after the U.S. V.P. and the HOR House Speaker

“_____________________” and “____________________” in Congress

· In U.S., there are two major political parties – the ____________________ and the _____________________
· Party with most reps in a house of Congress = the majority party

· Party with the fewest seats = the ________________________ party

Senate Party Leaders

· A.KA. “_________________ ___________________”

· They are the real leaders of the Senate (not the V.P. of the U.S. who acts as president of the Senate, and not the president pro tempore of the Senate)

· They try to make sure Congress passes the laws their political party wants passed

House of Representatives Floor Leaders

· Most powerful members of HOR (after the House Speaker)

· Each political party gets a Floor Leader

Party “________________” in Congress

· Party Whips help the floor leaders

· They encourage their party’s members to vote with their party and not stray off on their own

· In fox hunting, the "whipper-in" whips the dogs to keep them running after the fox as a pack, so they don’t run off on their own. Party whips try to do the same with their party members – keep them in line and voting as their political party wants them to do.

_____________________ in Congress

· Most important structures of Congress in getting laws passed

· They are like _______________ _________________________
· The detailed work of Congress is done in committees

· Not on the floor of the Senate or House of Representatives
· Because so many bills are proposed each year, Congress has to divide the work among smaller groups of legislators (committees)

Standing Committees

· _____________________ committees

· Each one works on bills that pertain to their area of expertise

· Senate has 17

· House of Representatives has 19

· Examples of standing committees include education, armed services, judiciary, veterans affairs, commerce, etc.

__________________ Committees

· Created to do a special job for a limited amount of time

· For example, the Select Committee on Assassinations was created in the House of Representatives in 1976 to investigate the deaths of Pres. Kennedy and MLK Jr.

_______________ Committees

· Committees with members from both houses of Congress (Senate and House of Representatives)

· These are administrative committees. They conduct research for other committees and make policy for govt. departments like the Printing Office of Congress

Conference Committees

· __________________ committees that help the House and Senate agree on the details of a proposed law

Committee Assignments

· Members of Congress try to get assigned to important committees that affect the people they represent

· Example – A senator from North Carolina or Iowa might try to get on an agricultural committee because many of their constituents are involved in farming or farming related businesses

· Political party leaders make committee assignments

· _____________________ – Senators and reps who’ve been in Congress the longest usually get the committee assignments they want

Gerrymander

· An oddly shaped congressional __________________ (area)

· Designed to increase the voting strength of a certain group

· Purpose of gerrymandering is to either:

· 1) Pack votes into a district, OR

· 2) Dilute, or weaken minority voting strength across many districts

Powers of Congress (2 Categories: Legislative & Non-Legislative)
· EQ: How has our national legislative branch evolved since it was started by the U.S. Constitution?

· EQ: Is the legislative branch the most powerful branch of government?

· EQ: How transparent is the legislative process?

Legislative Powers (powers related to making laws)

· U.S. Constitution (Const.) gives Congress broad powers to make laws

Article I, Section 8 spells out major powers of Congress

· _________________(a.k.a. Enumerated or Delegated) __________________ - listed in Const.

· Charge & collect taxes

· Regulate trade with foreign nations & between the states

· Organizing, arming and establishing military laws

· Maintaining the post office

· Patents for new inventions, etc.

· Declare war

· ________________ ________________ - Not listed specifically in Const.

· Found in the _________________ & ________________ (N&P) Clause in Art. I of Const.

· A.K.A.: ________________ Clause – Another name for N&P Clause

· Allows Congress to stretch its powers to meet to new needs

· Example: The power for Congress to create an Air Force is not listed specifically in the, but it’s implied in the Necessary and Proper Clause

Taxes

· Bill = Proposal for a new law

· All new ____________ ______________ are intro’d. in the House of Representatives
· B/C it’s considered closer to the people

· Senate must approve them

Spending

· Proposals to spend money must begin in the House of Representatives
2 Step Process for Spending Bills :

· _________________ Bills: Create projects and establish how much $$ to spend

· _________________ Bills: Provide $$ for each new program/activity

Regulating __________________
· Congress can regulate:

· _________________ commerce (doing business with other nations)

· ____________________ commerce (people in one state doing business in other states)

· Found in Article I, Sec. 8, Clause 3

· Includes such things as air traffic, radio, trucking, television, air pollution, and the stock market

Foreign Relations and ________________
· Only Congress can declare _________
· Congress has power to create and maintain an army

· Senate must approve any treaties the pres. makes w/ other nations

_______-_________________ Powers

· Powers that do not relate to making laws

· Constitutional amendments (requires 2/3 vote of both houses)

· Counting ___________________ votes in presidential elections

· Checks and balances on the other two branches of govt.

1. Approval/Removal Powers (checks and balances)

· Senate may approve or vote down Pres.’l nominations for fed. offices (Supr. Ct. Justices, etc.)
· __________________ – When Congress accuses a govt. official of misconduct

· If a majority of House of Representatives votes to impeach a public official (like the pres.), the Senate acts as jury for the accused official.

· Can convict and remove from office with a 2/3 vote

2. Oversight and Investigation

· _________________ role

· Standing Committees

· Monitor effectiveness of certain programs

· Also may conduct special investigations, such as the Iran-Contra Scandal, the Watergate Scandal, etc.

 Limits on Power of Congress

· May not pass ______ ___________ ______________ laws

· Laws that make something a crime after the act has been committed

· Cannot suspend right to ___________ of ______________ __________________
· Court order requiring police to say why they’re holding a prisoner

Article I, Section 9, clause 2 of the Constitution, which states, "The Privilege of the Writ of Habeas Corpus shall not be suspended, unless when in Cases of Rebellion or Invasion the public Safety may require it."

· Cannot pass __________ of ________________
· Laws that punish a person without a jury trial

Other Limits on Power of Congress

· Cannot mess with states’ ________________ _______________ like:

· The right to regulate public schools

· The right to establish local govt’s.

How Members of Congress Represent the People

· Obj: Examine the work of people who work for Congress

Who Works for Congress?

· Thousands of people, in addition to our elected reps and senators

· Requirements for Senators:

· 30 years old

· Live in state you plan to represent

· Have been citizen at least 9 years before running for office

· Requirements for House of Representatives:

· Must be 25 years old

· Live in state you represent

· Have been a citizen of U.S. for at least 7 years before being elected

Who are our House Reps and Senators?

· More than half are lawyers

· All have college degrees

· “Joiners”: More likely than other citizens to be active in their communities

· Most have held elected offices at local/state level

Congressional Salaries and Other Perks

· Senators and House of Representatives members:

· ___________________ Privilege - Allows Congress members to send mail without paying postage

· $162,000 annual salary

· Free parking

· Free office space

· Free trips home

· Low cost health insurance, free gym membership (at the Capitol), and use of special restaurants and a medical clinic

Congressional Staff

· Personal Staff

· Gather info. on new bills and laws being discussed in Congress

· Handle requests for help from voters

· Deal with reporters and lobbyists

· ___________________ – Person hired by private groups to influence government decision makers

Committee Staff

· Usually have expert knowledge in the area the committee works on, such as taxes or agriculture

· Draft bills

· Organize committee hearings

· Negotiate with lobbyists

Support Services

· ___________________ of Congress

· General Accounting Office

· Congressional Budget Office

Jobs of Congressional Members

· Lawmaking – Write and introduce bills, etc.

· _________________________ - Help that Congress members give constituents (people in their district/state) in dealing with the fed. govt.

________________ ___________________ Projects

· Govt. projects and grants that mainly benefit a Congress member’s home state

Types of Bills

· More than 10,000 bills are introduced during each terms of Congress

· Private Bills – have to do with individual people or places.

· Usually deal with people’s claims against the govt.

· _______________ Bills – Apply to the entire nation

· Involve general matters like taxes, terrorism, etc.

Not a Bill, but a . . .

· Formal statement expressing lawmakers’ decisions or opinions

· Normally, resolutions do not have the force of law

___________________ Resolutions

· Bill that’s been passed by both houses of Congress

· Becomes law if signed by the pres.

Special Interest Groups

· Groups who try to influence government decisions

· They suggest bills to Congress that will benefit their group

How a ___________ Becomes ________________
1) Intro’d. by member of Congress

· Given a name and put onto the calendar

· Ex. HR 1 (if intro’d. in the House) or S.1 (if intro’d. in the Senate)

· Ex. A bill that would make it illegal to spread human waste as fertilizer on crops would go to the Committee on Agriculture

2. Goes to ____________________
· The bill is sent to a committee that’s best suited to handle it

· Chairperson of the committee decides if the bill will get studied by a subcommittee

· Some bills get studied, and others “die” in committee

The Committee Can . . .

1. Pass the bill with no changes

2. Change the bill, then suggest it be passed

3. Replace the bill with a new alternative, OR

4. ____________________ the bill – When a committee kills a bill with a majority vote before it can be voted on in Congress

3. Floor _____________________
· Once a bill is approved in committee, it goes to the full House of Reps. or the Senate (wherever it was introduced in the first place)

· Bill are put on the calendar.

· In the Senate, bills are debated in the order they are found on the calendar

· In the House, the House Rules Committee can move a bill up on the calendar if it deems the bill of special importance

4. _________________ on the Bill

· If the bill passes in the first house, it goes to the next one & goes through the same process there

Amendments to Bills

· In the House of Representatives, only amendments (changes) that are relevant to the bill are allowed

· In the Senate, “______________________” may be attached to a bill

· Riders - Completely unrelated amendments that are tacked onto a Senate bill

Example of a Rider

· An amendment to the Senate Budget Bill that would allow drilling in the Arctic Refuge of Alaska

· In other words, a senator, or group of senators, want to make it legal for companies to drill for oil in the Artic Wildlife Refuge by attaching it to the Senate budget bill.

· Politicians attach riders to bills they are fairly certain will pass.

How a Bill Moves Through Congress

· Bill is introduced by a member of a house of Congress

· Bill is “named”

· Goes to a standing committee (one that’s best equipped to handle it)

· May get thrown out in committee, OR

· Sent to subcommittee for further study & amendment

· Goes back to original committee & studied further

· Goes to floor for debate & vote

· If passed in first house, goes to next house for same process

· If passed in 2nd house, it goes to conference committee to merge the House and Senate versions of the bill

· Goes to pres. for signature into law, or it is vetoed by the president

Time Limits on Debates Over a Bill

· House of Representatives – Time limits are set on how long a Rep may talk

· Senate

· Senators may speak as long as they want

· They don’t even have to talk about the bill itself

· Delaying a vote until a bill’s sponsor withdraws the measure

· Senator “talks a bill to death”

· Talks on the Senate floor for as long as he wants, hoping that the bill’s sponsor gives up and withdraws the bill

· The longest speech in the history of the Senate was made by Strom Thurmond of South Carolina. Thurmond, a Democrat who later became a Republican, spoke for twenty-four hours and eighteen minutes during a filibuster against passage of the Civil Rights Act of 1957. (Source: Strom Thurmond Institute.)

Cloture

· The way senators can ____________ a ___________________
· 3/5 of the senators must vote in favor of cloture to end the filibuster

· If 3/5 of the Senate vote for cloture, the filibuster will end. Under this measure, no one can speak for more than one hour.

· Senators rarely resort to cloture.

Presidential Action

· The president can “______________,” or reject, a bill, by refusing to sign it.

· If 2/3 of Congress votes to ____________________ the veto, the bill will become law. This rarely happens.

· If the bill sits on the president’s desk without being signed for 10 days, and Congress is in session, the bill becomes law.

· ___________________ Veto – When the president ignores a bill for 10 days and Congress is not in session. The bill dies.
