

Legislative Branch

Unit 4

Senate

- 100 members
- 6 year terms
- Qualifications: 30 years old, citizen for 9 years

House of Representatives

- 435 members
- 2 year terms
- Qualifications: 25 years old; citizen for 7 years

How are they elected?

- Elections are handled by each state ... reserved power
- Each state has a
 - Primary – same party
 - Runoff – if no one wins majority
 - General – different parties, winner is elected to Congress

Alabama's 6th Congressional District

Republican Primary

Runoff

General election

Senate

- 2 per state (equal representation)
- 17th amendment – direct election of senators
- Entire state votes for same candidates (Republican, Democrat or Independent)
- Continuous body – only 1/3 of senate up for re-election every 2 years(Class I, II, III)

- Vote for candidates in your district only (single-member districts)
- # of districts per state is based on population (GA has 14)
- Total of 435
- Reapportionment: every 10 years (after census) the # of states per state is balanced proportional to population
- Redistricting: when the district lines in each state are redrawn after reapportionment → to keep population the same (Baker v. Carr and Wesberry v. Sanders)
- Gerrymandering: the illegal and purposeful redrawing of lines to favor certain candidates
 - Why? Trying to increase party strength, protect incumbents, increase or decrease minority participation, or reward friends

House of Representatives

Term Limit

- No term limit
- Pros: keeps incompetent people out, keeps government running smoothly, efficient
- Cons: people stay past their time, stagnant, less responsive to the people

Incumbency Advantage

- Those in office tend to get re-elected
 - Name recognition and media coverage
 - More money
 - Experience
 - Grassroots efforts (stuff they do “back home”)

Who are they?

- Well educated
- Jobs: lawyers and businessmen
- Wealthy: start at \$174,000; Senate called “millionaire’s club”
- Average age = 62 in Senate; 56 in HoR
- Gender: more males; 102 women (82 in House, 20 in Senate)
- Ethnicity: mostly white; 96 minority members (44 African-Americans, 37 Latino, 13 Asian, 2 Native Americans)
- 114th Congress – majority in both Houses = Republican

POWERS OF CONGRESS

1. Power to tax

-taking government money for public use

2. Power to regulate commerce

-example: setting minimum wage

3. Power to coin money

-In the past- half-cent, 2-cent, 3-cent, 20-cent, \$2.50, \$3.00, \$4.00, \$5.00, \$10.00, and \$20.00

9. Power to fix the Standard Weights and Measures

-United States use the English system

7. Power to establish a uniform Rule of Naturalization

-willing to give someone a chance to become a citizen

4. Power to borrow money

-using money to finance projects that are not in the budget. . . leads to DEBT!

POWERS OF CONGRESS

8. Power of securing exclusive Right to their respective writings and Discoveries

-copyrights

6. Power to form uniform laws concerning bankruptcy

-passed laws that protect both creditors and debtors

5. Power to establish Post Offices & Post Roads

-over 39,000 Post Offices today

Legislative powers: power to make laws

Expressed = listed in the Constitution

- Create laws
- Tax
- Establish post offices and roads
- Coin and borrow \$
- Punish counterfeiters
- Raise and support military
- Declare war
- Punish piracy
- Regulate interstate commerce
- Copyrights and patents
- Set standard weights and measures
- Establish lower courts
- Naturalization laws

Expressed powers of the Senate

- Trial of impeached officials
- Confirm presidential appointments
- Ratify treaties

Expressed powers of the House of Representatives

- Start bills dealing with \$ (Revenue)
- Impeach officials
- Choose President if no majority in Electoral College

“Corrupt
bargain” –
election of 1824

Implied Powers

- Necessary and Proper clause (Elastic clause)
- Congress can do what's necessary to support the creation of laws

Necessary and Proper Clause

- What court case?!?
- McCulloch v. Maryland
 - National bank falls under “necessary and proper” powers of congress (Art. 1, section 8)
 - Federal law supersedes state law (supremacy Clause, Article 6)

Limitations

- Can't prohibit slave trade (changed by 13th)
- Cant suspend habeas corpus
- No bill of attainder
- No ex post facto
- No nobility titles
- No export tax
- No preference to a state
- No federal \$ spent without a law
- No direct tax (changed by 16th)

- Habeas Corpus – right to appear before a judge after arrest
- Bill of attainder – found guilty without a trial
- Ex post facto – arrested for doing something that was legal when you did it

Non- legislative powers – jobs of congressmen other than making laws

IMPEACH

Electoral

- When Electoral College fails,
President chosen by House and
VP chosen by Senate

Amendments

- Congress proposes amendments with a 2/3 vote in both House and Senate, or calls national convention

Impeachment

- House impeaches
- Senate holds trial (Chief Justice presides)

Executive powers of Senate

- Approve/reject presidential treaties and appointments with 2/3 vote

Comparing the House and Senate

How are they the same?

- Incumbency effect
- Each session starts January 3rd
- President can call special session
- Each house chooses its own leadership and rules

How are they different?

- HOUSE =
- More formal/rigid rules
- Hierarchy adhered to
- Acts quickly
- Concentrated power
- Less prestige
- Smaller constituencies
- Limited debate (Rules committee)
- 1 committee assignment

How are they different?

- SENATE
- Less formal/rigid rules
- Acts slowly
- Power isn't concentrated
- Larger constituencies
- More prestige
- Unlimited debate
 - Filibuster – speech to stop action on a bill
- 2-3 committee assignments

The organization of Congress

Senate

President of the Senate

- Vice President
- Not a member of Congress
- Only votes in tie
- Current = Joe Biden

President Pro Tempore

- Serves when VP is absent
- Longest serving member of majority party
- Honorary title
- Current = Orrin Hatch (R-Utah)

Majority Leader

- Primary spokesperson
- Manages Senate floor
- Works with committees on scheduling legislation and debate
- Elected by party conference
- Current = Mitch McConnell (R-KY)

Minority Leader

- Senior official of the minority party
- Sets party agenda, message and strategy
- Appoints members to commissions
- Current = Harry Reid (D-NV)

Whips

- From the term “whipper-in”; person in charge of keeping fox hounds from leaving the pack
- Persuade party members to vote on legislation and count votes
- Majority Whip = John Cornyn
- Minority Whip = Dick Durbin

Senate Body

- 44 Democrats
- 54 Republicans
- 2 Independents
 - Angus King (Maine)
 - Bernie Sanders (Vermont)
 - Both caucus with Democrats

House of Representatives

Speaker of the House

- Most important member
- Power over debate, sets agenda, maintains order
- Can't speak unless recognized by the speaker
- John Boehner (R-OH)

Majority Leader

- Kevin McCarthy (R-CA)
- Controls House floor
- Schedules agenda for legislation
- Carries out party's goals

Minority Leader

- Nancy Pelosi (D-CA)
- Senior member of minority party
- Sets party agenda, message and strategy
- Appoints members for task force
- Since same party, works with President

Whips

- Persuades party members to vote on legislation that supports party goals
- Count votes
- Majority = Steve Scalise (R-LA)
- Minority = Steny Hoyer (D-MD)

House Body

- 245 Republicans
- 188 Democrats

Congressional Committees

Where most of the work happens ...

- Most of the work in Congress takes place in committees
- This is where they work on bills before they go to the floor to be voted on.

Standing Committees

- Permanent
- Separate committees for each house
- Handle most legislative business
- Gather info through hearings and investigations
- Deal with policy matters

Subcommittee

- Smaller division of standing committee
- Job is to review proposed bills more closely

Select/Special Committee

- Temporary
- Separate for each House
- Created to deal with specific problems
- Example:
 - Senate – Intelligence, Ethics, Aging
 - House – 2012 Benghazi terrorist attack, Intelligence (permanent)

HINT

- S = Separate
- **Standing, Subcommittee, and Special/Select committees are separate in each house

Joint Committee

- Permanent
- Made up of members of both House and Senate
- Deals with issues affecting both houses
- Example: Library, Security, Economics

Conference Committee

- Temporary
- Made up of both House and Senate members
- Created to “iron out” differences between two versions of a bill