


How Congress Votes

Chapter 13, pp. 340-343 & CT
Assignment


VERSUS


Pop Quiz 13

1. Name an issue where most members use the representative view of voting.
2. When using the organizational view of voting, from whom might a freshman member of the House take cues?
3. On what types of issues might one argue members use the attitudinal view of voting?
4. Which house has the more delegate view?
5. Which house has more of trustee view?

Voting Factors/Views

- Representative View/Delegate Model
 - Define
 - When use?
- Organizational View/Politico Model
 - Define
 - When use? Cues from whom?
- Attitudinal View/Trustee or Conscience Model
 - Define
 - When use?

Trustee or Delegate?

- Define each term.
- Which is best & why?
- Discuss questions from CT packet.

Small Group Work

- Get into 6 groups of 3-4.
- Pick a name to research.
- Go to that lawmakers website and find one example of delegate behavior and one example of trustee behavior. If it is a video, be prepared to show it at front. If it is an article, be prepared to discuss it with the class.


Rep. Walter Jones

Delegate

Group 1:

Group 2:

Trustee

Group 1:

Group 2:


Sen. Richard Burr

Delegate

Group 3:

Trustee

Group 3:

Group 5:

Group 5:


Sen. Thom Tillis

Delegate

Group 4:

Group 6:

Trustee

Group 4:

Group 6:

Assignment

- Using chart on p. 328, the body of Constitution & the Internet, complete outline on the powers of Congress.
- Read the cases to help explain the power of Congress. Due Tuesday!!
- Bring charged Chrome Book tomorrow to work on the Research Phase of the E-Congress. This part is due Friday, Feb. 5th and is worth 20 points.