COMPETENCY GOAL 4: The learner will examine and understand the institutions of national government: the Congress.
Objectives
4.01 Examine the Constitutional framework for this institution.

4.02 Explain the legislative process.

4.03 Evaluate the informal institutional arrangements of power within Congress.

4.04 Analyze the linkages between Congress and the following:

(a) Public opinion and voters

(b) Interest groups

(c) Political parties

(d) The media

(e) State and local governments

4.05 Understand the relationship of Congress to the Presidency, Judiciary, and Bureaucracy and their varying balances of power.

Unit 6 Key Terms
Incumbents: Members of Congress who already hold office.
Casework: Activities of members of Congress that help constituents as individuals cut

through bureaucratic regulations (red tape) to get things they want
Pork barrel: The list of federal projects, grants, and contracts that incumbents secure for

their constituents.
Earmarks:
Legislative provision that directs approved funds to be spent on specific projects, or that directs specific exemptions from taxes or mandated fees.

Bicameral Legislature: A legislature divided into two houses; like the US Congress with its House

of Representatives and Senate. The bicameral nature of a governing body

provides for increased checks and balances, and deliberate inefficiency.

Franking:

The ability of an incumbent to send mail free to his/her constituents. This

is often used as a technique to help maintain name recognition.

Midterm Elections:

These “Congressional” elections are in the even years between Presidential

elections. They can serve as not only a shift in balance in Congress but also

as a potential hazard for incumbents.

Reapportionment:

The practice of reallocating House seats after the census is completed.

Redistricting: The process of altering election districts to make them as “equal” as

Possible.
Gerrymandering:

The practice of altering districts to create a partisan advantage.
House Rules Committee: Committee that reviews all bills (except revenue, budget, and

appropriations) that come out of committee before they enter the full

House for debate; they attach “rules” to bills.

Logrolling:

The practice of a congressman/congresswoman trading his or her vote on a bill

for a future vote from a colleague.

Caucus:

Formed by congresswoman/congressmen from both house of Congress who

have the same interests fro the purpose of developing and promoting legislation.

these are based on party, race, ethnicity, and political philosophy.

Filibuster: Stalling technique unique to the Senate used to “talk a bill to death.”

Speaker of the House: Constitutionally mandated position chosen by the majority party in the

House; first in command in the House of Representatives; second in the

line of Presidential succession.

Majority leader: Responsible for scheduling bills, influencing committee assignments, and

rounding up votes.

Whips: Leaders who track vote totals and lean on anyone who may be influenced

before the vote occurs; target undecided members.

Minority leader: The principal leader of the minority party in the Senate and House of

Representatives.

Standing committees: Separate subject-matter committees in each house that handle bills in

different policy areas.

Joint committees: Committees on a few subject-matter areas with membership drawn from

both houses.

Conference committee: Committees formed from each house to reconcile the language of a bill as it

emerges from the House and the Senate; “iron out” language differences.

Select committee: Committees appointed for a single purpose, such as an investigation
Key Committees:

House: Appropriations, Ways and Means, Armed Services, Foreign Affairs,

Rules

Senate: Appropriations, Finance, Armed Services, Foreign Relations,

Judiciary

Discharge petition: A means of bringing a bill out of committee and to the floor for consideration

without a report from a Committee and usually without cooperation of the

leadership. Discharge petitions are most often associated with the U.S. House of

Representatives
.
Legislative oversight: Congressional monitoring of the bureaucracy and its administration of

policy; performed mainly through hearings.
Committee chairs: A leadership position in Congress that has the most important influence on

the congressional agenda; scheduling hearings, hiring staff, appointing

subcommittees, and managing bills. They were once chosen strictly based

on the seniority system, now they are mostly determined by the party in

power.

Seniority system: A rule for choosing committee chairs that has slowly been replaced since

the 1970s.

Bill: A proposed law (also referred to as “legislation”) that must be formally

introduced by a member of the House or Senate. Most bills actually die in

the committee process, but those that make it through committee and

debate have the chance to become law with presidential approval.

Open/Closed Bill:
Determination in the House as to whether a bill can have amendments added to it when it reaches the floor for debate.

Cloture:
The vote (requiring 60 members present) to end a filibuster.

Rider:
An amendment to a bill that deals with an issue unrelated to the content of

the bill. Riders are permitted in the Senate but not the House.

Omnibus legislation:
Nickname given to miscellaneous, all-inclusive spending bills.
Reciprocity: The tradition in Congress of trading votes; also called “logrolling.”

“Junket:”
Nickname critics give to congressional trips (for business or not) at

taxpayers’ expense.

Advise and Consent
The role of the Senate in approving actions by the President. This is traditionally linked to federal judicial nominations.
Miller v. Johnson, 1995: U.S. Supreme Court case that banned racial gerrymandering.

Baker v. Carr, 1962: Supreme Court established “one man, one vote” in that the equal protection clause of the 14th Amendment applied to drawing legislative districts that guaranteed equal representation.

US Term Limits, Inc. vs Thornton, 1995:

U.S. Supreme Court case striking down term limits for incumbents.

“Safe seat:”
Nickname for a seat of Congress that is well protected by incumbency.

“Power of the purse:” Phrase describing Congress’ budget appropriations power, one of the most

powerful methods of legislative oversight.

Congressional Budget Office:

Non-partisan congressional agency responsible for analyzing the president’s

proposed budget.
Government Accountability Office:

Non-partisan congressional agency that performs audits of the executive branch thereby helping with legislative oversight.

Congressional Research Service:

Non-partisan congressional agency that provides research for members and staff of Congress.
Trustee

Belief that a Congressperson and/or Senator should be entrusted to do what they believe

Is best for his/her district or state.

Delegate

Belief that a Congressperson and/or Senator should listen to his/her constituents in the

Decision-making process.
