
Name:__ Period:_______ Date:________

READING GUIDE -- "Congress: The People's Branch?" [Burns]

One definite statement can be made about Congress: it is complicated. Its rules are intricate; its organization is centralized; its major areas of control surprisingly dispersed; its principal functions are not clearly defined; its critics are too numerous to mention; its internal reform proposals endless; its turnover of bills staggering.--and yet, it is the greatest legislative body in the world.

 To graft an old phrase on a new word: Congress is all things to all people. It is a deliberative body and has been likened to a court of appeals; it is a mediating body revolving conflicts among minority groups and special interests; it is an investigative body probing misconduct and corruption; it is a political body where politicians form party blocs to defeat or promote policy and oftentimes frustrate one another by filibustering; it is a rival to the President, seeking greater involvement in domestic, budgetary and foreign policies; and, perhaps most important of Tall, it is the principal institution in our country where authoritative law is made.

 Its committee system is like an octopus, with chairmen barely astride the many legs of committees and subcommittees. Yet, these committees are miniature powerhouses that serve very important screening and investigating purposes. Its chairmen are often selected on the basis of seniority which many contend is unfair; yet, seniority bespeaks years of experience. Its legislators are under great political and collegian pressures and influences; yet they are listeners to their colleagues, to the President, and to their constituents back home, in gathering information for their decision making. Its labyrinth of bill passage channels would often make the most intelligent mouse give up in a similarly constructed maze; yet bills are passed, and the rigorous pathway confirms their legitimacy.

 Moreover, Congress has changed as much as any other political institution. Yet, this powerful body is often held up to ridicule and treated with contempt or worse. In recent years it has been racked by scandal, partisan infighting, and charges of influence peddling, bribery, and corruption. Individual Congressmen are often viewed as helpful allies by all kinds of constituents. But the general impression remains that of a body out of control, requiring drastic reform. The time seems ripe for Congress to regain public esteem by seriously enacting some reform.

SIGNIFICANT VOCABULARY
Seniority

Conference committee

President pro tempore

term limits

Discharge petition

House Rules Committee

Minority Floor leader

incumbent

Filibuster

Caucus or conference

Cloture

franking

Delegate role

Speaker

Trustee role

gridlock

Whips

Gerrymandering

safe seat

hopper

redistricting

bicameralism

open rule

bi-partisanship

closed rule

joint committee

Select or Special committee
Westberry v. Sanders

Standing Committee

Rider

Majority Leader

Minority Leader

pocket veto

Override

Senatorial Courtesy

Party Caucus or Conference
State Delegation

Problems w/the Congress
Hold

impeachment process

Trustee Role

Pork/Earmark

partisanship

Legislative Branch (Congress)

1. What are the terms or length of elected office for members of Congress? Why is Congress done this way? What is meant by the Senate being a Continuous body?

2. How do we determine the number of representatives each state will get in the House of Representatives? Explain your answer?

3. What is reapportionment? What did the 1929 Reapportionment Act do?

4 Explain Gerrymandering.

5. Explain the following reapportionment case:
Westberry vs. Sanders
6. What are the qualifications for Congress?

House of Representatives

Senate

A.

A.

B.

B.

C.

C.

7. What is the general background of most of the members of Congress?

a.) What groups have the most strength in Congress?

8. The most recent Congress is in its ___________ term. Each terms has_____sessions. (You will need to look up the answers to this one on the web or almanac.)

of Republicans

of Democrats

of Independents
a.) House of Reps.:_____________

b.) Senate:

9. What is expelled? How does a member of Congress get expelled?

C.

F.

10. a.) Who determines the salary of Congress? b.) How can it be changed? c.) What is the present salary of members of Congress? (need to look online for present salary)

11. List some of the fringe benefits of Congress?

A.

D.

B.

E.

C.

F.

12. How does the 27th Amendment have an impact on Congressional salaries?

13. What are the CONGRESSIONAL POWERS?

a.) Congress only has power given to it by Constitution or not specifically denied

b.) Congress has the following powers. Please define:

a.) expressed powers-

b.) implied powers-

c.) inherent-

d.) non legislative (some expressed and some implied)

c.) STRICT VS. LIBERAL CONSTRUCTIONIST-Define the following:

1.) Strict Constructionist-

2.) Liberal Constructionist-

d.) EXPRESSED POWERS: List the expressed powers and describe them.

1.) ______________-

2.) ______________-

3.) ______________-

4.) ______________-

5.) ______________-

6.) _______________ -

7.) Additional Powers-

e.) IMPLIED POWERS-Describe the following:

1.) Necessary and Proper Clause (elastic clause) -

Congress has the power “ to make laws which shall be necessary and proper for

carrying into execution the foregoing (expressed) powers.”

2.) Battle over Implied powers

a. Hamilton -liberal constructionist. vs. Jefferson- strict constructionist -

b. McCulloch v. Maryland (1819)-

IMPLICATION:

3.) How is the doctrine practiced today?

f.) NON LEGISLATIVE POWERS

1.) Constitutional Amendments-

2.) Electoral Duties-

3.) Impeachment- House -

 Senate-

4.) Executive Powers-

5.) Investigatory Powers- 5 reasons:

14. Explain the 4 options lawmakers have in their job of being representatives?

a.) TRUSTEE-

b.) DELEGATE-

c.) PARTISAN-

d.) POLITICO-

15. What is Congressional Immunity? Why is it necessary? How far does it apply to each Congressman?

