Congress

Wilson Chapter 11

The Evolution of Congress (overview)

· Intent of the _______________________
· General characteristics of subsequent __________________________
· Organization of the ___________________ has varied

· Evolution of the Senate

Intent of the Framers

· To oppose the _______________________________ of power in a single institution

· To balance large and small states: __________________________
· Expected _________________________ to be the dominant institution

General Characteristics of Subsequent Evolution

· Congress was generally _________________________ over presidency until the twentieth century

· Exceptions: brief periods of presidential activism

· Major political struggles were within Congress

· Generally over issues of ______________________ significance, e.g., slavery, new states, internal improvements, tariffs, business regulation

· Overriding political question: _______________________________ of power within Congress

· ______________________________—if the need is for quick and decisive action

· Decentralize—if congressional members and constituency interests are to be dominant

· General _______________ has been toward decentralization

Organization of the House has Varied 1

· Phase one: the powerful House

· Congressional leadership supplied by the ___________________________ or cabinet officers in first three administrations (Washington, J. Adams, Jefferson)

· __________________ of Representatives preeminent, originating legislation

· Party __________________ shaped policy questions, selected party candidate for the presidency

Organization of the House has Varied 2

· Phase two: a _______________________ House (late 1820s)

· Andrew Jackson asserted presidential power through the __________
· Caucus system disappears, replaced with national nominating conventions

· Issue of slavery and Civil War shatter party _________________, limiting the Speaker’s power

· Radical Republicans impose harsh measures on post–Civil War South

Organization of the House has Varied 3

· Phase three: rise of a _____________________ speaker
· Thomas B. Reed (R-ME), Speaker, 1889–1899, produced party _______________
· Selected committee ___________________ and assigned committee members

· Chaired the _________________ Committee

· Joseph G. Cannon (R-IL), Speaker, 1899–1910, more conservative than many House Republicans and he therefore could not sustain his power

Organization of the House has Varied 4

· Phase four: the _____________________ against the speaker

· Speaker _________________________ of power to appoint committee chairs and members

· Speaker ________________________ from the Rules Committee

· Other sources of power emerged in the chamber

· Party caucuses, though their power soon waned

· ___________________ _______________________________
· Chairs of ____________________ committee, who acquired office on the basis of _______________________
Organization of the House has Varied 5

· Phase five: the empowerment of ______________________________ members

· Defining issue was _____________ rights during 1960s and 1970s

· Powerful ___________________________ committee chairs blocked legislation until 1965

· Democratic members changed rules to ______________ chairs’ power

· Committee chairs become ______________________, not selected just on the basis of seniority

· ___________________________________ strengthened

· Chairs could not refuse to convene committee meetings and most meetings were to be _________________
· Member _________________ increased

· Each member could introduce legislation

· Half of the majority members chaired at least one committee or subcommittee

Organization of the House has Varied 6

· Phase six: the return of _________________________________
· Efforts began to restore Speaker’s power because the individualistic system was not _______________________
· _________________________ appointed a majority of the Rules Committee members and of the committee that assigns members to committees

· Speaker given ___________________ _________________________ authority

· Sweeping changes with _________ election of a Republican majority

· Committee chairs hold positions for only 6 years

· ___________________________ the number of committees, subcommittees

· Speaker dominated the selection of committee chairs

· Speaker set _________________ (Contract with America) and sustained high Republican discipline in 1995 – but Newt Gingrich’s forcefulness had its costs and his successor was much more moderate

Organization of the House has Varied 7

· The Future?

· Ongoing ________________________ between centralization and decentralization

The Evolution of the Senate

· Escaped many of the tensions encountered by the House, because:

· _______________________ chamber

· In 1800s, balanced between slave and free states

· __________ precluded need of a Rules Committee

· Previous to 1913, Senators were elected by the state ________________________, which caused them to focus on jobs and contributions for their states

· Major struggle in the Senate about how its members should be chosen, ____th amendment (1913)

· Filibuster another major issue: restricted by Rule 22 (1917), which allows a vote of _________________________
· See the Politically Speaking box, Filibuster

Who is in Congress? 1

· The beliefs and interests of __________________________ of Congress can affect policy

· Sex and race

· The House has become less ________ and less ________________
· _______________________ has been slower to change

· Members of color may gain influence more quickly than women because the former often come from ___________ districts

· But Republican control has decreased the influence of all minorities

Who is in Congress? 2

· Incumbency 1

· Membership in Congress became a ____________________________: low turnover by 1950s

· 1992 and 1994 brought many new members to the House due to—

· ____________________________ after 1990 census put incumbents in new districts they couldn’t carry

· Anti-__________________________________ attitude of voters

· Republican victory in 1994, partially due to the ___________________’s shift to the Republican party

Who is in Congress 3

· Incumbency 2

· Incumbents still with great ______________________________ advantage

· Most House districts ______________, not marginal

· Senators are less ___________________ as incumbents

· Voters may support incumbents for the following reasons:

· Media coverage is higher for ___________________________
· Incumbents have greater _____________ recognition owing to franking, travel to the district, news coverage

· Members secure policies and programs for voters

Who is in Congress? 4

· Party 1

· Democrats were beneficiaries of __________________________, 1933–1992: controlled both houses in _____ Congresses, at least one house in 28 Congresses

· Gap between votes and seats: ____________________________ vote higher than number of seats won

· One explanation is that Democratic state legislatures redraw _____________________ lines to favor Democratic candidates, but this requires one-party control of all branches of the state government

· Instead, see Republicans run best in high-______________________ districts, Democrats in low turnout ones

· Gap closed in 1994

· Another explanation: __________________________________ advantage increasing

· But this advantage is only part of the story: Democrats field ___________________ candidates whose positions are closer to those of voters, able to build winning district-level coalitions

Who is in Congress? 5

· Party 2

· Electoral ___________________________ do periodically alter membership, as in 1994

· Voters opposed _________________________ due to budget deficits, various policies, legislative-executive bickering, scandal

· Other factors were 1990 _______________________________ and southern shift to voting Republican

· Conservative ________________________ of Southern Democrats and Republicans now has less influence

· Many Southern Democrats have now been ___________________________ with Republicans

· Remaining Southern Democrats are as ______________________ as other Democrats

· Result: Greater ______________________________ (especially in the House) and greater party unity in voting

Getting Elected to Congress 1

· Each state has two senators, but House representation based on state _________________________________
· Determining fair representation

· House members are now elected from ____________________-member districts

Getting Elected to Congress 2

· Majority-minority districts

· Definition: districts drawn to make it easier for ________________________ citizens to elect a representative

· Shaw v. Reno: Supreme Court states race can be a factor in congressional redistricting only if there is a “___________________________ state __________________________”— a standard yet to be defined

· Majority-minority districts raise debate about descriptive (or __________________________) versus substantive representation

· Research reveals liberal white members of Congress have _______________________ voting records to black members, on issues important to the black community

Getting Elected to Congress 3

· Winning the primary

· Must, usually, gather voter _________________________ to appear on the ballot for a primary election

· Next, win party nomination by winning the primary election – parties have _______________________ influence over these outcomes

· Next, run in the general election –

· Incumbents almost always win: sophomore ______________ due to use of office to run a strong personal campaign

· _______________________________ campaigns offers members independence from party in Congress

Getting Elected to Congress 4

· How members get elected has two __________________________________
· Legislators are closely tied to ___________________ concerns

· Party leaders have little influence in the Congress, because they can’t influence electoral ____________________
· Affects how policy is made: the members gears her/his office to help individual constituents, while committees secure _____________ for the district

· Members must decide how much to be ______________________ (do what district wants) versus ________________________ (use their independent judgment)

Do Members Represent Their Voters? 1

· _____________________________ view: members vote to please their constituents, in order to secure reelection

· Applies when constituents have a clear view and the legislator’s vote is likely to attract _____________________
· _____________________________ found on roll call votes and constituency opinion for civil rights and social welfare legislation, but not foreign policy

· Cannot predict that members from _______________________ districts will adhere to this philosophy or that members from safe districts will not be independent

· Even if a member votes against constituent preferences, she/he can win election in other ways.

Do Members Represent Their Voters? 2

· _____________________________ view: where constituency interests are not vitally at stake, members primarily respond to cues from colleagues

· ______________ is the principal cue, with shared ideological ties causing each member to look to specific members for guidance

· Party members of the __________________________ sponsoring the legislation are especially influential

Do Members Represent Their Voters? 3

· __________________________ view: the member’s ideology determines her/his vote

· House members are ideologically more similar to the “____________________ voter” than are Senators

Ideology and Civility in Congress

· Congress members are increasingly ________________________ by political ideology

· _____________________________ explanation of voting is increasingly important

· _____________________________ explanation is of decreasing importance

· Polarization among members has led to many more attacks and to less constructive negotiations of bills and policies

Organization of Congress:
Parties and Caucuses (overview)

· Party Organization of the _______________
· Party Structure of the _____________
· Strength of Party _____________________
· Party ______________
· __________________________: rivals to parties in policy formulation

Party Organization of the Senate 1

· President pro _______________________ (currently Ted Stevens, R-Alaska) presides; this is the member with most __________________________ in majority party (a largely honorific office)

· Leaders are the majority ____________________ (currently Bill Frist – R-Tenn.) and the minority leader (currently Harry Reid – D-Nev), elected by their respective party members

· Majority leader _____________________________ Senate business, usually in consultation with minority leader

· Party whips: keep leaders informed, round up ____________, count noses

Party Organization of the Senate 2

· Each party has a ______________________ committee: schedules Senate business, prioritizes bills

· Committee _____________________________ are handled by a group of Senators, each for own party

· Democratic Steering Committee

· Republican Committee on Committees

· Assignments are especially important for freshmen

· Assignments emphasize ______________________________ and regional balance

· Other factors: popularity, effectiveness on television, favors owed

Party Structure of the House 1

· House rules give ______________________________ more power

· _________________________ of the House (currently Dennis Hastert – R-Ill) is leader of majority party and presides over House

· Decides who to ________________________________ to speak on the floor

· Rules on germaneness of ___________________
· ____________________ bills to committees, subject to some rules

· Influences which bills are brought up for a vote

· _____________________ members of special and select committees

· Has some informal powers

Party Structure of the House 2

· ____________________ leader (currently Roy Blunt – R-Mo) and __________________ leader (currently Nancy Pelosi – D-Cal)

· Party ______________ organizations

· Committee assignments and legislative schedule are set by each party

· Democrats—Steering and Policy Committee, chaired by the Speaker

· Republicans divide tasks

· Committee on Committees for committee assignments

· Policy Committee to schedule legislation

· Democratic and Republican congressional ______________________________ committees

· See the Politically Speaking box, Whip; and the How Things Work box, Party Leadership Structure

Strength of Party Structure

· Loose measure of the strength of party structure is the ability of leaders to get members to vote _________________________ to determine party rules and organization

· Tested in 104th Congress—______________________ with party support for reforms and controversial committee assignments

· Senate contrasts with the House

· Senate has changed through changes in ____________________, rather than change in rules

· Senate now less ___________-centered and less ___________________-oriented; more hospitable to freshmen, more heavily staffed, and more subcommittee oriented

Party Unity

· Measure party polarization in voting by votes in which a majority of Democrats and Republicans oppose one another

· Party voting and ____________________________ more evident in 1990s

· Today, splits often reflect deep ideological ________________________ between parties or party leaders

· In the past, splits were a product of party ______________________________
· Focus was then on winning elections, dispensing patronage, keeping power

· Why is there party voting, given party has so little electoral influence?

· _____________________________________ orientation is important to members

· ________________ given by and taken from fellow party members

· Rewards from party leaders go to those who follow the party _____________
Caucuses: Rivals to Parties in Policy Formulation

· 1995, Republicans passed legislation making ___________________ operations more difficult

· Types of caucuses

· _______________-party, members share a similar ideology

· Personal interest, members share an interest in an issue

· Constituency concerns

· See the Politically Speaking box, Caucus

Legislative Committees

· Most ________________________________ organizational feature of Congress

· Consider ____________ or legislative proposals

· Maintain __________________________ of executive agencies

· Conduct ____________________________
Types of Committees

· _________________________ committees: basically permanent bodies with specified legislative responsibilities

· ____________________ committees: groups appointed for a limited purpose and limited duration

· _______________ committees: those on which both representatives and senators serve

· _____________________________ committee: a joint committee appointed to resolve differences in Senate and House versions of the same piece of legislation before final passage

· See the How Things Work boxes, Standing Committees of the Senate and Standing Committees of the House

Committee Practices 1

· Number of committees has varied; ____________ with significant cuts in number of House committees, and in the number of House and Senate subcommittees

· Majority party has majority of ______________ on the committees and names the chair

· Assignments

· House members usually serve on ________ standing committees or one exclusive committee

Committee Practices 2

· Chairs are ______________________
· Usually the most ___________________ member of the committee is elected by the majority party

· However, seniority has been under attack in recent decades, in both parties

· ______________________________________ Bill of Rights of 1970s changed several traditions

· House committee chairs elected by secret ballot in party ______________________;

· Senate also with this possibility

· No House member or Senator chaired more than ______ committee

· All House committees with more than twenty members had to have at least ___________ subcommittees

· House and Senate committees gained larger ________________, also House members

· House and Senate committee meetings were open to the public, unless members voted to close them

Committee Practices 3

· Decentralizing __________________ made the House more inefficient and committee chairs consequently utilized controversial practices to gain control (example: proxy votes)

· House Republican rules changes of 1995 therefore modified the Subcommittee Bill of Rights

· Certain committees tend to attract particular types of legislators

· Policy-oriented members, and ______________________ or foreign policy committees

· Constituency-oriented members, and small _______________________ or veterans’ affairs committees

Staffs & Specialized Offices 1

· Tasks of _______________ members

· Constituency service is a major task of members’ staff

· Approximately one-third of the members’ staff work in the district

· Almost all members have at least one full-time _____________________ office

· ___________________________ functions of staff include devising proposals, negotiating agreements, organizing hearings, meeting with lobbyists and administrators

Staffs & Specialized Offices 2

· Members’ staff consider themselves _________________________ of their employers—entrepreneurial function (sometimes very independent)

· Members of Congress can no longer keep up with increased legislative work and so must rely on ___________
· Results of a larger member staff:

· More legislative _____________ in the chamber

· More ________________________________ Congress—less collegial, less deliberative because members interact through their staff, who become their negotiators

Staffs & Specialized Offices 3

· Staff _________________________ offer specialized information

· Congressional Research Service (CRS)

· General ________________________________ Office (_________)

· Office of Technology Assessment (OTA), abolished in 1995

· Congressional ____________________________ Office (________)

How a Bill Becomes a Law (overview)

· Bills travel through Congress at different speeds

· ______________________________ a bill

· Study by ________________________________
· ______________ debate—the House

· Floor ___________________—the Senate

· Methods of _______________________
· See the How Things Work box, House-Senate Differences, A Summary.

Bills Travel at Different Speeds

· Bills to ____________________ money or to tax or regulate businesses move slowly

· Bills with a clear, appealing idea move fast, especially if they don’t require large expenditures

· Complexity of legislative process helps a bill’s ____________________________
Introducing a Bill 1

· Bill must be introduced by a _____________________ of Congress

· __________________ bill, pertains to public affairs generally

· ______________________ bill, pertains to a particular individual; currently delegated to administrative agencies or courts

· Pending legislation does not carry over from one _______________________ to another; it must be reintroduced

· Congress initiates most legislation

Introducing a Bill 2

· Resolutions

· __________________ resolution: passed by one house and affects that house, not signed by the president; does not have the force of law

· __________________________ resolution: passed by both houses and affects both, not signed by the president; does not have the force of law

· _______________ resolution

· Essentially a _______—passed by both houses, signed by president

· If used to propose constitutional ___________________________, two-thirds vote required in both houses but the president’s signature is unnecessary

Study by Committees 1

· Bill is referred to a committee for consideration by either ___________________ or __________________________ officer of the Senate

· Chamber ___________ define each committee’s jurisdiction, but sometimes the Speaker has had to make a choice

· Speaker’s decisions can be appealed to the full House

· ____________________ bills must originate in the House

· Most bills ______ in committee

Study by Committees 2

· Multiple referrals altered after 1995, when only ________________________ referrals were allowed under new rules

· After _________________ and mark-up sessions, the committee reports a bill out to the House or Senate

· If bill is not reported out, the House can use the “_______________________ petition”

· If bill is not reported out, the Senate can pass a discharge ______________________ (rarely used)

· These are routinely unsuccessful.

· Bill must be placed on a ________________________, to come before either house

Study by Committees 3

· House ___________ _____________________________ sets the rules for consideration

· __________________ rule: sets time limit on debate and restricts amendments

· _____________ rule: permits amendments from the floor

· _______________________ rule: permits only some amendments

· Use of closed and restrictive rules increased from the 1970s to the 1990s, in 1995, ________________________ allowed more debate under open rules

· Rules can be bypassed in the House—move to suspend rules; discharge petition; Calendar Wednesday (rarely done)

Study by Committees 4

· In Senate, unanimous _________________ agreements require the majority leader to negotiate the interests of individual senators

· See the How Things Work box, Congressional Calendars

Floor Debate – The House

· Committee of the _______________________—procedural device for expediting House consideration of bills; it cannot pass bills

· Committee ________________________ of bill organizes the discussion

· House usually passes the sponsoring committee’s version of the bill

Floor Debate – The Senate

· No rule limiting ___________________________________ of amendments, so riders are common

· Committee hearing process can be bypassed by a senator with a _______________
· Debate can be limited only by a ______________________ vote.

· ______________-________________ of Senate must vote in favor of ending filibuster

· Both ______________________________ and successful cloture votes becoming more common

· ____________________ now to stage filibuster

· Roll calls are replacing long speeches

· Filibuster can be curtailed by double-tracking:

· disputed bill is ________________________ temporarily so Senate can continue other business

· Effectively, neither party controls the Senate unless it has at least _____ votes; otherwise, the Senate must act as a ________________________________ majority

· See the Politically Speaking box, Riders and Christmas Trees

Methods of Voting 1

· To investigate voting behavior, one must know how a legislator voted on key ________________________________ as well as on the bill itself

· Procedures for voting in the House – different procedures are used at the members’ request

· _____________________ vote

· __________________________ (standing) vote

· _____________________ vote (House only)

· ____________-_____________ vote, now electronic

Methods of Voting 2

· Senate voting is the same except no teller vote and no electronic counters

· Differences in Senate and House versions of a bill

· If __________________, last house to act merely sends bill to the other house, which accepts the changes

· If major, a _______________________________ committee is appointed

· Decisions are approved by a majority of each ____________________________
· Conference report often slightly favors the Senate version of the bill

· Conference reports back to each ____________________
· ____________________ can only be accepted or rejected—not amended

· Report accepted, usually, since the alternative is often to have no bill

Methods of Voting 3

· Bill, in final form, goes to the ______________________________
· President may ____________ it

· If president vetoes it, it ______________________ to house of origin

· Both houses must support the bill, with a ______-_____________ vote, in order to override the president’s veto

· See the How Things Work box, House-Senate Differences, A Summary.

Reforming Congress (overview)

· Representative or direct ______________________________?

· Proper guardians of the public weal?

· A ______________________ Congress or a deliberative one?

· Imposing term limits

· Reducing power and perks

Representative or Direct Democracy?

· Framers: representatives refine, not ____________________, public opinion

· Today: many believe that representatives should __________________ majority public opinion

Proper Guardians of the Public Weal

· _______________________
· National laws should ____________________________ local interest

· Legislators should make reasonable compromises among competing societal interest on behalf of the entire ____________________’s needs

· Legislators should not be captured by special interests

· Problem is that many special _______________________ groups represent professions and the public interest

A Decisive Congress or a Deliberative One?

· Framers designed Congress to balance competing views and thus act __________________
· Today, there are complaints of policy ______________________________
· But if Congress moves too ______________________ it may not move wisely

Imposing Term Limits

· Anti-Federalists distrusted strong national government; favored ______________________ elections and term limits in order to ensure government’s responsiveness to the popular will

· Today, _____ percent of House incumbents reelected, but _____ percent of public supports term limits

· By 1994, twenty-two states had passed term-limit proposals, but the Supreme Court had ruled these _________________________________
· Effects of term limits vary depending on type of proposal

· Lifetime limits would probably produce _______________________ legislators who are less prone to compromise

· Limiting continuous service in one house would probably lead to office-hopping and push for public attention

· See the What Would You Do? exercise, A Bigger Congress?

Reducing Power and Perks

· Regulate _____________________________
· Place Congress under the law

· Congressional Accountability Act of 1995—Congress obliged itself to obey eleven major employment laws

· Trim ___________ to avoid wasteful projects

· However, the main cause of the ___________________ is entitlement programs, not pork

· Most categories of pork have had _____________________________ funding in the past 10 to 15 years

· Identifying pork is a _______________________ call, since some district funding is necessary

· Pork facilitates compromise among members, who are also supposed to be district advocates

· See the Politically Speaking box, Pork Barrel.

Ethics and Congress (overview)

· _________________________________ of powers and corruption

· Scandals continue

· Problems with _________________ rules

· See the How Things Work boxes, Rules on Congressional Ethics and and How Congress Raises Its Pay.

Separation of Powers and Corruption

· _______________________________ of power increases number of officials with opportunity to sell influence

· Forms of influence

· __________________
· Exchange of ________________
Scandals Continue

· 1941-1989, nearly fifty members faced criminal charges, most convicted

· 1978–1992, charges of congressional misconduct against sixty-three members

· 31 sanctioned

· 16 resigned or announced retirement

· Examples:

· Abscam (1980–1981),

· Jim _______________ (1989),

· Robert ________________________ (1995),

· Newt _______________________ (1997)

· Tom Delay (2005)

Problems with Ethics Rules

· Rules assume _____________________ is the only source of corruption

· Rules cannot really police the political alliances and personal friendships that are part of legislative bargaining

· The Framers were more concerned to ensure liberty (through checks and balances) than ______________________, even though they understood the importance of morality

Summary: The Old and the New Congress
(overview)

· House has evolved through three stages over past eighty years

· Reassertion of congressional power in _________s, setting the stage for sharper legislative – executive conflicts

· Senate meanwhile remained decentralized and individualistic throughout this period

House Stage 1
World War I to the early 1960s

· Powerful committee chairs, mostly from the ___________________, dominated the chamber

· Long apprenticeships for new members

· Small congressional staffs so members dealt face-to-face

House Stage 2
Early 1970s to early 1980s

· Spurred by civil rights efforts of younger, mostly __________________________ members

· Committees became more ___________________________ through a number of reforms (Subcommittee Bill of Rights)

· Focus on reelection with members becoming political _____________________________________
· More amendments and filibusters, and more ________________________ became active in the legislative process

House Stage 3
Early 1980s to present

· _____________________________________ and centralizing party leadership

· Became more ___________________ under Jim Wright, before there was a return to moderation under Tom Foley

· Newt Gingrich more assertive and then _______________________ was again more moderate

· Most ____________________________ change has been the increasing ability of incumbents to secure reelection

Reassertion of Congressional Power in 1970s

· Setting the stage for sharper legislative –
executive ________________________________
· Reaction to Vietnam, ___________________________, and divided government

· War Powers Act of 1973
· Congressional Budget and ___ Act of 1974
· Legislative _________ included in more laws (Note: declared unconstitutional in 1983 – INS v. ______________)

The End!

