[image: image1.wmf]Unit 3: Legislative Branch Study Guide

Congressional Structure

What is the name of the US legislative branch and what are the names of its two houses?

1.

2.

3.
What term describes a legislative body that is divided into two houses?
4.
	Characteristic
	House of Representatives
	Senate

	Minimum age
	5.
	6.

	Years as a U.S. citizen
	7.
	8.

	Length of term
	9.
	10.

	Total # members
	11.
	12.

	# from each state
	13.
	14.

	Area represented
	15.
	16.

	Presiding officer

	17.
	18.

What is a Congressperson’s main responsibility?
19.
Define constituents:
20.
Every ten years Representatives are reapportioned based each state’s population determined by what?

21.
When the Vice President is not in the Senate, who is the presiding officer?
22.
Congressional Powers

What three terms describe the powers specifically given to Congress in Article I of the U.S. Constitution?

23.

24.

25.

Give three examples of these powers:
26.

27.

28.

Write ‘House’ or “Senat3” next to the correct powers:
Appropriate money - 29.

Approve appointments - 31.
Approve treaties – 30.

Hold impeachment trial – 32.
Begin impeachment charges - 33
What is another name for the elastic clause?
34.
What does the elastic clause allow Congress to do?
35.
What are implied powers?

36.
Who does Congress have the power to impeach?

37.

38.
What is an appropriation bill?

39.
Which house of Congress has the power to introduce appropriation bills?

40.
Legislative Influence

Define lobbyist.

41.
What is the main purpose of interest groups and lobbyists?
42.
How do interest groups and lobbyists influence legislation?

43.

44.

What factors influence a legislator’s vote?

45.

46.
Law-making Process
List the six main steps of the law-making process in order.
[image: image2.jpg]

47.

48.

49.

50.

51.

52.

What actions can a committee take when considering a bill?

53.

54.

55.
What must finally happen for a bill to be enacted into law?

56.
How can Congress override a presidential veto?

57.
When Congress overrides a presidential veto it is checking which other branch?

58.

Unit 3: Legislative Branch Study Guide

Congressional Structure

What is the name of the US legislative branch and what are the names of its two houses?

CONGRESS - HOUSE OF REPRESENTATIVES & SENATE
What term describes a legislative body that is divided into two houses?

BICAMERAL
	Characteristic
	House of Representatives
	Senate

	Minimum age
	25
	30

	Years as a U.S. citizen
	7
	9

	Length of term
	2 years
	6 years

	Total # members
	435
	100

	# from each state
	Based on state population
	2

	Area represented
	District (where they live)
	State (where they live)

	Presiding officer

	Speaker of the House
	Vice President

What is a Congressperson’s main responsibility?

TO REPRESENT THE NEEDS OF THEIR CONSTITUENTS.
Define constituents:

PEOPLE IN A CONGRESS MEMBER’S HOME STATE OR DISTRICT
Every ten years Representatives are reapportioned based each state’s population determined by what?

CENSUS
When the Vice President is not in the Senate, who is the presiding officer?

PRESIDENT PRO TEMPORE
Congressional Powers

What three terms describe the powers specifically given to Congress in Article I of the U.S. Constitution?

1. ENUMERATED

2. DELEGATED

3. EXPRESSED
Give three examples:

1. COINING MONEY
2. DECLARING WAR
3. RATIFYING TREATIES
Write House or Senate next to the correct powers:

Appropriate money -
HOUSE

Approve appointments - SENATE
Approve treaties -
SENATE

Hold impeachment trial - SENATE
Begin impeachment charges - HOUSE
What is another name for the elastic clause?
NECESSARY AND PROPER CLAUSE
What does the elastic clause allow Congress to do?

IT ALLOWS CONGRESS TO STRETCH ITS POWERS TO NEW SITUATIONS
What are implied powers?

POWERS THAT ARE NOT WRITTEN DOWN BUT NECESSARY FOR CONGRESS TO ACHIEVE ITS GOALS AND RESPONSIBILITIES
Who does Congress have the power to impeach?

MEMBERS OF THE EXECUTIVE (like the President) AND JUDICIAL BRANCHES (like federal judges)
What is an appropriation bill?

A BILL DIRECTING THE SPENDING OF MONEY $$$
Which house has the power to introduce appropriation bills?

HOUSE OF REPRESENTATIVES
Legislative Influence

Define lobbyist.

A PERSON HIRED BY INTEREST GROUPS TO TRY TO INFLUENCE MEMBERS OF CONGRESS AND HOW THEY VOTE ON CERTAIN BILLS
What is the main purpose of interest groups and lobbyists?

TO INFLUENCE THE WRITING & PASSAGE OF LEGISLATION (bills)
How do interest groups and lobbyists influence legislation?

· SECURING CAMPAIGN CONTRIBUTIONS $$$$
· DELIVERING VOTES OF CONSTITUENTS WHO SUPPORT THE ISSUE
What factors influence a legislator’s vote?

· VOTES FROM HIS/HER CONSTITUENTS
· MONEY FROM SPECIAL INTEREST GROUPS AND CONSTITUENTS
Law-making Process

List the six steps of the law-making process in order.

1. BILL IS INTRODUCED INTO HOUSE/SENATE
2. BILL IS ASSIGNED TO A COMMITTEE FOR CONSIDERATION
3. BILL IS INITIALLY VOTED ON BY HOUSE/SENATE
4. BILL IS REFERRED TO CONFERENCE COMMITTEE FOR AGREEMENT WITH OTHER HOUSE
5. BILL UNDERGOES FINAL VOTE BY HOUSE/SENATE
6. BILL IS SIGNED BY PRESIDENT
What actions can a committee take when considering a bill?

· BILL IS PASSED AND SENT TO FLOOR FOR VOTE
· BILL IS “PIGEON-HOLED” AND DENIED DEBATE & FLOOR VOTE

· BILL IS REJECTED BY COMMITTEE

What must finally happen for a bill to be enacted into law?

THE PRESIDENT MUST SIGN IT (or allow it to stand for ten days)
How can Congress override a presidential veto?

BY A 2/3s VOTE OF BOTH HOUSES
When Congress overrides a presidential veto it is checking which other branch?

LEGISLATIVE CHECKING EXECUTIVE
