Article I: The Legislative Branch of the Federal Government
The National Legislature – Congress
· A Bicameral Congress – A ____________________________________ legislature was created
· The House of ______________________________
· The _____________________________________
· Reasons for a Bicameral Legislature
· Historical
· British __________________________________ is two houses
· Most state houses in colonial times were two houses
· Practical
· To settle conflict between the ______________ and _________________ states
· Reflection of __
· Theoretical
· So each house can ___________________________ the other
· Diffuse government so it wouldn’t overwhelm the other two branches
· Allow for all states to be equal
· Terms and Sessions
· Terms of Congress
· A term lasts for ___________________ years
· The __ changed the date and start of the term to January 3rd of every odd numbered year
· Sessions of Congress
· A session of Congress is that period of time during which Congress assembles and conducts business
· There are ________________________sessions of Congress during a term
· Congress adjourns or suspends each session as it sees fit
· Special Sessions
· Only the _____________________________may call a special session
· Usually to deal with emergency issues
· Senate can be called for a special session as it sees fit
The House of Representatives
· Size and Terms
· ______________________________members
· Seats ___________________ (distributed) based on a state’s _____________________
· All states have at least _____________ member
· Members serve a ______________________________ year term
· Reapportionment
· Seats are redistributed every ______________years with the ______________________
· Number of seats grew with almost every census, 106 to 142 by 1800 and 1910 up 435
· The Reapportionment Act of 1929
· Set permanent size to _____________________________________
· Congressional Elections
· Date – all Congressional elections are held on the same day
· Tuesday after the 1st Monday in ___________________________________
· Alaska is the only exception and can hold it in Oct. if they want
· Off year Elections
· Congressional elections which occur in ____________________________ years
· The party that holds the presidency tends to lose seats in the off years
· Districts
· _________________________ in the US
· 428 in ____________ states
· ________________ states themselves are districts
·
· Montana
· Wyoming
· North Dakota
· South Dakota
· Alaska
· Delaware
· Vermont
·
· Single member districts – electoral district from which one person is chosen by the voters for each elected office
· State legislatures draw district lines
· Must be compact
· Must be nearly equal in number
· NOT ALWAYS THE WAY IT REALLY IS!!!
· __________________________________ – drawing of district lines to the advantage of a party
· Can still be seen and takes one of two forms
· To concentrate the opposition’s voters in one or a few districts, thus leaving the other districts safe for the dominant party
· To spread the opposition thin among several districts, thus limiting the opposition’s ability to win
· The objective is to create as many “safe” districts as possible for the dominant party
· Named after Gov. Elbridge Gerry of Mass.
· Wesberry v. Sanders (1964)
· Georgia congressional districts population differences were so great they were in violation of the Constitution
· Districts must be formed in as equal number as possible
· Qualifications of a Member of the House
· Formal Qualifications
· _____________________________ years old
· Citizen of the US for _______________________ years
· Inhabitant of the __________________________________ elected
· The House is the “Judge of the elections, returns and qualifications of its own members”
· Can refuse to seat a member elect my majority vote
· Can punish and expel if necessary
The House of Representatives and Senate
· Informal Qualifications
· _____________________________identification
· Name ____________________________________
· Gender/ethnic characteristics
· Political experience
· ____________________________________
· Speaking Ability
· Views on Issues
· Fund raising ability
The Senate (the upper house)
· Size, Election and Terms
· ________________________________ members
· Framers hoped that the smaller Senate would be more “enlightened”
· Represents a larger population and therefore larger interests
· Election
· Originally chosen by ___
· ______________________________ changed to direct election of Senators
· Term
· ________________________________ year term
· Every two years ________________________ of the Senate is up for election
· Longer term allows Senators to have less pressure from interest groups and public opinion
· Qualifications for Senators
· ___________________________________ years old
· Citizens of the US for at least ____________________ years
· Inhabitant of the state from which he/she was elected
· The Senate is the “Judge of the elections, returns and qualification of its own members”
· Can refuse to seat a member elect by majority vote
· Can punish and expel if necessary
The Members of Congress
· Personal and Political Backgrounds
·
· Typically white male in mid-50s
· Women and African Americans are represented
· Hispanics, Asian Americans and Pacific Islanders are in the House
· Most are married
· Many have children
· Most have some religious affiliation
· Many are lawyers
· Nearly all went to college and many have advanced degrees
· Some have $$ but some rely on their salary

The Job (Five Roles)
· 1. __ (law makers)
· 2. __
· They represent people
· On what basis do Congressmen cast their votes?
· Trustee: believe that each question they face must be decided on its merits
· Delegates: agents of who elected them and vote like the “folks” back home would want
· Partisans: vote along party lines
· Politicos: try to balance all 3 and vote accordingly
· 3. ___
· Screening of bills
· Oversight of various agencies in the Executive Branch
· 4. __
· Tries to help “folks back home” deal with problems of bureaucracy
· Some believe that members should do them favors for their community
· 5. ___
Compensation
· Salary
· ___
· Speaker of the House ________________________________
· President Pro Tempore ______________________________
· Nonsalary Compensation
· Special tax deduction based on dual residences
· Travel allowances
· Low cost of medical care
· Generous retirement plan
· Offices in either the office building near the Capitol and allowances for offices in home state and operating costs
· Franking privilege __
The Politics of Pay
· Presidential veto is one limit to congressional pay
· Fear of voter backlash
· Pay must be fairly equal to responsibility and need for qualified people
· 27th Amendment – Congressional pay raises do not take effect until the following term
Membership Privileges
· Cannot be arrested going to or from a session
· Cannot be taken to court for what is said in session
· Member may not defame another person in a public speech, etc.

