[image: image1.jpg]my revisivn notes

[image: image1.jpg]

6 Congress

Short answer questions

A1

· Justify the statement made in the question: in 2013, 52 ex-House members were in the Senate.

· Reasons why many House members try to become senators might include:

· they represent the entire state rather than just a district

· they serve 6-year terms rather than 2-year terms

· they are 1 of 100 rather than 1 of 435

· they are more likely to have a leadership position

· they gain greater name recognition

· they are more likely to be considered as potential presidential and vice-presidential candidates (give examples)

· they have more impressive exclusive powers (give examples)

· In conclusion, point out that there are many ways in which members of the two chambers are equal, especially in terms of legislation.

A2

· Congress’s two houses are the House of Representatives and the Senate.

· Ways in which they are equal might include:

· all bills must go through all stages in both houses

· both have powerful standing committees

· conference committees are made up of members of both houses

· both houses must approve conference committees’ proposals

· both houses require a two-thirds majority to override a veto

· In conclusion, but there are a number of important powers which only the Senate possesses, making it more powerful and prestigious.

A3

· Briefly explain what a congressional standing committee is: membership; permanent; policy specialist. Give examples.

· The powers of standing committees include:

· conducting the committee stage in the legislative process

· conducting investigations within policy area – oversight of the executive

· (Senate only) beginning the confirmation process of numerous presidential appointments

· Reasons why standing committees are so important might include:

· the members are regarded as policy specialists

· this leads to influence both in debates and votes

· they are as far as most bills get

· they have virtual life and death power over bills

· they have full power of amendment over bills

· in the Senate, they have power to recommend to a full Senate not to confirm a presidential appointee – this would almost certainly lead to the nominee’s defeat (give example)

A4

· Ways in which political parties are important in Congress might include:

· elections – virtually all members of Congress belong to one of the two major parties

· leadership – the two parties provide leadership organisation to Congress – presiding officers, majority/minority leaders, whips, committee chairmen

· agenda setting – the majority party in each chamber sets the policy agenda

· voting – party is one of the important determinants of voting in Congress – and has increased in importance in recent years as partisanship has increased in both chambers

· But, there are limits to the importance of parties in Congress which include:

· voters’ control of nominations (through direct primaries)

· other important determinants of voting

Essay questions

B1

· The word ‘still’ implies that Congress used to be powerful, but there is some doubt as to its current power.

· Clarify ‘powerful’: could refer to Congress’s formal powers (give some examples) but clearly these haven’t changed and in that sense, Congress is still ‘powerful’.

· But it is more likely that we are being asked to discuss Congress’s ‘power’ – i.e. its ability to get things done.

· Discuss Congress’s ability/inability to get things done by considering each of the functions of Congress and addressing the extent of Congress’s power in:

· passing legislation

· scrutinising the executive branch

· confirming appointments (Senate only)

· For each of these, show an understanding of Congress’s effectiveness and/or ineffectiveness in order to address the question.

B2

· Justify the claim implied in the question – that only a small proportion of the bills introduced into Congress become law (give some figures).

· Reasons why it is hard to pass legislation through Congress might include:

· a long and complicated legislative process

· both houses have equal power and all bills must pass through all stages in both houses

· each house may pass a different version of the bill: resultant difficulty in reconciling the differences between these two versions

· the possibility of different parties controlling each house, and of divided government between Congress and presidency

· only 2 years in which to complete passage

· the parties are not highly disciplined (although have become more so)

· super-majorities are required at certain stages: to end Senate filibuster;
to override presidential veto

B3

· Briefly explain when members of Congress are called upon to vote (e.g. rules; amendments; final passage; approval of conference committee report; override presidential veto; plus, in the Senate, confirmation of appointments and ratification
of treaties).

· Briefly explain roll-call votes and the numbers of votes likely during a 2-year Congress.

· A discussion of the various factors which might affect the way members of Congress decide how to vote might include:

· political party: this is of increasing importance of late with increased partisanship in both houses

· views of constituents: this may be more important for House members – explain why; they might be more relevant on certain issues

· persuasion from the administration: how this occurs; who makes the contact with members of Congress

· pressure groups

· members’ own ideology and beliefs

· A brief conclusion assessing the relative importance of these factors and the inter-play between them.

B4

· In order to judge whether or not Congress is effective, you need to establish what it is supposed to do – i.e. the three functions of Congress, namely:

· legislation

· oversight of the executive branch

· representation (of constituents)

· Show an understanding of the concept of ‘gridlock’ (i.e. ineffectiveness) and the factors that may lead to it, which may include:

· a complicated legislative process

· a divided government

· a divided Congress

· the use of the filibuster (Senate only)

· the need for super-majorities in certain instances

· the lack of strict party discipline, as well as partisanship

· a limited time-frame: only 2 years between elections

· an unwillingness of the president’s party to exercise proper oversight of the administration

· politicisation of the confirmation process – especially regarding Supreme Court nominations

PAGE
© Anthony J. Bennett 2014
4

