Mr. Goto

Senior Government

Topic:

THE LEGISLATIVE BRANCH - CONGRESS

Unit Lesson #7 –Organization and Positions of Congress (Wed. 3/31/04)

State Standard:

2SS-P4
Analyze the structure, powers, and roles of the legislative branch of the United States.

Objectives and Expectations for Learning:

-Students will understand the structure of the US House of Representatives.

-Students will understand the structure of the U.S. Senate.

-Students will understand the positive and negative aspects of the Seniority Rule.
Anticipatory Set:

What are some concepts of Congress we learned from Mr. Smith?

If something happens to a congressman, who chooses their replacement? Governor

What is the name of Smith's tactic in the Senate? Filibuster

When are filibuster's used? Delay tactics to postpone votes

What are the three roles of a Congressman? Make laws, Committees, Represent

What is the difference between and a single-member and an at-large district?

What is Gerrymandering?
Direct Instruction:

The teacher will discuss the organization of both the US House of Representatives and the Senate, drawing an out line on the board for the students to see while covering terms and important information.

The teacher will also address the Seniority Rule and explain how it works. The students will then think of positive and negative aspects of the rule.

Guided Practice:

The teacher will step back and review periodically.

Students may ask questions.

"Think-Pair-Share"

Closure:

Summative Assessment: If needed, quiz the class afterwards or collect notes for points.

Review

Ask students what they learned today?

Which position in Congress is the most important?

What are the positive and negative sides of the Seniority Rule?

Summary Closure

Objectives

-Students will understand the structure of the US House of Representatives.

-Students will understand the structure of the U.S. Senate.

-Students will understand the positive and negative aspects of the Seniority Rule.
I.
Review - Mr. Smith

What are some concepts of Congress we learned from Mr. Smith?

If something happens to a congressman, who chooses their replacement? Governor

What is the name of Smith's tactic in the Senate? Filibuster

When are filibuster's used? Delay tactics to postpone votes

What else have we learned about our legislative branch?

What are the three roles of a Congressman? Make laws, Committees, Represent

What is the difference between and a single-member and an at-large district?

What is Gerrymandering?
LEAD IN…
Why is it important to have organization?

Where in your lives can you see organization in terms of laws or rules?

Work place? School?

Work- President, Boss, Supervisor, Employee

School- Superintendent, Board, Principal, Admin., Teachers, Staff

Party Caucus- get together before Congress meets to discuss goals and legislation.

Before Congress can begin business on January 3rd at noon, a Quorum must be present (members need to begin, House 218, about half)
(use attached chart)

II.
Organization of the House

Speaker of the House
III.
Organization of the Senate

President of the Senate

President Pro Tempore

IV.
Committees

Committee Chairman

Standing Committees (Permanent)

Special Committee (Temporary)

Joint Committee (Both Houses- Joint Economic Committee)
V.
Seniority Rule (+/-)- oldest termed members=high ranking offices

Is this rule good or bad? Discuss with a partner.

+ Powerful and experienced members get higher ranks

+ Easy method, no parties fighting for a chair

- Ignores ability (Discourages younger and capable members)

- Elders out of touch from public opinion, voted in from a safe district
VI.
Review – have the students draw an outline of the houses

Who is at the head of the House of Representatives? Speaker of the House
Who is the head of the Senate? President of the Senate
Who is the back up to head up the Senate?

President Pro Tempore ("for the time being")

Who do the Floor Leaders represent?

What are some of the positives of the Seniority Rule?

What are some of the negatives of the Seniority Rule?

ORGANIZATION OF BOTH HOUSES

2004 Positions

Senate

President, VP- Dick Chaney, R

President Pro Tempore- Ted Stevens, R

Majority Leader- Tom Frist, R

Minority Leader- Tom Daschle, D

House

Speaker – Dennis Hastert, R

Majority Leader- Tom DeLay, R

Minority Leader- Nancy Pelosi, D

Name ______________

Period _____

Majority Floor Leader

Minority Floor Leader

Majority Whip

Minority Whip

Committee Chairman

US Constitution

Article I

Legislative Branch

Senate

-100 members

-two per state

House of Representatives

-435 members

-Apportioned by population

President of the Senate (VP) (1 Pres Succession)

-Preside, keep order

-Can't debate

-Votes in a tie

Speaker of the House (2 Pres Succession)

-Chosen by the majority party of the House

-Preside

-Keep order

Article II

Executive Branch

Article III

Judicial Branch

Majority Floor Leader

Majority Floor Leader

Minority Floor Leader

Minority Floor Leader

Majority Whip

-Assistant Floor Leader

-How many votes can we count on?

-Are members here to vote?

Joint Committees

Members of both houses

Majority Whip

Minority Whip

President Pro Tempore (3 Pres Succession)

-Senator "for the time being" President

-Can vote, Senator

Minority Whip

Article III

Article II

Article I

US CONSTITUTION

Standing Committees (Permanent)

Special Committees (temporary)

	

Standing Committees

Special Committees

	

Committee Chairman

	Seniority Rule-Chosen based on Seniority in Senate

