U. S. National Government

C. Newman

CONGRESS

How A Bill Becomes A Law
Legislative Functions

Express or implied powers

“Elastic Clause”

McCulloch v Maryland (1816)

Heart of Atlanta Motel v US (1964)

“Riders”

germane

“Legislative in effect”: Congress must play by the rules

INS v Chadha (1983) –“Legislative veto”

Comptroller v Synar (1986)

Other Functions

Punishment for contempt

Judge elections, qualifications of members; discipline members

Impeachment

House Functions

Originate revenue bills

Bring impeachment

Elect the President

Senate Functions

Advise and consent

Try impeachment

Elect the Vice President

Committees

Standing

“Johnson Rule”

Oversight function

Select

Joint

Conference

Voting Decision Analysis

Johnson Model compared to Rayburn Model

Generalized Voting Behavior: Trustee, Delegate, Politico

Individual Bill Voting Behavior: Facilitator, Resistor, Neutral (a & b)

