Our Federal Government:
The Legislative Branch

1 videocassette...30 minutes

Copyright MMIV
Rainbow Educational Media®
4540 Preslyn Drive
Raleigh, NC 27616-3177
1-800-331-4047

GLOSSARY
Amendment: Change added to the Constitution.

Bill: Proposed law that is voted on by the House and Senate.

Capitol: The building in which the United States Congress meets.

Commander-in-Chief: The role of the President as su​preme commander of the military forces of the United States.

Committee: Body of persons delegated to consider, inves​tigate or take action on some matter. Among other things, different committees in Congress consider bills within a specific subject area or investigate some aspect of what the executive branch does.

Congress: The legislative body of the United States federal government; made up of the Senate and the House of Representatives.

Congressional district: Part of a state that a member of the House of Representatives represents.

Elastic clause: Clause in the Constitution that gives Con​gress the power to make all laws that “shall be necessary and proper”. This clause gives Congress the power to make a wide range of different laws on things not specifically mentioned in the Constitution.

Executive branch: One of the three branches of the federal government. It is headed by the President.
Federal: Having to do with the central government in a system where states are joined under one central govern​ment but also have some governing powers themselves.

“Great Compromise”: Compromise by which the authors of the Constitution established two houses in Congress, the House of Representatives and the Senate. In the House of Representatives, the number of representatives a state has depends on its population. In the Senate, each state has two senators.

House of Representatives: One of the two houses of the United States Congress. The number of representatives from a particular state is determined by its population.

Impeachment: A formal charge of treason or other high crimes brought against a President by the House of Rep​resentatives.

Joint committee: Committee made up of both senators and representatives to work out differences in bills passed by the House and Senate.

Judicial branch: The United States Supreme Court and the system of lower federal courts.

Legislative branch: Congress, which is made up of the Senate and the House of Representatives.

President: Head of the executive branch of the federal government of the United States.

Radical Republicans: A group of senators and represen​tatives who after the Civil War wanted to put large parts of the defeated South under military rule. They pushed for the impeachment of President Andrew Johnson when he didn’t support these measures.

Senate: One of the two houses of the United States Con​gress. There are two senators from each state.

Senator: Member of the Senate.

Subcommittee: Committee that is part of a larger House or Senate committee. A subcommittee may be assigned to study a specific type of legislation.

Supreme Court: Highest court of the judicial branch of the federal government.

United States Constitution: Document, drafted in 1787 and adopted in 1789, that sets out the structure, processes and functions of the federal government. It established the powers of each branch of the federal government.

Veto: Power to prohibit a bill from becoming law.

War hawks: Group of representatives and senators who pushed the United States into the War of 1812.

White House: Official residence of the President.

WEB SITES OF INTEREST
This Nation, Online Guide to American Government & Politics http://www.thisnation.com
United States Archives, Digital Classroom http://www.archives.gov/digital_classroom/index.html
United States Library of Congress, The Learning Page (Especially For Teachers)
http://memory.loc.gov/ammem/ndlpedu/index.html

United States House of Representatives http://www.house.gov
United States Senate http://www.senate.gov

 SCRIPT

Narrator
The United States Capitol--more than any other building--dominates the skyline of Washington, D.C.

Over nearly 200 years, the size and shape of the Capitol has changed, but throughout its history it has remained one of the most prominent symbols of our national government, for it has been the home of the United States Congress.

In this building, senators and representatives have debated the most important issues facing our nation.

Here, war has been declared and treaties approved.

Presidents have come to Congress to find support for their visions about what kind of nation we should have.

And here, Congress has debated and voted on all federal laws.

The laws that Congress has passed affect almost every part of our lives...from how we live and work, to the quality of our environment, to how we are educated.

In this program we will look at the role of Congress in our federal government.

Title: Our Federal Government: The Legislative Branch

Narrator
The story of Congress began in Independence Hall in Philadelphia. In 1787, delegates from the original states met here to reorganize the federal--or national--govern-ment and make it stronger.

Here the delegates wrote the United States Constitution, the document that determines the powers and duties of our federal government. The delegates were afraid of any government body becoming too powerful, so in the Consti​tution they established not one but three separate branches of government.

Today, these branches are still the basis of our national government.

One branch, the executive branch, is headed by the Presi​dent, who lives and works in the White House. Among other things, the President and the executive branch are responsible for making sure that the federal laws are executed, or carried out.

Another branch, the judicial branch, is headed by the Supreme Court. It interprets the federal laws.

And finally, there is the legislative branch, Congress. It is the job of Congress to pass the laws that the President executes and the Supreme Court interprets.

At first, the delegates who gathered in Philadelphia over 200 years ago disagreed about how to organize the legisla​tive branch.

One delegate, James Madison of Virginia, proposed that Congress consist of representatives from each state and that the number of a state’s representatives be based on its population.

Under Madison’s proposal, states with a lot of people, like Pennsylvania, would have more representatives than states with fewer people, like Georgia. The smaller states, however, worried that with this system they would have too little power.

William Paterson, a delegate from New Jersey, proposed instead that all states have the same number of representa​tives, no matter what their populations. But delegates from the larger states felt Paterson’s plan would be unfair to them.

For a while, this problem deadlocked the convention. But finally the delegates reached what has been called “the great compromise.” They agreed that Congress would consist of not one but two different legislative bodies, or houses.

Today, this compromise is still in effect. In one house of Congress, the Senate, each state has the same number of representatives: two.

This means that California, the largest state with a popula​tion of over 33 million, has the same number of senators as Wyoming, with a population of less than 500 thousand.

However, in the other house of Congress, the House of Representatives, the number of representatives for each state is based on population.

Today, the total number of representatives is 435, but each state’s share of this total is determined by how many people it has. California, for example, has 53 representatives while Wyoming has only one.

Besides establishing a Congress with two houses, the Constitution also determined the qualifications a person must have to be elected to each of these houses.

Members of the House of Representatives must be at least 25 years old. They have to have been United States citizens for at least seven years. And they must be residents of the states from which they are elected.

The qualifications for the Senate are slightly different. Members of the Senate must be at least 30, as opposed to 25. Senators also have to have been United States citizens for at least 9 years, rather than 7. And senators must be residents of the states from which they are elected.

The authors of the Constitution also specified how long members of the Senate and House could serve before they have to run for election again.

Senators serve terms of 6 years. This is even longer than the four-year term a President serves. Because of their long terms in office, senators are less affected by the pressures of running for reelection than most other elected officials.

The situation is different in the House. According to the Constitution, a representative can serve for only two-year terms.

This means that every two years representatives have to campaign for reelection, and voters can express their opin​ions about how their representatives are doing.

Representatives and senators also differ in terms of which people in their state they represent.

Take Kansas, for example. The two senators from Kansas represent all the people in their state.

But a member of the House of Representatives represents only the people in a single Congressional district. Kansas, for example, has four Congressional districts with one representative for each district.

In large states like New York and California, Senators represent many different kinds of people, from those living in large cities, to people in the suburbs, to farmers and others living in rural areas.

But because a member of the House represents only a single Congressional district, he or she is likely to be the person in the federal government most sensitive to local issues and problems.

Judith Best
The founding fathers decided on a bicameral legislature, the House and the Senate, first of all so that each would check the other. But, from their perspective, the House would represent the principle of freedom. It’s closer to the people. The people can throw the members of the House out on a regular basis every two years. Smaller groups of people choose House members.

The Senate represents the principle of stability. The Senate terms are longer...6 years...so it’s harder to get rid of senators or to gain control of the whole Senate in any given election year because only a third of the Senate is up for reelection at any given time.

Robert Spitzer
Also, in 1789 senators were elected by state legislators. They were not directly elected at all by the people, and this was a consciously designed effort to have the Senate not so closely tied to popular whims and popular winds of the day. This was done precisely because there was some suspicion of too much democracy and the idea that the Senate would be a body that would behave differently as well...that would behave with more coolness, with more wisdom.

Narrator
Besides establishing how senators and members of the House are elected and whom they represent, the authors of the Constitution determined what powers the legislative branch has.

The Constitution gave Congress the power to regulate trade and commerce with other countries.

It gave Congress the power to raise and support an army and navy and to declare war.

It also gave Congress the power to establish a post office.

There are some powers in the Constitution that were granted to the House of Representatives alone. Only the House can write laws that determine how to raise money through taxes.

While it is not a power that is explicitly granted in the Constitution, only the House of Representatives has the power to originate bills that authorize , or appropriate, the money that the federal government needs to operate its programs.

For example, the House must appropriate money to build new highways or to build and launch space probes to explore other planets.

The Senate, too, has some powers that belong to it alone. The Senate has the power to approve or reject treaties that the President has made with other countries.

For example, in 1987 President Ronald Reagan signed a treaty with Mikhail Gorbachev, of what was then the Soviet Union, to limit nuclear weapons in Europe. But before this treaty could go into effect, it had to be ratified--or approved--by the Senate.

The Senate also has the power to confirm and reject Presidential appointments to important posts in the execu​tive branch.

For instance, after George W. Bush was elected in 2000, he appointed Colin Powell to be Secretary of State of the United States.

But before Powell could have the job, he first had to be questioned by a special Senate committee and then ap​proved by the whole Senate.

The Constitution gives still other powers to both the House and the Senate. One clause in the Constitution states that Congress has the power to make all laws that “shall be necessary and proper.”

This clause is often called “the elastic clause” because it gives Congress the power to write laws on many different things that are not specifically mentioned in the Constitu​tion.

In the 1970s and 80’s, for example, Congress passed a series of environmental laws designed to protect the quality of our air and water.

Among other things, these laws restricted the amount of poisonous chemicals that factories could release into riv​ers, lakes, and oceans; and harmful gases that power plants and factories could release into the atmosphere. Nothing in the Constitution specifically gave Congress this power.

However, the Constitution does say that one purpose of the federal government is to “promote the general welfare” of the American people.

Supporters of environmental laws could argue that these laws were “necessary and proper” to promote our general welfare by helping make our environment cleaner and safer.

Over the years Congress has passed thousands of laws never specifically imagined by the people who wrote the Constitution.

These laws affect many aspects of our lives. There are federal laws that make sure our food is safe to eat.

There are laws that provide help to schools in order to support education.

There are laws to make airplanes and other forms of transportation safe.

Making a law, however, is not an easy process.

A law starts out as a bill. A bill is simply a law that someone proposes. Any member of Congress, either a Senator or a Representative, can introduce a bill.

But in order to become a law, a bill must be voted on and passed by both the House of Representatives and the Senate.

Before a bill is voted on, however, it is usually reviewed by different committees in both the House and Senate.

A committee usually refers the bill to a smaller subcommit​tee.

The subcommittee holds special meetings to examine the bill. Among other things, witnesses are called to testify for and against the bill; or to argue for changes in the bill to make it better.

Based on these meetings, the subcommittee or committee might rewrite the bill, or the committee members might decide they don’t like the bill and vote against it. They might also kill the bill by simply not voting on it at all.

If a bill is accepted by committees in the House and Senate, however, it still needs to be approved by members of both branches of Congress. Representatives and senators debate the merits of the bill before voting to approve or reject it.

But even when a bill survives this process, a bill approved by the House may end up being different from the one passed by the Senate. If this happens, a joint committee made up of several members from both the House and Senate iron out the differences in the two versions of the bill. This joint committee is called a “conference” commit​tee.

If they can agree, the bill goes back to both the House and Senate for another vote. If a majority in each passes the bill, however, it still doesn’t become law.

The bill is then sent to the President. If the President signs it, then it becomes law. He can also allow it to become law by not acting on it within ten days.

But the President can also veto a bill. A veto prohibits the bill from becoming law. The President then sends it back to Congress with an explanation of why he vetoed it.

Congress can override a Presidential veto--but in order to do this, two thirds of the members of both the House and Senate must vote in favor of making the bill a law.

It is no wonder that out of the thousands of bills that are introduced in Congress each year only a few hundred may survive this long hard process to become law.

While this process has remained essentially unchanged since the Constitution was written, something else has changed. When the founding fathers wrote the Constitu​tion, they imagined that Congress would be more powerful than the President and the executive branch. Congress, they thought, would take the lead in designing the laws that would govern the country, while the main job of the executive branch would be to enforce and administer the laws.

But after Washington was sworn in as our first President, it was he, not Congress, who proposed most new laws. Washington was held in such high regard that Congress usually went along with what he wanted.

Ever since Washington, many Presidents, such as George

W. Bush, have followed his example by proposing new laws rather than waiting for Congress to do this.

When Washington was President, he also signed new treaties with other countries without consulting Congress, even though the Constitution says a President should con​sult with the Senate before making a treaty.

Ever since, many Presidents, such as Ronald Reagan, have routinely negotiated and signed treaties with other coun​tries without consulting the Senate, although the Senate still has the power to reject a treaty the President has signed.

Washington strengthened the executive branch at the ex​pense of the legislative branch; but after he left office there was a shift of power, and Congress often had more influ​ence than the President.

In the early 1800’s Congress was led by people like Henry Clay, who were called the “war hawks.”

They got this name because they pushed the country into the War of 1812 with England...despite the reservations of President James Madison. During this war, the British burned the White House and Capitol Building.

Later, Congress also played a dominant role in many of the events that led to the Civil War. During the 1830’s, 40’s, and 50’s the issue of slavery divided the North and South, and the Senate became the center of the debate. Much of the debate centered on how much power state governments should have compared to the federal government.

In 1830, South Carolina Senator Robert Hayne argued that states had the right to nullify--or reject--federal laws, particularly those that restricted the right to own slaves.

Hayne was opposed in the Senate by Daniel Webster of Massachusetts. Webster argued that if states could overrule federal laws, there would eventually be war between the states.

Webster pleaded for keeping the nation together. He ended one speech with the famous words “Liberty and union, now and forever, one and inseparable.”

Sometimes the debate went beyond words and became violent. In 1856, Representative Preston Brooks of South Carolina rushed onto the Senate floor and beat Senator Charles Sumner of Massachusetts with a cane after Sumner made a passionate speech against slavery.

The issues of slavery and states rights eventually led to the Civil War. During the war, one of our nation’s strongest Presidents, Abraham Lincoln, used the crisis as justifica​tion for using powers normally reserved for Congress. Among other things, Lincoln expanded the army and navy without Congressional approval, and he spent money never authorized by Congress.

After Lincoln was assassinated in 1865, Andrew Johnson became President. Johnson’s authority was soon chal​lenged by a group of representatives and senators called the Radical Republicans. The Radical Republicans wanted to punish the defeated South by putting large parts of it under military rule.

When Johnson refused to go along with these measures, his opponents in the House exercised a power granted to them in the Constitution. They voted to impeach Johnson. Im​peaching Johnson meant accusing him of crimes that--if proven--would lead to his being removed from office.

As required by the Constitution, a trial was held in the Senate, where a conviction requires a two-thirds majority. By a single vote, the Senate failed to convict Johnson. While Johnson remained in office, both he and the Presi​dency were considerably weakened by the actions of Con​gress.

Thaddeus Stevens, a leader in the House, boasted, “No government official from the President and Chief Justice down can do any one act which is not prescribed and directed by legislative power.”

Although most historians feel that Congress treated Johnson unfairly, Congress during this time also accomplished many important things.

Among other things, it passed a series of amendments, or changes, to the Constitution. One amendment abolished slavery.

Another gave African American men the right to vote.

This made it possible for Hiram Revels to become the first African American in Congress when he won election to the Senate in 1870.

Nearly two-dozen other African American men became members of Congress after the Civil War.

But by the late 1880’s white Southerners managed to pass laws that created barriers preventing most African Ameri​cans from voting. It would not be until the 1960s that African Americans from southern states would once again win election to Congress.

During the years following the Civil War, the Senate became the most powerful body of the federal government.

But the Senate was also the center of several scandals. Newspapers portrayed it as a “millionaire’s club” that was more interested in promoting the interests of big business than in the welfare of ordinary people.

Up until this time, senators had been elected by state legislatures, and this often led to corruption.

Robert Spitzer
Especially by the end of the 19th Century one increasingly found that members of the Senate would get to the United States Senate by paying off, buying state legislatures, because it was the state legislatures that elected United States senators.

Narrator
But as a result of public pressure, the Constitution was amended in 1913 to require senators to be elected directly by the people. By being made accountable to voters, the Senate was finally forced to reform.

Judith Best
When the Constitutional Amendment passed, giving the people the right to vote directly for their senators rather than indirectly through their state legislatures, the senators then had to appeal to the people rather than the state legislatures, and this made them more dependent upon and accountable to the people themselves.

Narrator
The Twentieth Century once again brought a shift in power as several strong Presidents dominated the affairs of the nation.

This was especially true during times of war. The Consti​tution gives Congress alone the power to declare war, but it also makes the President the Commander-in-Chief, the head of all our armed forces.

In the last hundred years, Presidents have usually taken that to mean that they have wide-ranging powers to do what is necessary to defend our country’s interests, and Congress has usually gone along.

One example occurred during World War I. In 1917 and 1918, Congress gave President Woodrow Wilson the au​thority to take over factories and mines to further the war effort.

After the Japanese bombed Pearl Harbor in 1941, it was President Franklin Roosevelt, not Congress, who led the American war effort during World War II. Presidents also took the leading role in the Korean War in the early 1950’s, and the Vietnam War of the 1960’s and early 70’s. Both the Korean War and the Vietnam War were called “Presiden​tial wars” because Presidents sent American troops to fight in these conflicts without first getting a declaration of war from Congress.

More recently, after the terrorist attacks on New York and Washington of September 11, 2001, Congress often hesi​tated to challenge the President’s authority to wage war.

While George W. Bush sought the support of Congress before invading Afghanistan to oust a government that had provided haven to terrorists, he did not seek a formal declaration of war.

Nor did Bush seek a declaration of war in 2003 when American troops were sent to Iraq to oust the regime of Saddam Hussein.

Robert Spitzer
It is part of a larger process in the twentieth century whereby the war powers have really shifted from the legislative branch to the executive branch.

In the nineteenth century, Congress was the dominant national institution in government, and Congress made the important decisions regarding war and the size and scope of the American military and use of the military abroad. But in the twentieth century Congress has increasingly yielded over to the President, and Presidents have increasingly taken, war power discretion on their own.

Narrator
One reason why the executive branch has become more powerful is that in times of crisis such as a war it is easier for a President to act quickly and decisively.

When Congress acts, however, the process is much slower and more deliberate. For one thing, there may be little agreement among the different members of Congress. Often a proposal will involve a series of debates in the House and the Senate. Democrats and Republicans may disagree about what needs to be done and how.

Judith Best
Congress does have major power, however, over the Presi​dent in terms of war making, and that power is the power of the purse. That’s Congress’s major power. Congress can refuse to fund an army. Congress can refuse to allow funds to be spent on a military campaign. So, it’s not as though Congress has no power without the declaration of war. It still has power

Narrator
While Congress can be slow in acting, it helps protect our democracy because some of its powers over the executive branch prevent a President from becoming too powerful

Even though most new bills are now proposed by the President, Congress must pass these bills before they become laws.

Congress must also approve the President’s budget. Each year, the President proposes a budget to run the executive branch, but in order to get this budget approved, the President frequently has to compromise with his rivals in Congress

Congress can also limit the power of the President by investigating what the executive branch does. Special committees in both the Senate and House act as watchdogs that scrutinize everything from the executive branch’s policies on education to how it wants to spend money on the military.

Congress also has the power to impeach a President. The only President to be impeached since Andrew Johnson in 1868 has been Democrat Bill Clinton.

In 1998 the House, controlled by the Republicans, voted to impeach Clinton for lying under oath about a sexual affair. Clinton was then tried in the Senate which voted not to convict him.

Clinton’s impeachment was highly controversial. While his critics argued that his actions justified impeachment, others felt that he was the victim of his political opponents in Congress who tried to cripple his Presidency by any means possible.

Summary
In this program we saw that the authors of the Constitution established Congress, the legislative branch of the federal government, and that they divided Congress into two separate bodies, the House of Representatives and the Senate.

The Constitution outlines the powers and responsibilities of Congress.

Only Congress has the power to declare war, raise taxes, and regulate trade with other countries.

Only Congress can approve legislation that--when signed by the President--becomes law.

The Senate must approve treaties signed by the President, and the Senate must also approve people appointed by the President to important government positions.

We saw how our first President, George Washington, expanded the powers of the executive branch at the expense of the legislative branch.

But we also saw that throughout much of the 1800’s Congress was the most powerful part of the federal govern​ment.

In the halls of Congress, senators and representatives heatedly debated slavery and other important issues.

And here, too, a recent President was impeached, tried, and eventually acquitted .

We looked at how several strong Presidents have made the executive branch the most powerful branch of our national government.

But we saw, too, that no President can effectively govern without the support of Congress.

And finally, we saw that Congress is the only branch of the federal government where people representing different parts of the country and different interests can come to​gether to debate issues that affect the whole nation.

END

PAGE
1

