American Government

 Spring
Mrs. Eugster

MSJHS
Mock Congress Project

Purpose: Students will understand and participate in a Mock Congress Class Simulation to further their knowledge of the United States Congress and the process by which a bill becomes a law.

Directions: Each class will first serve as the United States House of Representatives and then the Senate. Every student will create an original bill which will be sent to committee (teacher-made groups of 4-5) for review, revision, rejection, consolidation or approval as written, to propose and defend in writing and oral argument before Congressional Sessions.
Each class will elect:

House debates:

Speaker of the House
Recorder
Chaplain

Sargeant at Arms

Press/Videographer
Senate Debates:

President Pro Tempore
Secretary of the Senate

Chaplain

Sargeant at Arms

Press/Videographer
Project Schedule:

___________________- Each member of Congress will choose a topic and begin research.

HW- Each congress member must come to the next class with printed information related to their topic.

____________________- Members of Congress will begin writing their proposed bills, based on their research and interest. Teacher will provide the proper format for to use during the initial writing stage.

End of Class: Each congress member must turn in a rough draft of their bill.
_____________________-Final Drafts due

_____________________- Congressional committees will revise, consolidate or reject bills based on teacher feedback and discussion, and submit a draft copy of their approved bills by the end of the period.

____________________- Each group should submit an electronic and hardcopy of their approved bills.

____________________- House of Representatives. Both classes will meet (individually) for floor debates for each proposed bill. Congressional committees will present and defend the proposed bill. The class will have the opportunity to ask questions. Open floor debate. Filibustering will be held to two minutes. Each bill will be voted on; those that pass will be forwarded to the other branch of Congress for debate.
__________________- Senate. Elections are held for President Pro Tempore and other officers. Classes will switch approved bills, present, and debate. Each class should submit several questions they have about the bill to the other branch of Congress, based on their research and understanding of the issue.
 HW- Original committee presenting will clarify and provide additional background if requested

___________________-Recap of Bills and final voting
The President of the United States (Mrs. Eugster) will sign or veto proposed laws.

Outside Resources: You are encouraged to use any available credible source to research information about your proposed bill. However, you MUST include a Works Cited page to identify which resources you use. Be careful with some internet sites, you may want to double check the facts and figures you plan to use to defend your proposed legislation.

Project Advice: The topic should be of interest to the group members. Better bills will come from groups who support and believe in what they are researching and writing. If you run into a problem during any phase of the project, please do not hesitate to see me. I am available to assist you in any way I can with enough notice of any issues.
Grading: Your project will consist of several different grade categories:

1. Class work grades will be given based on individual performance during group work.
2. Homework grades will be given for each assignment

3. Participation in the two Sessions of Congress will each count as a quiz grade

4. Overall performance, professionalism in presentation and high quality participation in the debate portion will count as one test grade. (Please refer to rules and advice on debates)
5. Quality of your original submitted bill

Important: Your grade is not based on whether or not your bill becomes a law. However, your grade is heavily based in your professionalism and participation in this project. Each group whose final bills (revised, consolidated etc.) that becomes a law will receive 5 extra credit points. Each student will be graded as an individual participant for the rest of the group work, and group grades will not be assigned. 2 extra-credit points will be awarded all students who dress appropriately for each congressional debate session. Discussion and research of all bills outside of class is permitted and encouraged.
Good Luck!
How to Write a Bill

Once you've found an interesting and relevant topic on which to write your bill and have done the necessary research, the next step is actually getting your bill ready for discussion in committee. A MSJHS bill should have three parts:

· Preamble: This section should provide your reasons for the necessity of your bill. Why is your topic something that should be addressed by the government? This section's clauses should always begin with a "Whereas..."

· Body: This section should be separated into sections and subsections. Each proposed idea for the implementation of the bill should be a section. Subsections should be used to provide further detail and clarification (definitions, etc.) for their appropriate bill sections.

· Enactment Clause: This is the final section of the bill (and can be labeled as a section as normal). EACH BILL MUST HAVE AN ENACTMENT CLAUSE!! The enactment clause tells your fellow congressmen when your bill will take effect if passed. It may specify a future date (September 30, 2019) or a certain number of days following the passage of the bill (60 days after passage). Enactment dates within 30 days of passage are used for EMERGENCY legislation only. Enactment dates more than 90 days after passage is used for most legislation and is the enactment period for normal legislation.
Attached are some sample bills to use as a reference. Also attach to your bill, back up facts and rationale for passing the bill. Supporting evidence will help your bill become a law!
erie high Model Congress

	Committee:

	Principal Author:

	Bill No:
	

	Title of Bill: Freedom of Marriage Act (SAMPLE)

	

Be It Enacted By The MSJHS Model Congress
	1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34
	Preamble: Whereas same-sex civil unions are legal only in California, Hawaii and Vermont, and since same-sex marriage is only legal in Massachusetts, and since marriage is currently defined as a union between a man and woman, and since the Defense of Marriage Act prevents same-sex couples from receiving family health coverage, medical and bereavement leave, child custody, tax benefits and pension plans, and since the Supreme Court declared marriage as a fundamental right under the Constitution,

SECTION 1: Let the definition of marriage be only a legal union between one man and one woman, one man and one man and one woman and one woman.

SECTION 2: Let married couples, as defined in SECTION 1, and persons in a civil union receive all rights and benefits reserved for married couples under the definition of marriage in the Defense of Marriage Act.

SECTION 3: Let same-sex couples receive equal opportunity, privilege and right to adopt a child.

SECTION 4: Let states receive increased federal funding.

 Sub-SECTION A: 15% increase in highway funding and 10% increase in discretionary funding when adopting SECTION 1

Sub-SECTION A: 15% increase in highway funding and 15% increase in discretionary funding when adopting SECTION 2

Sub-SECTION A: 5% increase in highway funding and 2% increase in discretionary funding when adopting SECTION 3

SECTION 5: This bill shall go into effect 91 days after passage.

erie high Model Congress

	Committee:

	Principal Author:

	Bill No:
	

	Title of Bill: An Act to Reduce Government Subsidy Spending

Be It Enacted By The MSJHS Model Congress

	1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34
	Preamble: Whereas $114,024,265,743 billion has been appropriated to the U.S. Department of Agriculture (USDA) over the past seven years for subsidies, and since 10% of the total USDA subsidy payment recipients were paid 65% of the total USDA subsidies in 2002, and since subsidized farm operations drove small farmers off their land to cause a 15% decline in the number of farmers from 1987 to 1997, and since the 1994 Uruguay Round Agreement on Agriculture established parameters for freer worldwide trade,

SECTION 1: This act may be cited as, “Freedom to Farm bill.”

SECTION 2: Individual farmers, farming corporations or corporate entities shall not receive subsidies if that person or entity makes less than 80% of their income from agricultural operations

SECTION 3: There shall be a limit of total subsidies per person per year of $150,000.

SECTION 4: A farming commission shall be created by the USDA to assess--

 Sub-SECTION A: The concentration of the subsidy payments.

 Sub-SECTION B: How subsidies influence productivity.

 Sub-SECTION C: The influence of subsidies on--

(A) Rural Poverty

(B) Agricultural Growth

(C) Foreign trade

SECTION 5: There shall be an expansion of the quota buy-out program set by the 2002 Farm Bill.

Sub-SECTION A: The industries subject to the quota buy-out program are the corn, wheat, rice and sugar industries.

Sub-SECTION B: The USDA will create and implement a buy-out program that will completely abolish quotas in these industries over the 5 years following the passage of this bill.

SECTION 6: This bill shall go into effect 91 days after passage.

	
	

MSJHS Model Congress

	Committee:

	Principal Author:

	Bill No:
	

	Title of Bill:

	

Be It Enacted By The MSJHS Model Congress

	1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34
	

Powers of Congress

Introduction

After the failure of weak parliamentary rule under the Articles of Confederation, the Framers of the U.S. Constitution set out to create a federal system of a strong -- yet limited -- central government. While most of the architects of the Constitution agreed upon the need for a stronger national government, much of the debate at the Constitutional Convention revolved around the question of just how strong that government should be in relation to the already established state governments.

To be sure, the Constitution represented a plethora of compromises on these issues, but the Framers' aim is clear: that "in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defense, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity" [Preamble], the central government must be one of delegated, enumerated powers. The Framers were wary both of despotic rule (such as they had experienced under Britain's King George III) and of mob rule; as such, their version of federalism created a national government that possessed only those powers specifically enumerated in the Constitution, and even those powers were limited by a system of internal checks and balances between the three branches of the central government.

As representatives and senators for the MSJHS Model Congress, you represent one of these three branches -- the legislature. In our simulation the President does indeed have veto power over legislation; still, in comparison to the United States Congress, our Congress enjoys a great deal more legislative power and freedom. As you write your bill and consider the bills of your fellow delegates, think critically about the powers granted to Congress by the Constitution and act within that framework in your role as a Representative or Senator. The following selections from the Constitution and the Bill of Rights should help to guide your thoughtful analysis.

Article I, Section 1: Creating the Congress

All legislative Powers herein granted shall be vested in a Congress of the United States, which shall consist of a Senate and House of Representatives.

Article I, Section 8: Congressional Powers specifically enumerated in the Constitution

The Congress shall have Power To lay and collect Taxes, Duties, Imposts and Excises, to pay the Debts and provide for the common Defence and general Welfare of the United States;...
To borrow Money on the credit of the United States;
To regulate Commerce with foreign Nations, and among the several States, and with the Indian Tribes;
To establish an uniform Rule of Naturalization, and uniform Laws on the subject of Bankruptcies throughout the United States;
To coin Money, regulate the Value therof, and of foreign Coin, and fix the Standard of Weights and Measures;
To establish Post Offices and post Roads;
To promote the Progress of Science and useful Arts, by securing for limited Times to Authors and Inventors the exclusive Right to their respective Writings and Discoveries;
To constitute Tribunals inferior to the supreme Court;
To define and punish Piracies and Felonies committed on the high Seas, and Offences against the Law of Nations;
To declare War, grant Letters of Marque and Reprisal, and make Rules concerning Captures on Land and Water;
To raise and support Armies, but no Aprropriation of Money to that Use shall be for a longer Term than two Years;
To provide and maintain a Navy;
To make Rules for the Government and Regulation of the land and naval Forces;
To provide for calling forth the Militia to execute the Laws of the Union, suppress Insurrections and repel Invasions;
To provide for organizing, arming, and disciplining, the Militia...;
To exercise exclusive Legislation in all Cases whatsoever, over such District (not exceeding ten Miles square) as may, by Cession of particular States, and the Acceptance of Congress, become the Seat of the Government of the United States,...
To make all Laws which shall be necessary and proper for carrying into Execution the foregoing Powers, and all other Powers vested by this Constitution in the Government of the United States, or in any Department or Officer thereof.

Article I, Section 9: What Congress Can't Do

...The Privilege of the Writ of Habeus Corpus shall not be suspended, unless when in Cases of Rebellion or Invasion the public Safety may require it.
No Bill of Attainder or ex post facto Law shall be passed.
No Capitation, or other direct, Tax shall be laid, unless in Proportion to the Census or Enumeration herein before directed to be taken.
No Tax or Duty shall be laid on Articles exported from any State.
No Preference shall be given by any Regulation of Commerce or Revenue to the Ports of one State over those of another; nor shall Vessels bound to, or from, one State, be obliged to enter, clear, or pay Duties in another.
No Money shall be drawn from the Treasury, but in Consequence of Appropriations made by Law; and a regular Statement and Account of the Receipts and Expenditures of all public Money shall be published from time to time.
No Title of Nobility shall be granted by the United States...

The Bill of Rights: What Congress Can't Do, continued

Amendment I: Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.
Amendment II: A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed.
Amendment VIII: Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.
Amendment IX: The enumeration in the Constitution, of certain rights, shall not be construed to deny or disparage others retained by the people.
Amendment X: The powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people.

Your Responsibility

In the two centuries since the Constitution was ratified, the national government has grown much more powerful than the Framers could ever have imagined. Nonetheless, the Civil War was fought over the question of states' rights versus centralized power, and the debate over how strong the central government should be rages on still today in our courts and on the floor of Congress. Those who would interpret the Constitution to empower a strong, broad central government cite the "necessary and proper" clause found in Article I, Section 8, Paragraph 18. Those who argue for a smaller central government with more power and freedom for the states cite the Tenth Amendment. As a congressperson for the MSJHS Model Congress, the responsibility of reading and interpreting the Constitution now falls to you.
Senate Officers & Staff

	[image: image1.jpg]

	Vice President of the United States (President of the Senate)
According to the United States Constitution, "The Vice President of the United States shall be President of the Senate but shall have no Vote, unless they be equally divided." Other than being prepared to succeed to the presidency if needed, the vice president's only constitutional role is to preside over the Senate.

[image: image2.png]

	[image: image3.jpg]

	President Pro Tempore
The U.S. Constitution provides for a president pro tempore to preside over the Senate in the absence of the vice president. The president pro tem is third in the line of presidential succession, behind the vice president and the Speaker of the House. By tradition, this position goes to the senior member of the majority party.

[image: image4.png]

	[image: image5.jpg]

	Party Secretaries
Both major parties elect a party secretary, a secretary for the majority and a secretary for the minority. Seated on either side of the Senate Chamber, the party secretaries see that pages are at their posts and cloakrooms are staffed. They schedule legislation on the floor and inform senators of all pending business, keeping them updated on bills, motions, nominations, and amendments in preparation for roll call votes.

[image: image6.png]

	[image: image7.jpg]

	Secretary of the Senate
An elected officer, the secretary of the Senate supervises an extensive array of offices and services to expedite the day-to-day operations of the United States Senate. The secretary's responsibilities include both legislative and administrative functions, with a jurisdiction that includes clerks, curators, and computers; disbursement of payrolls; acquisition of stationery supplies; education of the Senate pages; and the maintenance of public records.

[image: image8.png]

	[image: image9.jpg]

	Sergeant At Arms
The sergeant at arms and doorkeeper, elected by the members of the Senate, serves as the protocol and chief law enforcement officer of the Senate and is the principle administrative manager for most support services. Established in 1789, the Office of Doorkeeper became "Sergeant-at-Arms and Doorkeeper" in 1798.

[image: image10.png]

	[image: image11.jpg]

	Senate Chaplain
The Senate elected its first chaplain on April 25, 1789, continuing a tradition established by the Continental Congress. In addition to opening each day's session with a prayer, the chaplain's duties include spiritual care and counseling for senators, their families, and their staffs.

