PAGE
8

Civics and Economics REVIEW SHEET

U.S. Government

Constitutional Democracy

a. Holds free and fair elections

b. Enforces fundamental limitations on power

1) Federalism: distributes powers between central (Federal) and sub-divisional (States or Provinces) governments

2) Individual Rights: Civil Rights, Bill of Rights, etc.

3) Separation of Powers

a. Executive (Presidency)

b. Legislative (Congress= House of Representatives and Senate)

c. Judicial (Supreme Court and other Federal Courts)

Federalism and Enumeration of Powers

I. National Government

a. Inherent Powers: Those integral (vital) to national sovereignty

 Conduct Foreign Policy, declare and wage war, make treaties, maintain

 diplomatic relations, etc

b. Delegated Powers: Those specifically assigned to national government

 Regulate interstate trade commerce, coin money, etc

c. Implied Powers: inferred (interpreted to exist) from delegated powers

 The constitutional basis is the necessary and proper clause (Article 1 Section 8

 Clause 18)- to coin money also implies the federal government can create a

 national bank to distribute that money! (McCulloch v. Maryland)

d. Powers enabling expansion of central government

1) Supremacy Clause in Article VI says laws in constitution are the “supreme law of the land”
2) War Power: national government’s power to wage war and do what is

“necessary and proper”

 3) Power to Regulate Interstate and Foreign Commerce:

a. Commerce clause (Article 1 Section 8 Clause 3) gives the national government power to regulate many aspects of the economy

b. Tax and Spend- Congress raises taxes and determines how to spend these revenues to promote the general welfare, but it may raise taxes and determine how to spend tax revenues for this purpose.

II. Federal Courts

a. Marbury v. Madison: (1803) established the power of the Supreme Court to review acts of Congress

b. Supreme Court view of Federalism has undergone major shifts:
1) Early in our history, it assisted growth of National Power, e.g. McCulloch v. Maryland (1819).

2) After the Civil War it championed the rights of states. This pattern essentially continued until the late 1930’s.

3) Since 1937, the Court has upheld, and even instigated, far-reaching Federal ventures into social welfare, labor relations, and commerce regulation.

c. Cases are heard when, upon examination of case merits the court grants:

1) Writ of certiorari [granted whenever four of nine justices agree to review a case]

2) Writ of habeas corpus [case of convicted state prisoners]
III. The States

a. Concurrent Powers are exercised by both national and state governments, including powers to raise taxes, to charter corporations, and to borrow money.

b. Reserved Powers: “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.” (Tenth Amendment)

c. Interstate Relations under Article IV requires states grant “full faith and credit” to other states, return fugitives, and grant all “privileges and immunities” to citizens of other states.

Civil Liberties and Civil Rights

I. Bill of Rights

The Bill Of Rights (the first 10 amendments to the Constitution) were adopted in

1791 to protect citizens from improper government action.

The major provisions are:

a. First Amendment

1) Freedom of speech, press, and peaceable assembly

2) Right to petition for a redress of grievances

3) Freedom of religion, and prohibition of an “establishment of religion”

b. Second Amendment

“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.”

c. Third Amendment

Prohibits forced housing of military by civilians

d. Fourth Amendment

1) Prohibits unreasonable searches and seizures

2) Guarantees the rights of persons to be “secure in their persons, houses, papers, and effects”

This is the most often cited amendment by advocates of a constitutional right to privacy.

e. Fifth Amendment

1) Protection from loss of life, liberty, or property without due process of law

2) Protection against being tried twice for the same crime (double jeopardy)

3) Protection from being forced to testify against oneself

f. Sixth Amendment

Rights to a speedy trial, counsel, confront hostile witnesses, and to know the charges against oneself

g. Seventh Amendment
Right to trial by jury

h. Eighth Amendment

Prohibition of excessive bail and fines and of cruel and unusual punishments

i. Ninth Amendment

Enumeration of rights in the Constitution does not negate other rights not mentioned

j. Tenth Amendment

Guarantees States rights in re: any powers not enumerated in, or forbidden by, the Constitution.

(Note: Since the constitution was adopted there have been 27 amendments to it, including above. The passage of a Constitutional Amendment requires ratification by 2/3 of the states through the vote of State legislatures)

II. Civil Rights

a. Fourteenth Amendment

1) Obligates government to take positive (or affirmative) action to protect citizens from illegal actions of other private citizens and other government agencies.

2) Specific relevant phrase is: “No state shall make or enforce any law which shall…deny to any person within its jurisdiction the equal protection of the laws”

b. History of the Amendment

1) Barron v. Baltimore (1833)

Supreme Court ruled that Bill of Rights did not apply to decisions or procedures of state (or local) governments.

2) Fourteenth Amendment (1868)

Congress passed, and the states ratified an amendment which allowed for, among other things, incorporation of the Bill of Rights provisions over state laws.

3) Gitlow v. New York (1925)

Supreme Court began to selectively incorporate provisions of the Bill of Rights into the Fourteenth Amendment.

4) Today 14th Amendment imposes on states all provisions of the Bill of Rights except 2nd, 3rd, 7th, 10th, and grand jury requirements of 5th.

Judiciary

I. The Judicial Process

Cases and the Law

1) Civil (non-criminal cases)

a. Arise under civil laws (adopted by legislatures)

b. Common law (established by judges who apply previous case decisions [precedents] to present cases)
i. Common law cases are always state and local cases

2)Criminal cases

 Government is plaintiff and alleges that someone has committed a crime

3)A case becomes matter of public law if it can be shown that government has

 constitutional or statutory authority to take action.

4)When applicable law is wither too rigid or too limited to provide a just as well

 as legal remedy, an Equity Case can be brought to set new precedent.

II. Federal Courts

A. President appoints Federal Judges with advice and consent of Senate

B. District Courts

 Trial courts of original jurisdiction, responsible for discovering facts in

 controversy and creating record upon which judgment is based.

C. Other Federal Courts

 Original jurisdiction over specific cases, e.g. U.S. Tax Court handles cases

 arising out of enforcement of Internal Revenue Code

D. U.S. Court of Appeals

 Reviews decisions of district courts within their circuits and also some actions

 of independence regulatory agencies, such as Federal Trade Commission.

E. The Supreme Court

1) Top court of U.S. judiciary

3) Power of judicial review over lower court decisions, decisions by administrative agencies, state legislation, and acts of Congress to determine whether they conform to the provisions of the Constitution and the laws of the land

4) Original jurisdiction in several types of cases

III. State and Local Courts

Each state has its own system, and sole jurisdiction to try all cases not within

the judicial power the Constitution grants to the United States.

Political Parties

National Committee

State Committees

Congressional District Committees

County Committees

Intermediate Committees – city, legislative, judicial

Ward Committees

Local Party Committeeperson – ward, precinct

A. Characteristics

 1) Two-party system which separates America from virtually every other

 would party system

 2) Decentralization concentrates power on State and Local levels

3) Diffused leadership allows for shared leadership on every level

4) No set idealogy that prevents growth and change of party goals and aims

5) No “party-line” responsibility forcing candidates to honor pledges/platforms
B. Functions

1) Nominate candidates

2) Clarify complex issues in accordance with each party’s outlook
3) Organize the machinery of government at both the legislative and executive levels in order to translate preferences into policy
4) Educate and influence voters through press releases, campaign literature, press conferences, and full use of all media
The Presidency

I. Powers

A. Formal powers granted in the constitution

1) Commander in chief of armed forces

2) Commission officers of armed forces

3) Grant reprieves and pardons for federal offenses (except impeachment)

4) Convene Congress in special sessions

5) Receive ambassadors

6) Take care that laws be faithfully executed

7) Wield “executive power”

8) Appoint officials to lesser offices

9) Veto legislation

10) Make treaties and appoint ambassadors, judges, high officials with advice and consent of Senate

11) Approve legislation

B. Congressional “Delegation of Power”

Congress may confer on President authority to achieve general goals. President and his deputies then define regulations and programs actually to be put into effects.

C. Informal Resources

1) Elections
Give President consent to use powers vested in the office

2) Initiative

President may initiate action than Congress which must deliberate and debate before it can act

3) Media

President has wide access to communications media because they look to White House as chief source of public policy news

4) Political Party

Congress is more apt to support Presidential legislation when his party is in majority

5) Mass Popularity

Presidents have been able to mobilize public opinion in their favor in order to gain support in Congress

II. The President as Administrator

A. White House Staff

1) Includes President’s inner circle of advisers and a variety of analysts and advisers

2) Staff consists of around 500 people although the number varies by president

B. Executive Office

1) “Institutionalized presidency”: permanent agencies that perform defined management tasks for president

a. Office of Management and Budget

b. National Security Council

c. Council of Economic Advisers

d. Office of Policy Department

e. Office of the United States Trade Representative

f. Council on Environmental Quality

g. Office of Science and Technology Policy

h. Office of Admission

2) 1500-2000 people work for EOP agencies

C. Cabinet

1) Consists of heads (Secretaries) of the fourteen federal government departments:

a. State
b. Treasury
c. Interior
d. Agriculture

e. Commerce
f. Labor
g. Defense

h. Health & Human Services
i. Education

j. Housing & Urban Services
k. Transportation
l. Energy

m. Veteran’s Affairs
n. Justice (Attorney General) and other officials such as the Vice-President and U.S. Trade Representative(s)

2) Cabinet has no constitutional status and makes no decisions as a group

3) President appoints Department Secretaries, and each appointment must be approved by the Senate

The Staff System

A. Legislators’ Personal Staff

1) Deal with constituency requests and with many details of legislation

2) Representatives and senators employ nearly 11,000 staffers in Washington and home offices.

B. Committee Staffers
1) Organize and administer committees’ works

2) There are roughly 3,000 committee staffers.

C. Staff Agencies

1) Congressional Research Service, General Accounting Office, Office of Technology Assessment, Congressional Budget Office.

Congress

I. Senate

Consists of 2 Senators from each state: A Senior and Junior senator. Ranking

based on years in office.

Leadership

1) President Pro Tempore

Largely honorific position, required by Constitution; selected by majority

2) Majority Party

a. Elects Majority Leader
b. Elects Majority Whip
i. Helps party leader stay informed about what party members are thinking

ii. Rounds up members when important votes to be taken

iii. Attempts to know likely voting on a controversial issue

iv. The Whip is assisted by several deputy whips
4) Minority Party

Elects Minority Leader who leads party and Assistant Minority Leader who performs same functions as Majority Whip

II. House of Representatives

Consists of proportional number of congressmen from each state depending on

population.

Leadership

1) Speaker of the House

a. Selected by Majority party

b. Principal leader of majority party as well as presiding officer of entire House

2) Majority party
Elect Majority Leader and Minority Whip who performs same functions as Majority Whip in Senate

3) Minority Party

Elects Minority Leader and Minority Whip who performs same functions as the Majority Whip

III. Committees

A. Standing Committees
1) More or less permanent, continuing bodies with specified legislative responsibilities

2) Most important because only ones that can propose legislation by reporting a bill out to full House or Senate

3) Fixed membership, officers, rules, staff, offices, and jurisdiction recognized by all other committees and the leadership

4) Composition
Ratio of Democrats to Republicans corresponds to ratio in that chamber of Congress

5) Appointment of members

Each party has a committee which assigns its members to committees

i. Generally, party leaders play major roles in assignment process

ii. House rules require that each member receives one major committee assignment

6) Chairs

a. Chairs are members of the majority party in that chamber of Congress

b. The majority party in each chamber establishes rules for selecting chairs

7) Current Standing Committees –

a. Senate:

1) Agriculture, Nutrition & Forestry

2) Appropriations

3) Armed Services

4) Banking, Housing & Urban Affairs

5) Budget

6) Commerce, Science & Transportation

7) Energy & Natural Resources

8) Environment & Public Works

9) Finance

10) Foreign Relations

11) Governmental Affairs

12) Judiciary

13) Labor & Human Resources

14) Rules & Administration

15) Small Business

16) Veterans Affairs

b. House

1) Agriculture

2) Appropriations

3) Banking, Finance Services

4) Budget

5) Commerce

6) Economic Opportunity

7) Government Reform and Oversight

8) House Oversight

9) International Relations

10) Judiciary

11) National Security

12) Public Lands & Resources

13) Rules

14) Select Intelligence

15) Small Business

16) Standards of Official Conduct

17) Technology & Competitiveness

18) Transportation & Infrastructure

19) Veterans Affairs

20) Ways & Means

B. Select Committees

Groups appointed for limited purpose, mostly last for only a few congresses

C. Joint Committees

Both representatives and senators serve

D. Conference Committees

Representatives and senators appointed to resolve differences in Senate and House versions of same piece of legislation before final passage

How a Bill Becomes a Law

A. Introduced by Senator or Representative

Referred to appropriate committee for deliberation

B. Most Bills “Die in Committee”

If given serious consideration, committee usually refers bill to one of its subcommittees, which may hold hearings and amend proposed legislation.

C. Bill Returns to Full Committee

May accept recommendation of subcommittee or hold its own hearings and prepare its own amendments

- In “markup” final version of bill is written

D. House Rules Committee

1) Allots time for debate and decides to what extent amendments to bill may be proposed from the floor

2) A “closed rule” severely limits amendments while an “open rule” permits amendments to be proposed on the floor

3) Senate (does not have a Rule Committee) permits unlimited debate and does not set limits on the right of senators to offer amendments
E. Calendar

1) Placed on Calendar after reported out of the Rules Committee

2) In both chambers, majority party leaders in consultation with minority party leaders scheduled each week’s business.

F. Debate Time

1) Controlled by committee chairperson and ranking minority member of committee – or those they designate, while bill is considered on floor

2) In the Senate, the right of unlimited debate is sometimes used by senators to prevent action on legislation they oppose.

a. This tactic is called a filibuster

b. A cloture rule provides for time limit to be placed on debate if three-fifths of all members of Senate vote to end debate.
3) Bills are subject to amendment while on floor of House of Senate unless granted a “closed” rule by Rules Committee.

G. Conference Committee

1) If Senate and House versions are not similar, differences may be worked out informally or bill may be assigned to a Conference Committee which consists of delegations from original House and Senate committees.

2) After bill is reported out of Conference Committee, it must be approved by both House and Senate

H. President

1) Once adopted by House and Senate, bill goes to President, who may sign bill into law or veto it.

2) A presidential veto may be overridden by two-thirds vote in each legislative chamber.

Overview

I. Economics: the study of how scare resources are allocated among competing uses/

II. Key Economic Questions Include:

1) What is produced?

2) How is it produced?

3) Who gets what is produced?

III. Production Possibly Frontier:

The alternative combinations of final goods and services that could be produced in a given time period with all available and limited resources and technology.

1) Illustrates opportunity cost – obtaining more production of one good requires a reduction in the production (lost opportunity) of one or more other goods.

2) Law of increasing opportunity cost means that obtaining more of a good requires giving up ever larger amounts of the alternative good.

3) Inside frontier means unemployment resources (inefficiency).

4) Expanding frontier means increases in resources and technological advances.

IV. How Choices are Made:

1) Market Mechanism – market determined prices signal surpluses and shortages, and owners allocated resources to take advantage of highest monetary rewards.

2) Command economy – central authority allocates resources to achieve goals.
3) Mixed – an economy that uses both market and non-market signals to allocate goods and resources

V. Macroeconomics:

the study of economic aggregates such as national production and the price level

VI. Microeconomics:

The study of the behavior of individual consumers and producers operating in the

individual markets of the economy

Supply and Demand

I. Demand
A. Demand curve (schedule):

A curve (table) showing the quantities of a good a consumer is willing and able to buy at alternative prices given tastes, incomes, related prices, and number of buyers.

B. Law of Demand:
Increase in price (P) causes decrease in quality (Q) demanded.

C. Change in Demand:

Change in a fixed factor (tastes, etc.) alters planned consumption at all prices, shifting curve to right (increase) or left (decrease).

D. Change in Quality Demanded:

Caused by own price change and results in movement along curve.

E. Related Prices:

Include prices of complements or substitutes including future consumption.

II. Supply

A. Supply Curve:
A curve (table) showing the quantities of a good a seller is willing and able to sell at alternative prices at a given cost of production determined by input prices and technology and number of sellers.

B. Law of Supply:
Increase in price (P) cases decrease in quality (Q) supplied.

C. Change in Supply:

Change in cost of productions alters planned sales at all prices, shifting curve to right (increase) or left (decrease).

D. Change in Quality Supplied:

Caused by own price change and results in movement along curve.

III. Market Equilibrium

A. Equilibrium:

When price us established (Pe) where quantity demanded = quantity supplied.

B. Properties of Equilibrium

1) P >Pe, surplus

2) P<Pe, shortage

3) PÆPe, stable

C. Price Controls:

1. Ceiling below equilibrium = shortage and black market

2. Floor above equilibrium = surplus and cheating (secret sales)

D. Changes in Equilibrium:

Equilibrium price will change whenever the supply or demand curve shifts.

Measuring Economic Aggregates

I. Measures of Output/Income

A. Gross Domestic Product (GDP):

Value of production within a country’s boundaries

1) Value Added Concept = value of the product less value of material inputs summed across firms

2) Income Method = wages and salaries + rent + profits + interest + adjustments

3) Expenditure Method (Sum of expenditures on final goods and services) = Private Consumption + Gross Private Domestic Investment + Government Purchases + Exports – Imports = (C+I+G+X-M)
4) Real GDP = GDP divided by Price Index
B. Net Domestic Product (NDP) = GPD less capital consumption allowance
C. National Income (NI) = NDP – Indirect Business Taxes + subsidies
D. Personal Income (PI) = NI – (corporate taxes + retained earnings + social

security taxes) + transfer payments
E. Disposable Income (DI) = PI – Personal Taxes
F.GDP Shortcomings:

1) Factors not measured:

a. Underground economy

b. Improved quality

c. More leisure

2) Certain goods and services contribute to personal or property destruction (e.g. alcohol, tobacco, guns, etc.)

II. Measuring Price Level

A.Price Index

Average level of prices relative to the average level in a base time period. Cost of a fixed basket of goods reported as a percentage of base period cost.

B. GDP Price Index

A measure of changes in the average price of all goods and services.

C. Consumer Price Index (CPI)

A measure of changes in the average price of urban consumer goods and services

D. Producer Price Index (PPI)

A measure of changes in the average price received by producers.

(Includes crude materials; intermediate goods; finished goods)

E. Cost of Living Adjustment (COLA)

Automatic adjustments of income to the rate of inflation.

III. Measuring Inflation

A. Inflation

A continuing increase in the average level of prices of goods and services over time.

B. Deflation

A continuing decrease in the average level of prices of goods and services (negative inflation rate) over time.

D. Disinflation

A falling inflation rate.

E. Inflation Rate

Between time period one and time period two is: P2 – P1 x 100

 P1

F. Types of Inflation

1) Supply side inflation

a. Wage-push = wage increase leads to price increase

b. Cost-push = increase in non-labor costs lead to price increase

2) Demand-pull inflation – an increase in the price level initiated by excessive aggregate demand

G. Macro Consequences of (Unanticipated) Inflation

1) Uncertainty

2) Speculation

3) Non-productive investments

HOUSE SENATE

Introduction Introduction

Committee Committee

Subcommittee Subcommittee

Committee Hearing Markup Committee Hearing Markup

Rules Committee

House Floor Senate Floor

 Conference Committee

 Adoption by both Houses

 The President

Veto

House & Senate Floor Approve

Veto Override

 Law

