SENATE SIMULATION INFO

This Senate simulation will place students in the role of a Senator. The main goal of this simulation is to pass various bills and get the President to sign them into law. The process in which a bill becomes a law is complex. We will try to examine the most vital aspects of the process. Partisanship, clashing ideologies, and egos are just a few reasons why the process of making a law is often anything but smooth. In this simulation you will find yourself being pulled in many different directions just as real life Senators are. You must reconcile your own personal opinions with the wishes of your constituents, your political party, and the President. This will be addressed with the Student Constituency Write-Up packet you’ll be getting and inputting throughout the simulation. This Senate Simulation will be divided into 5 parts:

1.) Bill Writing Committee- Groups of 5-6 Senators will research and write a bill. The group will use the blank bill provided in the packet. The group must make the bill in the spirit of the topic. If a member of the group does not support this stance, they can later act against it. However, for the sake of the bill writing committee every member should try to make the strongest bill possible. Here are the topics of the bills:

1.) Electronic Communications Privacy Act

2.) Gun Control

3.) Increase Minimum Wage

4.) Citizen’s United Amendment

5.) Repealing Affordable Care Act (Obamacare)

6.) Ukraine Aide- Russian Sanctions
Articles describing these topics along with the pro and cons of each proposed piece of legislation is provided on a link in the class schedule. Please download the appropriate papers for the topic you have been assigned and bring them to class. A sample bill and blank bill are included in this packet. Be sure to look at them.

2.) Party Caucus- The class will be split into two parties- Republicans and Democrats. The Party Caucus is basically a meeting of the members in a particular party in which they discuss aspects of bills and choose leadership roles.

a.) Each member will be assigned a seniority number (which helps determine which committee and position you want to be), a state which they represent, and information about how the member’s state stands on issues.

b.) After the bills have been completed, the parties will meet with their respective parties and pick their leaders. We will try to mimic the 112th Congress in which the Democrats control the Senate and thus have the majority leadership positions and the chairperson’s roles. Democrats will need to pick their majority leader (conducts the business of the party and facilitates) and majority whip (makes sure all members of the party are following the party’s dictates). Republicans will have to pick their minority leader and whip.

c.) There will be 3 Standing Committees and each will handle 2 bills. The Democrats must choose 3 committee chairpersons and the Democrats must choose 3 ranking members (one for each of the standing committees). Committee chairpersons conduct and lead the business of the standing committee with the help of the ranking member.

d.) Democrats will chose a Senate Pro Tempore (in the absence of the V.P. this person will run the Senate debate.) The Pro Tempore is the longest serving member from the majority party.

e.) The Majority and Minority Leader assign members to one of the standing committees (NOTE: members cannot serve on a standing committee that oversees the bill which they wrote). Seniority can play a role in the choices the leaders make. Try to make the number of members on each committee equal.
f.) Parties will then discuss the merits of each of the bills. Since the members will be part of the standing committees, the leadership and the members should try to determine which bills to support, which bills to try to pigeonhole (kill it), and/or which bills to amend. Have all members take notes as the discussion takes place. It may also be necessary to vote on what action the members should take.

3.) Standing Committee Hearings-Standing committees are the primary vehicle by which a bill is amended or reaches the floor for debate. Each committee should consider two bills, but will temporarily pigeonhole one bill shortly into the debate at the committees’ discretion. The teacher will initiate a deadline for each stage of the committee process to which the committee chairperson must rigorously adhere.
a.) Standing committees hold hearings on the bill after its creation to evaluate the bill’s merits and possible consequences. The committee should devise questions that are deemed pertinent in understanding the issues that the bill presents. Each member should participate in the question writing and should record the questions. Each member of the committee except the bill’s sponsor should play a role of not only a senator, but also a witness representing an interest group and its feelings on the bill. The witness should be present at the hearings on the date and time designated by the senate committee. Committee members will sit in a horseshoe fashion facing the witnesses as they speak. The committee chairperson will lead the meeting using a gavel to maintain order. He or she will then introduce each committee member, the bill under consideration, and maintain order and welcome the witnesses as they arrive. The witness will make a speech and the members may ask questions afterwards. At the invitation of the chairperson, the witness should

1.) give their name, title, group represented, (make it up if you need to seem more
 credible)

2.) make a speech about the topic of the bill (all must write out a 2 page speech)
 based on research. Please see SENATE SIMULATION EXPERT TESTIMONY

 PAPER REQUIREMENTS and SENATE SIMULATION EXPERT PAPER

 RUBRIC (see attached)
3.) The witness should include a visual aid such as a picture, graphs, statistics,
 quotations, graphics, or other supporting evidence as part of their testimony.

4.) The witnesses will then be asked questions about the topic of the bill

5.) Upon finishing the presentation and answering questions, the witness should
 return to the committee and resume (change hats) their role as Senator.

 4.) Standing Committee Mark-ups-After all of the witnesses testify, the committee then should consider to mark-up the bill (minor changes). The spirit of the original bill must be kept intact. A final draft of the bill will be due after this session.

5.) Senate Floor Debate- Bills that survived the Committee hearing process and have been marked-up will be introduced to the floor. A Senate member must make a motion to introduce a bill. The Chairperson that worked with the bill will then come up to the front and make a recommendation (either in the positive or the negative) to the Senate. The bill will be read and then debated. Amendments may be made to the bill. A motion to vote can be made and a majority vote is needed to pass the bill.

The President’s Role: As the party caucuses and standing committees are meeting the president will roam from caucus to committee to committee to determine the major features of each bill. He or she will then write speeches and give them at press conferences that will enlighten the Senate of his/her stances on the bills. He or she can also make recommendations to amend, pigeonhole, or pass the bills. Since the president has leverage via the veto, his/her comments should not be ignored. The president should meet with his/her party’s leaders to discuss the bills. Finally, the president will sign or veto laws passed by the Senate after the senate debates the bills. If the president vetoes a bill, a reason should be given. Remember, the Senate can override a veto.
SENATE SIMULATION EXPERT TESTIMONY PAPER & VISUAL REQUIREMENTS
Background: Testimony from expert witnesses are crucial in helping Congressional committees to understand the broad issues that revolve around any particular bill. Experts who testify allow for different information and perspectives on bills that senators who are usually not as versed in a specific area. In a nutshell, the purpose of the testimony is to help educate senators who then can make a better bill.

To Do: Write a 2-page typed paper based on research (closed research sources). Follow the Scholarly writing Guidelines with the exception that since you will be portraying an expert in the field, you may use the first person “I” in your paper.

As an expert, you are to:

1. assume you’re an expert in the field . You should assume a name, background (including educational history), title (i.e.- Phd., M.D., etc)

2. Write a 2 page essay that supports the side you were assigned.

3. Follow the structure outlined in the Scholarly Writing Guide:

a. Introduction Paragraph should include:

i. Thesis statement

ii. Context

iii. Points of discussion

b. Body Paragraphs

i. Points of discussion topics are clearly stated and then supported

c. Conclusion

i. Summarize points and highlight key ideas

ii. Emphasis on what should be done – what do you want the Senators to do?

4. VISUAL- Create a visual large enough for a small group to view (24”x36” minimum)**no

 Powerpoints**
a. Include any factual graphs, pictures, quotes

b. Be sure to label your visual

c. Lettering must be large enough to view from a distance

Please refer to the Senate Simulation Expert Writing Rubric to how you will be assessed for the writing component of this assignment (see next page)

SENATE SIMULATION EXPERT PAPER RUBRIC

	CATEGORY
	10-9
	8-7
	6-4
	3-1

	Quality of Information

(this category is worth double)
	Information clearly relates to the main topic. It includes several supporting details and textual examples that support the thesis.
	Information clearly relates to the main topic. It provides 1-2 supporting details and textual examples that support the thesis.
	Information clearly relates to the main topic. No details and/or examples are given.
	Information has little or nothing to do with the main topic.

	Visual
	Size is at least 24”x36”. Numerous facts and valid arguments are presented in graphs, quotes, statistics. Visual is informative and useful.
	Size is smaller than required. Some facts mentioned. Visual is generally informative and neat.
	Size of visual too small. Facts are vague or inaccurate. Writing is hard to read or illegible. Visual is somewhat informative.
	Size of visual too small. Facts are vague or inaccurate and sparse. Writing is hard to read or illegible.

	
	4
	3
	2
	1-0

	Thesis
	Thesis is clearly stated in opening paragraph. Thesis is well thought out, logical, and realistic.
	Thesis is clearly stated but is not clearly written or not realistic.
	Thesis is poorly written and is not clear.
	Thesis is very poorly written or missing

	Organization
	Information is very organized with well-constructed paragraphs and subheadings/points of discussion.

Concluding paragraph has clear guidance for action for the Senators. .Paper is at least 2 pages in length. Personal background is stated.
	Information is organized with well-constructed paragraphs. Points of discussion evident.. There is a guidance for action for the Senators. Paper is 2 pages in length. Personal background is stated.
	Information is organized, but paragraphs are not well-constructed. Missing important points of discussion. No guidance for action is evident in the concluding paragraph. Paper is less than 2 pages in length. Personal background is sparse or missing.
	The information appears to be disorganized. No guidance for action in the concluding paragraph. Paper is less than 2 pages in length. Personal background is sparse or missing.

	Paragraph Construction
	All paragraphs include introductory sentence, explanations or details, and concluding sentence.
	Most paragraphs include introductory sentence, explanations or details, and concluding sentence.
	Paragraphs included related information but were typically not constructed well.
	Paragraphing structure was not clear and sentences were not typically related within the paragraphs.

	Mechanics
	No grammatical, spelling or punctuation errors.
	Almost no grammatical, spelling or punctuation errors
	A few grammatical spelling, or punctuation errors.
	Many grammatical, spelling, or punctuation errors.

	Sources
	At least 3 different sources used. All sources (information and graphics) are accurately documented in Turabian format.
	At least 3 sources used. All sources (information and graphics) are accurately documented, but a few are not in Turabian format.
	Less than 3 sources used. All sources (information and graphics) are accurately documented, but many are not in Turabian.
	Less than 3 sources used. Some sources are not accurately documented.

TOTAL= /2 = /20

