

The slide features a decorative arrangement of six light purple circles. Three circles are positioned in a horizontal row at the top, and three are in a horizontal row at the bottom. The text is overlaid on these circles.

Introduction to the American Political Process

**Legislative Behavior: The
Committee Model Part II**

Congressional Committees

- Woodrow Wilson: “Congress in session is Congress on public exhibition, whilst Congress in committee-rooms is Congress at work.”
- Why Committees?
 - Institutional Reasons
 - Personal Reasons
 - The Trinity of Congressional goals: reelection, power, public policy

Congressional Committees: Effects

- Assignment to committees
 - Committee on Committees
 - Role for self-selection
- The possibility of bias
 - Preference outliers
 - Advantages and disadvantages

Committees and Policy

- Relationship between Committees and the Floor Median
- Importance of Rules

- Under closed rule: committee would not kill bill (i.e., no gatekeeping power used), but committee will move legislation closer to their ideal point.
- Under open rule: result is median.

- Under closed rule: result is status quo; committee kills bill.
- Under open rule: result is status quo; committee kills bill.

- Under closed rule: committee gets what it wants
- Under open rule: result is median or SQ', whichever is closer to C.
- Evidence that moderate committee are more successful

Placing Members in Space

- How do we know where MOC and Senators Stand?
 - NOMINATE scores
 - ADA score

NOMINATE

cong	cd statenm	party name	dwnom1
107	1 ALABAMA	200 CALLAHAN	0.41
107	2 ALABAMA	200 EVERETT	0.52
107	3 ALABAMA	200 RILEY	0.523
107	4 ALABAMA	200 ADERHOLT	0.486
107	5 ALABAMA	100 CRAMER	-0.083
107	6 ALABAMA	200 BACHUS	0.373
107	7 ALABAMA	100 HILLIARD	-0.573
107	1 MASSACH	100 OLVER	-0.71
107	2 MASSACH	100 NEAL RICHA	-0.459
107	3 MASSACH	100 MCGOVERN	-0.579
107	4 MASSACH	100 FRANK BARN	-0.583
107	5 MASSACH	100 MEEHAN	-0.483
107	6 MASSACH	100 TIERNEY	-0.565
107	7 MASSACH	100 MARKEY	-0.575
107	8 MASSACH	100 CAPUANO M	-0.673
107	9 MASSACH	100 MOAKLEY	-0.426
107	9 MASSACH	100 LYNCH	-0.412
107	10 MASSACH	100 DELAHUNT	-0.553

ADA Scores

Vote Number

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

ADA Position

Y

N

N

N

Y

N

N

Y

Y

Y

N

N

N

N

Y

Y

N

Y

N

Y

Alabama

LQ

1

Callahan (R)

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

0%

2

Everett (R)

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

0%

3

Riley (R)

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

0%

4

Aderholt (R)

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

0%

5

Cramer (D)

+

-

+

-

-

-

+

+

+

+

-

-

-

-

+

-

+

+

+

-

-

-

-

-

-

45%

6

Bachus, S. (R)

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

0%

7

Hilliard (D)

-

+

+

+

+

+

-

+

+

+

+

+

-

+

+

+

+

+

+

+

?

+

+

+

+

80%