Unit IV Key Terms 
Key Terms
Institutions
(Underlined terms have appeared on the multiple choice sections of past released AP exams.)
Appropriation: money that Congress has allocated to be spent.
Appropriations Committee: congressional committee that deals with federal spending.
Appellate jurisdiction: authority of a court to hear an appeal from a lower court.
Bureaucracy: departments, agencies, bureaus, and commissions in the executive branch of government.
Casework: personal work done by a member of Congress for his constituents.
Civil law: concerns noncriminal disputes between private parties.
Class action lawsuit: lawsuit brought on behalf of a class of people against a defendant, e.g., lawsuits brought by those who have suffered from smoking against tobacco companies.
Closed rule: Rules Committee rule that bans amendments to a bill.
Cloture: Senate motion to end a filibuster that requires a 3/5 vote.
Concurring opinion: written by a Supreme Court Justice who voted with the majority, but for different reasons.
Conference committee: works out a compromise between differing House-Senate versions of a bill.
Constituents: the people who are represented by elected officials.
Discharge petition: a motion to force a bill to the House floor that has been bottled up in committee.
Dissenting opinion: written by a Supreme Court Justice (or Justices) who express a minority viewpoint in a case.
Executive agreement: an agreement between the President and another head of state that, unlike a treaty does not require Senate consent.
Executive order: presidential rule or regulation that has the force of law.
Executive privilege: the privilege of a President and his staff to withhold their “privileged” conversations from Congress or the courts.
Filibuster: nonstop Senate debate that prevents a bill from coming to a vote.
Finance committee: Senate committee that handles tax bills.
Franking privilege: allows members of Congress to send mail postage free.
Gerrymandering: redrawing district lines to favor one party at the expense of the other.
Hold: Senate maneuver that allows a Senator to stop or delay consideration of a bill or presidential appointment.
Impeachment: House action that formally charges an official with wrongdoing. Conviction requires 2/3 vote from the Senate.
Impoundment: refusal of a President to spend money that has been appropriated by Congress
Injunction: court order that forbids a party from performing a certain action.
Judicial activism: philosophy that the courts should take an active role in solving problems.
Judicial restraint: philosophy that the courts should defer to elected lawmakers in setting policy, and should instead focus on interpreting law rather than making law.
Judicial review: power of the courts to review the constitutionality of laws or government actions.
Legislative oversight: ongoing process of congressional monitoring of the executive branch to ensure that the latter complies with the law.
Legislative veto: process in which Congress overturned rules and regulations proposed by executive branch agencies. Struck down in 1983.
Line item veto: power of most governors (and President Clinton for only a few years) to delete or reduce funding in a bill on a line by line basis.
Logrolling: when to members of Congress agree to vote for each other's bill.
Majority opinion: written to express the majority viewpoint in a Supreme Court case.
Mark up: committee action to amend a proposed bill.
Merit system: system of hiring federal workers based upon competitive exams. 
Open rule: House Rules Committee rule that allows amendments to a bill.
Original jurisdiction: authority of a court to first hear a case.
Patronage: power to appoint loyal party members to federal positions.
Pocket veto: presidential killing of a bill by inaction after Congress adjourns.
Political appointees: those who have received presidential appointments to office. Contrast with Civil Service employees, who receive federal jobs by competitive exams.
Pork barrel: wasteful congressional spending, e.g. funding for a Lawrence Welk museum in North Dakota.
Quorum: minimum number of members needed for the House and Senate to meet.
Reapportionment: reallocation of House seats to the states on the basis of changes in state populations, as determined by the census.
Redistricting: redrawing of congressional district boundaries by the party in power of the state legislature.
Red tape: complex rules and procedures required by bureaucratic agencies.
Remand: the Supreme Court's sending of a case back to the original court in which it was heard.
Rider: amendment to a bill that has little to do with that bill. Also known as a nongermane amendment.
Rule of four: the Supreme Court will hear a case if four Justices agree to do so.
Rules Committee: the “traffic cop” of the House that sets the legislative calendar and issues rules for debate on a bill.
Senatorial courtesy: tradition in which the President consults with the senators within a state in which an appointment is to be made.
Seniority system: tradition in which the Senator from the majority party with the most years of service on a committee becomes the chairman of that committee.
Spoils system: see patronage above.
Standing committees: the permanent congressional committees that handle legislation.
Stare decisis: Latin for “let the decision stand.” Supreme Court policy of following precedent in deciding cases.
Sunset laws: laws that automatically expire after a given time.
Ways and Means Committee: House committee that handles tax bills.
Whistleblower: an employee who exposes unethical or illegal conduct within the federal government or one if contractors.
Writ of certiorari: issued by the Supreme Court to a lower court to send up the records of a case so that it can be reviewed by the high court.
Writ of habeas corpus: court order that the authorities show cause for why they are holding a prisoner in custody. Deters unlawful imprisonment.
Writ of mandamus: court order directing a party to perform a certain action.


