

\bullet Key Terms

 hoy milither- apportion: to distribute seats in the House of Representatives among the States on the basis of their populations
- reapportion: to redistribute the seats in the House every ten years, after each census
- off-year election: a Congressional election that takes place in-between presidential elections
- single-member district: an election district from which voters elect a single state representative to the House of Representatives

Objectives

hoyerniter

1. Explain how House seats are distributed and describe the length of a term in the House.
2. Explain how House seats reapportioned among the States after each census.
3. Describe a typical congressional election and congressional district
4. Analyze the formal and informal qualifications for election to the House.

= Key Terms, cont.

- at-large: an election system in which all candidates are elected from the state as a whole, rather than from a single district
- gerrymander: drawing the boundaries of an election district so that it gives an advantage to the political party that controls the state legislature
- incumbent: the person who currently holds a political office

r Introduction

- How are the seats in the House distributed and what qualifications must members meet?
- There are currently 435 seats in the House.
- Seats are distributed based on the population of each state, with each state guaranteed at least one representative.
- Representatives must be at least 25 years old, have been a U.S. citizen for at least seven years, and reside in the state that they represent.

Size of the House

HOY 3 ?

- For many years the number of seats in the House increased as the country grew in population and new states were added.
- The Reapportionment Act of 1929 fixed the size of the House at 435 members.
- Congress can change this number if it wishes.

- Every 10 years the Census Bureau counts the national population.
- The Census figures are then used to decide how many representatives each state will have until the next Census is taken.
- Currently, each seat in the House represents about 700,000 people.

\vee Congressional Elections

hoyspletit

- Representatives, like Rep. John Conyers (D., Mich.) pictured here, are elected every two years.
- There are no limits on how many two-year terms representatives can serve.
- Each state holds elections in November of even-numbered years.

- Congressional Elections, cont. HIYF!
- Elections held in nonpresidential years are called off-year elections.
- Usually the party that holds the presidency loses seats in an off-year election.

r Congressional Districts
 B $1=10.4 \mathrm{~m}$ hoys?

- Representatives are elected from singlemember congressional districts.
- The voters in each district can elect only one representative to the House.
- The Westberry v. Sanders Supreme Court ruling in 1964 requires each district in a state to have similar-sized populations.
- High population states have more districts than small population states.
- Seven states have only one representative, so their district consists of the entire state.

- Gerrymandering hoyspolite

- Checkpoint: What is gerrymandering and what are its purpose and result?
- Gerrymandering involves drawing the borders of districts to favor one political party.
- Tactics include clustering the opposing party's voters in a few districts or spreading them out thinly over many districts.
- Due to gerrymandering, only a few congressional districts in any election are actually at risk to switch their support from one party to the other.

- Custom requires representatives to live in the districts they represent.
- Representatives must:
- Be at least 25 years old
- Have been a U.S. citizen for at least 7 years
- Be an inhabitant of the state from which he or she is elected.
- The House has the power to refuse to seat an elected member, to punish members, and to expel them.

- Paths to Congress

- Heath Shuler (D., NC) had no political experience before his election to the House in 2006.
- Shuler had been an
- Shuler had been an
NFL quarterback and owned a real estate business.
- He was approached by both parties to run for office.

r Paths to Congress, cont.

- Ileana Ros-Lehtinen (R., FL) was the first Cuban American and Hispanic woman elected to the House in 1989.
- She holds a doctorate in education and founded a private elementary school.
- She was elected to the Florida State legislature in 1982.

- Now that you have learned how the seats in the House are distributed and what qualifications members must meet, go back and answer the Chapter Essential Question.
- Whose views should members of Congress represent when voting?

