

- continuous body: a political body in which all of the seats are never up for election at the same time
- constituency: the people and interests represented by a politician
- Objectives hoybrinder

1. Compare the size of the Senate to the size of the House of Representatives.
2. Describe how senators are elected.
3. Explain how and why a senator's term differs from a representative's term.
4. Describe the qualifications for election to the Senate.

- How does the Senate differ from the House?
- The Senate has only 100 members, two from each state.
- Members are elected to six-year terms.
- Senators must be at least 30 years old, have been a U.S. citizen for at least nine years, and reside in the state they represent.
- Senators are often seen as less subject to public pressure and more concerned about national issues than members of the House.

r Structure of the Senate

HOY

- The size of the Senate changes as new states are admitted to the Union.
- The Senate began with 22 members in 1789.
- Senators tend to represent a much larger and broader range of citizens than representatives.
- Each Senator represents his or her entire state, while only seven representatives are elected at large from their entire state as opposed to a congressional district.
- The Millionaires' Club

- Senators were originally elected by state legislatures rather than by popular vote.
- In the late 1880s, the Senate was called the Millionaires' Club because legislatures often elected wealthy political party and business leaders.

Chaptor 10, Section 3	Copyrighte Pearson Education, Inc.	Slide 6

- The 17th Amendment hoy

- Checkpoint: How were senators chosen before and after the passage of the $17^{\text {th }}$ Amendment?
- In 1913, the 17th amendment changed the way Senators were elected.
- Senators are now elected by popular vote in statewide elections.
- Only one senator is elected from a state during any given election.

Senate Terms

- There are no limits on how many six-year terms a Senator can serve.
- Senate terms are staggered so that one third of them expire every two years.
- All the seats in the Senate are never up for election at the same time.
- If a senator dies, resigns, or is expelled, they are typically replaced by a person appointed by the governor of their state until a special election can be held.

r A Unique Role

- Senators are thought of as being more focused on national issues and are more likely to be seen as national political leaders than members of the House. Why?
- Due to their longer terms in office, Senators are seen as less susceptible than representatives to the pressures of public opinion
- Senators represent larger and more diverse constituencies than representatives in the House, and can champion public policies that appeal to many Americans.

- Senators: Policy and Prestige hoys indity

- Senators are Washington celebrities - members of what is often called "the world's most exclusive club."
- Their names are frequently household words and their activities draw media coverage that allows them to call attention to issues that they deem important.
- Many senators use the spotlight to launch presidential campaigns.

National Recognition hoyspmidet

- Senators receive more national and home state media exposure than members of the House
- Senators often use this publicity to help them launch presidential
 campaigns

- Qualifications hoysponte

- Senators must meet a stricter set of requirements for office than members of the House of Representatives.
- The Framers set these requirements, as well as the longer terms in office, because they wanted the Senate to be a more enlightened and responsible legislative body than the House.

Senator Edward Kennedy (D., Mass)

- Informal Qualifications

2in $=1816.4$

- To be electable, senators must also meet informal qualifications.
- These can include party affiliation, gender, ethnicity, name recognition, and being an incumbent.
- Fundraising is also vital for successful senate campaigns.

r Senate Discipline
- The Senate has the power to discipline its members or refuse to seat an elected member.
- The Senate can expel a member with a two thirds vote or punish them with a majority vote.
- The Senate has expelled 15 members, most of them senators who supported secession during the Civil War.
- The threat of expulsion or the embarrassment of being publicly denounced by the Ethics Committee has led some senators to resign.

r Review

- Now that you have learned how the Senate differs from the House, go back and answer the Chapter Essential Question.
- Whose views should members of Congress represent when voting?

