Government Test 3 Study Guide, Friday, 12/10 (100 Points)
Tests are 20 questions: 15 questions from class notes and 5 questions from in-class readings, videos, and work sections. 
Try using the class ning for study help. Unexcused make up tests also include 4 additional essay questions.

Concepts to Know (further definition in parenthesis) [tips are in brackets] 
Key Aspects of the House of Representatives

Key Aspects of the Senate

Who are your congerssmembers?

Power of the Speaker of the House/Senate Majority Leader

Power of the Majority Party in Each Chamber

Power of the Committee Chairperson

Duty of the Committee

Congressional Investigative Hearings

Filibuster

Cloture

Bill Passing Process

Presidential Appointee Confirmation Process (judges&top bureaucratics, 1/2 Senate)
Treaty Ratification Process (2/3 of Senate)
Constitutional Amendment Process (2/3 Congress > 3/4 States)
Power of Lobbyist

President

Bureaucracy

Military Budget

How many tax payers are there? (100 million)

How do you calculate how much something cost per tax payer?

West Wing Videos

Chief of Staff: (Pete Rouse)

National Security Advisor: (Thomas Donilon)

Press Secretary: Speaks to media (R. Gibb)

Secretary of Defense (Robert Gates)

Secretary of State (Hillary Clinton)

Secretary of Treasury (Timothy Geithner)

Secretary of Education (Arne Duncan)

CA Constitution

How to amend the CA Constitution
Propositions Process
Recall Process

Role of the Governor

Who are state representatives? (Paul Fong, Joe Simitian)
Role of the Santa Clara County government?

Who is your county board supervisor? (Liz Kniss)
Role of commissions?

Role of the Cupertino city government?

Who is your mayor? (Kris Wang)
City Manager

Role of the school government?

Who is your school board president? 
