[image: image1.jpg]

Current Events Study: Senate Filibuster

(Note) If you have not introduced civics yet, you will need to cover a bit of background information to help your children grasp what a filibuster is. A great site to use is: http://bensguide.gpo.gov/3-5/index.html. One of our favorite videos to teach about Legislative Bills is by Grammar Rocks. http://youtu.be/72e1cR2i3ag

What is a filibuster? The Filibuster is a parliamentary tool used to delay legislation or a nomination on the senate floor. It might possibly be better described as talking a bill to death! It is essentially the right to unlimited debate. In the senate, a senator or a series of senators are allowed to speak for as long as they want to on any topic they want to speak on.
What effect does this procedure have? It keeps debate going in an attempt to prevent a nomination or a bill from being voted on.
How does it end? Ending a filibuster can be done through a cloture vote. A cloture vote requires sixteen senators to formally propose cloture and 60 (3/5 of the Senate) must vote in favor of ending it, so a supermajority is necessary to end a filibuster.
Where did the filibuster tactic come from? No surprise here, if you have studied the American form of government and it's origins. It's from the Ancient Rome! One of the first known practitioners of the filibuster was the Roman Senator, Cato the Younger.

Dig deeper! A few Blooms questions to encourage a deeper understanding and application of this concept:
· What are some advantages of the filibuster? Disadvantages?
· Is it constitutional?
· Who holds the record for the longest filibuster? What was the legislation / nomination they were filibustering?
· Who was Cato the Younger?
· Who is filibustering the Senate now? What nomination / legislation are they opposed to? (NOTE: If you do not know the answer to this question, do not send your children off researching it... this could seriously rock a child's world)!
�

