

Senate Leadership: Whip Organization

Judy Schneider Specialist on the Congress

December 7, 2006

Congressional Research Service 7-5700 www.crs.gov RS20887

Summary

The whip system performs two primary functions: to take responsibility for the mobilization of party Members for key votes and to serve as a conduit for information between party leaders and party Members.

Contents

Role and Responsibility 1	L
Whip Organization	l
History)

Tables

Table 1	Whip Offices1	
14010 1.	Vinp Onices	

Contacts

he whip system performs two primary functions: to take responsibility for the mobilization of party Members for key votes and to serve as a conduit for information between party leaders and party Members.

Role and Responsibility

Vote Mobilization. The chief responsibility of the whip is to "count heads." The whips help their respective party leaders keep track of the whereabouts of Members in order to assist in the scheduling of legislation, in the case of the majority, or in the planning of opposition tactics, in the case of the minority.

Whips also "whip up" support for a party position. They try to build voting coalitions from disparate groups of party Members. They work with the other party leaders to fashion legislation that party Members will support. The whip is also expected to "get out the vote," by making sure that Members will be present on the floor during close votes. Often, whips are stationed at the door leading to the chamber with "thumbs up" or "thumbs down" to indicate the party preference on the matter being voted on.

Information Dissemination. As part of an information dissemination function, whips prepare "advisories" to provide daily, weekly, or even yearly schedules. These notices address what measures are anticipated on the floor, the time for convening and expected adjournment of the chamber, and when, and on what amendments, votes might occur. Issue papers are also often provided by a whip office, although they are generally prepared in conjunction with the party conference. "Recess packets" are generated prior to a state work period, giving Senators information on major points the party wants stressed while Senators are at home.

Party Leadership. The whip, also called the assistant party leader, is considered a member of the official party leadership. As such, the whip works closely with the party leader to determine overall strategy, works for the passage or defeat of particular legislative initiatives, speaks during "leader time" on the floor on behalf of the party, deals with the press, and works with, or against, the White House on its specific initiatives.

Whip Organization

Each party whip is aided by a whip organization. The majority and minority whips are assisted by appointed chief deputy whips. The Democrats appoint one chief deputy whip and three deputy whips; the Republicans appoint one chief deputy whip, and seven deputy whips.

•			
Type of Whip	Democrat	Republican	
Whip/Assistant Party Leader	I	I	
Chief Deputy Whip	I	I	
Deputy Whips	3	7	

Table	I.Whip	Offices
-------	--------	---------

At-large, also called assistant whips, often are selected to represent specific classes of members. Regional whip positions can also be created to represent and canvas Senators within a geographic region.

History

The term "whipper in" is a British term for the person responsible for keeping the foxhounds from leaving the pack. It was first used in the House of Commons in the late 1700s.

The Senate did not designate whips until the late nineteenth century. J. Hamilton Lewis (D-III.) became the first official whip in the Senate in 1913. The first Republican whip, James Wadsworth (R-NY) was appointed whip and conference secretary in 1915. One week later the Republicans decided to divide the two positions. Senator Wadsworth was replaced as whip by Senator Charles Curtis of Kansas.

The existence of a whip organization has changed through time, in part depending on the number of Members each party had in a particular Congress. In years when a party had only 30 or 40 Senators, for example, the party whip often did not create deputy or assistant whips.

Author Contact Information

(name redacted) Specialist on the Congress -redacted-@crs.loc.gov, 7-....

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.