[bookmark: _GoBack]POLS 205
American National Government
The Executive Branch
Presidential Power and Politics
Rules, Roles and Hats

Rules, Roles and Hats

Formal Requirements –
Constitutional Requirements
Constitutional Changes
Constitutional and Traditional
Roles
Powers

Article II: President of the United States
Section 1: Qualifications, election and electors, compensation, oath
Section 2: Authority
· Commander in chief of armed forces
· Power to grant reprieves and pardons, except in case of impeachment.
· Make treaties with 2/3 concurrence of Senate.
· Appoints ambassadors, judges, and other officers, fills vacancies
Section 3: Duties
· State of Union address
· Can Convene Congress
· Recommends "necessary and expedient measures” to Congress.
· He shall “take care that the laws be faithfully executed..."
Section 4: Grounds for impeachment.

Constitutional Qualifications for the Presidency
Thirty-five years of age
Fourteen years a resident
A natural-born citizen

90 million plus meet these requirements

Ch-Ch-Ch Changes
20th Amendment – Lame Duck. Presidents sworn in on January 20th
22nd Amendment – term limited to 2 consecutive 4 year terms
25th Amendment – provided for selecting a replacement Vice President and for times of Presidential Disability

Term of Office
Presidents are elected for a 4 Year Term

Term Limits
Originally, no formal limit existed
Washington Set Precedent for Stepping Down After 2
Most Others Followed Suit
Attempt by Teddy Roosevelt
Franklin Roosevelt Breaks Tradition (Elected to 4 Terms)
22nd Amendment
May be elected to only 2 terms
Maximum of 10 Years

Constitutional Powers
· Proposes to the Legislature
· Legislation (but must get a sponsor)
· Budget
· Veto Power
· Convening Congress
· Pardons and Reprieves
· Appointment
· Cabinet and Other Executive Branch Positions
· Federal Judges
· Executive Office of the President
· Negotiating Treaties
· Serving as Commander-In-Chief
· Receiving Ambassadors
· Executive Authority
· Issuing Executive Orders
· Have Force of Law without Congressional Approval
· May Not Contradict Existing Law
· Can Be Overturned by Congressional Statute
· Executive Agreements

Presidential Stamp of Approval (or NOT!)
When a Bill is Sent to the President
· May Sign Bill – Becomes Law
· May Do Nothing
After 10 Days, Becomes Law Without His Signature if Congress Remains in Session
If Congress Adjourns Before 10 Day Period Ends, the bill dies – Pocket Veto (doesn’t work during recess)
· May Veto Bill
(but must veto the WHOLE thing – no “Line Item Veto”)
Returns to Congress
2/3 Vote in Both Chambers Required to Override

Presidential Succession
1st in Line – Vice President
Death
Incapacitation – 25th Amendment
Presidential Succession Act of 1947
Speaker of the House
President Pro Tempore of Senate
Cabinet Officials in Order Departments Created

Inherent the Wind…
Expressed Powers
Constitutional
Statutory
Inherent Powers (Residual Powers; Implied Powers)
The “take care” clause
Article II, Section 3
…he shall take Care that the Laws be faithfully executed…
Compare to “necessary and proper”

More Power!
Persuasion
· Often Cited as Most Significant Power of Presidency
Prestige of Office
Personal Popularity
Party Leadership
Powers Delegated by Congress
Popularity is affected by factors beyond anyone’s control – consider Bush’s approval ratings following the September 11th attacks
· http://online.wsj.com/public/resources/documents/info-presapp0605-31.html

“Mommy” Elections and “Daddy” Elections

Presidential Hats

Presidential Moses
Perceived Vs. Actual Power
Perceived Executive Power:
One person who we ALL get to vote on
He has “Supreme Executive Power”, right?
He’s THE MAN, right?
Actual Executive Power:
Checks and Balances
Congress
The Supremes
Political Party Opposition
The Press
The Bureaucracy
Other Nations
LOTS to deal with (just like Moses)

Chief of State
“Well, they get all the good bands and we get edible food and no royalty, so it's a fair deal.”

Chief Diplomat

Chief Legislator
He proposes and implements.
He’s like ‘bookends’ on the process.

Chief Executive

Commander in Chief

Party Leader

Democratic Priest-King

Persuader in Chief
The Presidential Press Conference
The “Bully” Pulpit

Special Powers
Executive Orders
Emergency Powers
Executive Privilege
Impoundment/Rescission

The Electoral College
(Cliff Notes Version)
You are actually voting for an elector, NOT a Presidential Candidate
Each State gets electoral votes equal to the number of Senators (2) plus the number of House members (proportionate to their population).
Courtesy of the 23rd Amendment, DC gets 3 electors
Every state except Maine and Nebraska has a “winner take all” system
Because of this, plurality (most but not a majority) presidents are not uncommon
There are 538 electors; you need 270 to win (the 11 largest states alone would get you 230)
The Electoral College, not the popular vote, determined the winner in 2000 (Bush-Gore),1888 (Harrison-Cleveland), 1876 (Hayes-Tilden), 1824 (Adams-Jackson)
If no one gets 270 electors, then the question goes into the House of Representatives to be decided

Next:
Cabinets: Not just for Kitchens Anymore!
The Executive Office of the President:
Helping the president be The President

