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

Rules, Roles and Hats

______________ Requirements –
_____________ Requirements
Constitutional Changes
Constitutional and ______________
Roles
Powers

_______________ _________: President of the United States
Section 1: Qualifications, election and electors, compensation, oath
Section 2: Authority
· Commander______ chief of armed forces
· Power to grant reprieves and _________, except in case of impeachment.
· Make _________ with 2/3 ____________ of Senate.
· _______________ ambassadors, judges, and other officers, fills vacancies
Section 3: Duties
· State of Union address
· Can Convene Congress
· _________________ "necessary and expedient measures” to Congress.
· He shall “_________ ___________ that the laws be faithfully executed..."
Section 4: Grounds for _____________.

Constitutional Qualifications for the Presidency
____________ _________ years of age
____________ years a resident
A ______________-born citizen

90 million plus meet these requirements

Ch-Ch-Ch Changes
20th Amendment – Lame Duck. Presidents sworn in on __________________
22nd Amendment – term limited to ____ consecutive ____year terms
25th Amendment – provided for selecting a replacement Vice President and for times of Presidential ____________________

Term of Office
Presidents are elected for a 4 Year Term

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

Constitutional Powers
· ___________ to the Legislature
· Legislation (but must get a ___________)
· Budget
· _________ Power
· Convening Congress
· ___________ and Reprieves
· ________________
· Cabinet and Other Executive Branch Positions
· Federal Judges
· Executive Office of the President
· Negotiating _____________
· Serving as Commander-In-Chief
· Receiving Ambassadors
· Executive Authority
· Issuing ______________________
· Have Force of Law without Congressional Approval
· May Not __________________ 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 _______________
· May Do Nothing
After 10 Days, Becomes Law ____________ His Signature if Congress Remains in Session
If Congress Adjourns Before 10 Day Period Ends, the bill dies – _______________ Veto (doesn’t work during recess)
· May Veto Bill
(but must veto the __________ thing – no “Line Item Veto”)
Returns to Congress
2/3 Vote in Both Chambers Required to ________________

Presidential Succession
1st in Line – ______ __________________
Death
Incapacitation – 25th Amendment
Presidential Succession Act of 1947
____________ of the House
President Pro Tempore of _________
___________ Officials in Order Departments Created

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

More Power!

· Often Cited as Most Significant Power of Presidency
Prestige of Office
Personal ________________
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” _____________ and “__________” Elections

Presidential Hats
Presidential Moses
Chief of State
Chief Diplomat
Chief Legislator
Chief Executive
Commander in Chief
Party Leader
Democratic Priest-King
Persuader in Chief

Presidential Moses
_____________ Vs. ___________________ Power
Perceived Executive Power:
One person who we ALL get to vote on
He has “Supreme Executive Power”, right?
He’s THE MAN, right?
____________ Executive Power:
_________ and ______________
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 _______________

Chief Legislator
He ________________ and ______________.
He’s like ‘_________________’ on the process.

Chief Executive
“_____________” Elections and “__________” Elections

Commander in Chief

Party Leader

Democratic ______________-______________

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

Special Powers
Executive Orders
______________ Powers
Executive _________________
__________________/Rescission

The Electoral College
(Cliff Notes Version)
You are actually voting for an _____________, NOT a Presidential Candidate
Each State gets electoral votes equal to the number of Senators (_____) plus the __________ of House members (proportionate to their population).
Courtesy of the 23rd Amendment, DC gets ______ electors
Every state except __________ and ___________ 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 __________ vote, determined the winner in 2000 (Bush-Gore),1888 (Harrison-Cleveland), 1876 (Hayes-Tilden), 1824 (Adams-Jackson)
If no one gets _____________ electors, then the question goes into the __________ of Representatives to be decided

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

