Presidential Power And Politics

Rules, Roles and Hats

Rules, Roles and Hats

· Informal Requirements

· Formal Requirements –

· Constitutional Requirements

· Constitutional Changes

· Constitutional and Traditional

· Roles

· Powers

Informal Requirements

· Political Experience

· Presidency/Vice-Presidency

· Adams, Jefferson, Nixon, George H.W. Bush

· State Governorship

· Clinton, George W. Bush

· Secretary of State

· Jefferson, Madison, Monroe

· U.S. Senate

· John F. Kennedy

· Party Differences

· Incumbents – Current President or VP

· Party out of Power – Senators or State Governors

Informal Requirements

· Personal Characteristics

· Physical Appearance

· Gender

· Ethnicity

· Religion

· Social Status

· Favored Son of a Large State

· Party Support
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
Presidential Authority in the Constitution

· The Pardon Power

· The Power to Propose

· The Power to Veto (Article I, Section 7 (3))

· The “Take Care” Clause

· The Appointment Power

· Treaty Making and Foreign Affairs

· Commander in Chief

Constitutional Powers

· Appointment

· Cabinet and Other Executive Branch Positions

· Federal Judges

· Executive Office of the President

· Veto Power

· Convening Congress

· Pardons and Reprieves

Constitutional Powers (Continued)

· 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
Presidential Hats

· Presidential Moses

· Perceived Vs. Actual Power

· Chief of State

· Chief Diplomat

· Chief Legislator

· Chief Executive

· Commander in Chief

· Party Leader

· Democratic Priest-King

· Persuader in Chief

Presidential Moses

· 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

Chief Executive

“Mommy” Elections and “Daddy” Elections

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
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

READ!!!! Chapter 3

