POLS 205

American National Government

Unit 2, Lecture 7:

The Executive Branch

“The President Needs Help”

Mr. President and Friends

Mr. President
And Friends

The Vice President

Prior to 2000, only five vice presidents won the presidency in an election without having first entered the office as a result of their president’s death.

Only _____________ of forty-two presidents have served two full terms.

Eight vice presidents have taken office upon the president’s death.

The 25th Amendment (1967)

Allows vice president to serve as acting president if president is ___________
Illness is decided by president, by vice president and cabinet, or by two-thirds vote of Congress

The new vice president must be confirmed by a majority vote of both houses

The Vice President

Main job: to get up each day and inquire about the health of the ___________…

Not worth a “pitcher of warm ________”.
John Nance Garner (Roosevelt’s VP)

“Never heard from again”

“I do not wish to be buried until I am dead.”

Daniel Webster, on turning down a V.P. nomination

http://www.whitehouse.gov/vicepresident/
The First Lady

http://www.whitehouse.gov/firstlady/
They absolutely “__________ the _________” from Abigail Adams to Eleanor Roosevelt to Betty Ford to Hillary Clinton to Laura Bush

EOP and the Cabinet
Executive Office of the President (EOP)

The Executive Office of the President is made up of ________ _________- offices and agencies. These offices, such as the National Security Council and the Office of Management and Budget help ___________ and ____________ the policy and programs of the President.

Created During ____________ Administration (_______________)

Serves as Support and Staff Agency for President

Key Components

________________ ________________ _____________
Headed by Chief of Staff

Office of Management and _____________
National ________________ Council

President, VP, Secretary of State, Secretary of Defense

National Security Advisor – James L. Jones

Council of Economic Advisors

Office of National Drug Control Policy

From the Whitehouse Website:

http://www.whitehouse.gov/administration/eop/

THE EOP and the Whitehouse Offices

The __________ Big ______________:

If you can’t run with the big dogs…

The White House Staff

http://www.whitehouse.gov/administration/staff/rahm_emanuel/

Office of Management and Budget

http://www.whitehouse.gov/omb/
Established ____________
(Replaced Bureau of Budget)

Prepares the President's ________________ ____________
Administers the ____________ Budget

National Security Council

Established ____________
_________________ and the Cold War

NSA and CIA created by National Security Act

_________________ Military and Foreign policies

Department of State, Department of Defense, NSA, sometimes CIA and more

How do you organize it?

Circles and Pyramids:

Free-flow, Gate-keepers and Ad-Hoc

White House Office

Rule of ______________: power is wielded by people who are in the room when a decision is made

________________ structure: most assistants report through hierarchy to chief of staff, who then reports to president

Eisenhower, Nixon, Reagan, Bush, Clinton (late in his administration)

_____________ structure: cabinet secretaries and assistants report directly to the president

Carter (early in his administration)

__________________ structure: task forces, committees, and informal groups deal directly with president

Clinton (early in his administration)

Presidential Cabinets

Not Just for Kitchens!

The First Cabinet

Washington and his cabinet: left to right, President Washington, Secretary of War Henry Knox, Secretary of the Treasury Alexander Hamilton, Secretary of State Thomas Jefferson, and Attorney General Edmund Randolph

Cabinet Organization

Heads of Major Executive Branch ________________
Includes 14 Department Secretaries and Attorney General
President May Assign Cabinet Rank to Others

The Cabinet

Not explicitly mentioned in Constitution

Presidents have many more appointments to make than do prime ministers, due to competition created by the separation of power

Presidential control over departments remains uncertain—secretaries become advocates for their departments

The tradition of the Cabinet dates back to the beginnings of the Presidency itself.

One of the principal purposes of the Cabinet (drawn from Article II, Section 2 of the Constitution) is to __________________ the President on any subject he may require relating to the duties of their respective offices.

Of course, the modern Cabinet just happens to have another “____ _____”…

The Cabinet includes the Vice President and, by law, the heads of _____ executive departments:

The Secretaries of Agriculture, Commerce, Defense, Education, Energy, Health and Human Services, Homeland Security, Housing and Urban Development, Interior, Labor, State, Transportation, Treasury, and Veterans Affairs, and the Attorney General make up the cabinet.

Under President Barack Obama, Cabinet-level rank also has been accorded to the Chair, Council of Economic Advisors; Administrator, Environmental Protection Agency; Director, Office of Management and Budget; the U.S. Trade Representative; the US Ambassador to the UN, and the White House Chief of Staff.

Role of Cabinet

___________ Role

Cabinet members are “also” the __________ Head of their departments

Significant Variation in Presidential Reliance on Cabinet

The Creation of the Department of Homeland Security (March 2003)

_______________ plus employees dealing with:

Border & Transportation Security

Emergency Preparedness & Response

Information Analysis & Infrastructure Protection

Science & Technology

Management

Coast Guard

Secret Service

Citizenship & Immigration Services

Inspector General

Soon you’re talking real money!

http://www.gpoaccess.gov/usbudget/fy09/pdf/budget/dhs.pdf
 Total Budget Authority:

$
47,329,664
FY 08

$
52,482,219
FY 09

$
55,115,227
Pres’ Rec FY 10

Executive Branch Organizations

Executive Agencies

__________ Executive Branch Agencies, just ______ in the Cabinet

Examples:

OPM (Office of Personnel Management)

CIA

Governmental ____________
Semi-independent

Governed by a board of directors

TVA (Tennessee Valley Authority)

US Postal Service (1970)

Commissions

Regulatory _______________
Regulate and make rules for certain parts of the economy

ICC (Interstate ____________ Commission)

Railroads, busses, trucking

FCC (Federal ____________ Commission)

Telephone, Radio, TV

Ma Bell, Howard Stern, Janet Jackson

The _________eral Reserve Board

____________ Policy, ____________ rates
Commissions have functions from all three branches!

They ____________ (rulemaking)

They execute (___________ their own rules)

They _______________ (administrative hearings and orders)

Members are appointed by the President, relatively autonomous, bipartisan, and have ______________ terms of service.

These are “_________________ power” positions with little direct control from the voters.

