Name: ___ Government In America, Chapter 13

	Big Idea
Questions
	Guided Notes
	Areas of Concern

	

Which mindset do you have?
	The Presidents
· Great Expectations
· 2 mindsets about the presidency
· Belief in a	president
· 	 of central power
· Who They Are
· Requirements? -­‐ 35, born in US, live in US for 14 years
· Prior to Obama, all white males, and Protestant (save)
· Backgrounds of presidents have been diverse -­‐ political scientist (), War hero (Eisenhower), Texas
 	 (LBJ)
· How They Got There
· Elections: The Typical Road to the White House
· 4 year office term, limited to two terms after FDR,
 	 amendment
· 13 presidents served two or more terms
· Succession and Impeachment
· Nearly 1/5 of Presidents became presidents during their term as 	
· 	 Amendment -­‐ selection process for new VP if one is needed
· President chooses, both houses of Congress approve by 	
· VP takes over as President if VP and cabinet believe the president is disabled
· 	 -­‐ bringing charges against an individual
· House votes for impeachment, Senate votes to remove (2/3 vote required)
· 2 presidents have been impeached:
· Andrew Johnson and Bill Clinton

Presidential Powers
· Constitutional Powers
· Presidential powers are often checked by other branches
· Commander in Chief -­‐ Congress declares 	
· Appoint cabinet and officials -­‐ approved by Senate
· President can:
· Veto bills, call	to special sessions (check on legislative branch)
· Grant	and nominate judges (check on judicial branch)
· The Expansion of Power
	

	
What was the name of FDR’s program in the 1930s?
	· By increasing presidential 	, presidential power has increased
· Jefferson and 	, Lincoln and Civil War, FDR and economy, etc
· Perspectives on Presidential Power
· American views of the presidency drastically changed in the 1960s and 1970s:
· 	

Running the Government: The Chief Executive
· The Vice President
· Over time, the choice of Vice President has been much more important -­‐	a ticket
· Constitution states they vote in case of a	in the Senate
· Many recent VPs have had connections to Washington -­‐ H.W. Bush, Gore, Biden -­‐ and advise the president
· The Cabinet
· Not mentioned in the Constitution
· Washington’s cabinet -­‐ War (Knox), State (Jefferson), Treasury (Hamilton)
· 	 cabinet departments today + Attorney General
· Cabinet heads must be	by Senate
· The Executive Office
· Created in 1939 by FDR
· 	 -­‐ foreign policy and military advisers
· Makes foreign policy and national security recommendations
· Council of	Advisers -­‐ 3 members that advise the president about economic policy
· Office of Management and Budget -­‐ helps prepares the president’s	(next chapter)
· The White House Staff
· 600 people with a wide range of jobs -­‐ travel plans, respond to letters, etc.
· Chief of 	, Press Secretary, and National Security Assistant interact with the president daily and are often important confidants of the President
· Hierarchical organization: (Most common)
· Chief of Staff at the 	, overseeing all underneath
· 	:
· Aides have equal status and take part in decision making
· The First Lady
· Abigail Adams and Dolley Madison advised their husbands
· Eleanor Roosevelt (“ 	” of FDR)
-­‐ pushed for New Deal policies
· Hillary Rodham Clinton played a large role in Bill’s administration
-­‐ pushed for national 	
	

	

What is a line-­‐ item veto?
	Presidential Leadership in Congress: The Politics of Shared Powers
· Chief Legislator
· President can do one of three things with a bill:
· Veto, sign,	and it becomes law after 10 days
· If Congress adjourns within 10 days, the president can do nothing and the bill will die ()
· Threat of a veto is very powerful in shaping legislation
· Unlike many governors, the president does NOT have a
 	 veto
· Party Leadership
· The Bonds of Party
· The president is often “united” with Congress members of the same political party
· For the most part, they agree on much of the same policy
· Party Leadership
· Slippage in Party Support
· 	 issues may divide party consensus
· If there is a gap between constituents and the president, Congress members often side with 	

· Leading the Party
· President is the leader of the political party
· President can support a 	, take pictures with Congress members, etc.
· Presidential	-­‐ Congress members of president’s party receive a high number of votes due to support of president
· Less of an impact over time
· 	 often hurt Congress members of the president’s political party
· Public Support
· Public Approval
· High presidential approval = more legislation the president 	
· Low presidential approval = increased resistance from opposing party
· Mandates
· Electoral Mandate -­‐ presidential victory can be interpreted as	the president’s policies
· Election of 1932 -­‐ how the government should respond to the 	
· Election of 1980 -­‐	government was on trial
· Legislative Skills
· To gain support for legislation,	is paramount
	

	
	· Congress members are often given incentives -­‐ subsidies to constituents, etc. to gain support

The President and National Security Policy
· Chief Diplomat
· President can recognize foreign governments
· Negotiates treaties -­‐	by Senate
· Executive Agreements -­‐ agreements with foreign countries -­‐ not subject to Congressional approval
· 	
· Commander in Chief
· Leader of more than 1 million troops
· “ 	”
· War Powers
· Congress has NOT declared war since 	
· War Powers Resolution -­‐ limited the power of the
 	 during war
· President must consult with Congress before using the military
· Must withdraw troops within	days unless Congress approves of extension
· Mores symbolic than anything
· During times of war or crisis, presidential powers 	
· NSA’s spying without warrants
· Crisis Manager
· Crises often define a president’s image and administration
· Early on crises were not as immediate
· Working with Congress
· Congress can refuse funding for presidential decisions
· The president is often more successful with Congress on
 	 policy issues than domestic

Power from the People: The Presidency
· Going Public
· Many presidents go public to spread their ideas/give important messages
· Presidential Approval
· Often approval is around % 	
· Often partisan -­‐ party not in power often does not approve
· Approval ratings often linked to 	
 	 affairs, etc.
· Prosperous economy often means a favorable approval rating
· Policy Support
· 	 -­‐ presidents can influence public support
· Popularized by TR
· Misinformed public can have a hard time evaluating policies
· Most Americans believed Iraq played a role in 9/11
	

attacks
· Mobilizing the Public
· Often the president will appeal to the public to ask
 	 for support of policies
· Not always successful, but Reagan’s appeal for tax cuts seemed to help

The President and the Press
· 	:
· Direct link between the president and press
· Meet with the press on a daily basis
· Answer ?s/explain decisions
· Prime-­‐time press conferences are rare in recent years
· 	 -­‐ holding a preference/point of view towards an issue/person/political party
· News is often accused of being biased
· The media can help define a president’s image
· President 	

Understanding the American Presidency
· The Presidency and Democracy
· Opponents of presidential policies often point to a fear of too
 	 presidential power

· The Presidency and the Scope of Government
· Succeeding presidents often have differing views on the size of federal government
· 	
· George W. Bush -­‐> Obama

Understanding the American Presidency
· 	
· 	
· 	
· 	
· 	
· 	
· 	
· 	
· 	
· 	
· 	
· 	
