[image: image1.jpg]my revisivn notes

[image: image1.jpg]

7 The presidency

Short answer questions

A1

· Clarify that ‘influence’ is the ability to have an effect on something; the president can ‘have an effect’ through formal and informal powers.

· Formal powers include:

· recommend legislation to Congress (e.g. the State of the Union)

· veto legislation (regular, pocket)

· Informal powers include:

· contact with members of Congress and their senior staff (give examples)

· contact with relevant committee members and their senior staff

· using others to try to influence on his behalf (give examples)

· How much influence will be gauged by the extent to which the president’s:

· legislation is passed

· vetoes are sustained

· nominations are confirmed

· treaties are ratified

· Brief mention of presidential support score.

A2

· Briefly show an understanding of why the president needs to persuade members of Congress to support him, i.e. why they don’t do it automatically, as in a parliamentary system (separation of powers; possibility of divided government; traditional lack of strict party discipline).
· Acknowledge that party discipline has increased significantly in recent years, making it more difficult for the president to persuade members of the opposing party to support his proposals.
· Methods used by the president might include:

· phone calls to members and their senior staff

· invitations to the White House

· doing favours for members (e.g. support for their legislation)

· campaigning for members (president’s party only)

· working through others, e.g. vice-president, cabinet officers; White House Staff; congressional leadership

· going directly to the people (via television or town hall meetings)

A3

· Define the term ‘the imperial presidency’: who first used it and when.

· Associated especially with presidents Johnson and Nixon; some suggest more recently with George W. Bush.

· Arguments for might include evidence of:

· increased use of war-making powers

· excessive White House secrecy

· high-handedness in presidents’ dealings with Congress

· illegal activity by presidents

· failure of traditional checks to work effectively

· Arguments against might include:

· President Johnson forced to decide not to run for re-election in 1968

· President Nixon’s resignation (1974)

· President Ford’s claim that ‘our Constitution works’

· by the late-1970s, talk was of an ‘imperilled presidency’

· new Congressional checks, e.g. the War Powers Act (1973)

· Make some conclusion as to the balance of the argument.

Essay questions

B1

· Show knowledge of the origin of the quotation – Neustadt/Truman.

· Show and understanding of the difference between presidential ‘powers’ and presidential ‘power’; distinguish between ‘powers’ (functions) and ‘power’ (the ability to get things done).

· Presidential powers may, however, lead to power.

· Brief discussion of presidential powers – naming the most important and giving examples.

· Because these powers alone do not permit the president to ‘get things done’, therefore he will need to persuade.

· Discussion of possible methods of persuasion and other people whom the president may use to persuade members of Congress (e.g. vice-president, senior White House staff, cabinet etc.)

· Evidence of successful persuasion: the president ‘gets things done’ (legislation, nominations, budgets etc.)
· In an era of increased partisanship, persuasion is now more difficult for the president when dealing with members of the opposing party.
· Conclusion: the president possesses both formal powers and the power to persuade – he needs to successfully deploy both.

B2

· Briefly explain ‘foreign policy’: managing crises; long-term policy; use of troops; diplomacy; treaty making; nominations.

· Presidents may control foreign policy through their formal powers to:

· act as commander-in-chief of the armed forces

· make nominations to numerous foreign policy posts (e.g. secretaries of state and defense, CIA director, chairman of Joints Chiefs of Staff, ambassadors)

· negotiate treaties

· Presidents may further control foreign policy through:

· setting the tone of foreign policy (major speeches; ‘Bush doctrine’)

· Presidential Daily Briefing

· National Security Council

· But Congress will attempt to check president’s foreign policy control through:

· the control of the purse strings

· the War Powers Act

· committee scrutiny and investigations

· the power to declare war (?)

· The president will be subject to other checks on his foreign policy powers via:

· the Supreme Court

· public opinion

· pressure groups

· events

B3

· Define ‘the cabinet’; distinguish between collectivity (the meeting) and individuals (cabinet officers).

· Briefly describe membership.

· Explain that importance will vary from one administration to another.
· Arguments in favour of the importance of the cabinet will revolve around potentially important functions which cabinet meetings fulfil for the president, which may include:

· engendering team spirit

· looking collegial and consultative

· giving information to cabinet members

· gleaning information from cabinet members

· debating policies

· presenting ‘big picture’ items

· checking up on legislation going through Congress

· seeing people he might not otherwise see

· Plus, functions for cabinet officers, which might include:

· get-to-know-you sessions

· sorting out inter-departmental disputes

· the opportunity to see the president

· Arguments against importance of cabinet might include:

· Article II vests ‘all executive power’ in the president

· there is no doctrine of collective responsibility

· the cabinet are neither the president’s equals nor his rivals for power

· cabinet members have divided loyalties and lack proximity

· EXOP

· Make some conclusion as to the balance of the argument.

PAGE
© Anthony J. Bennett 2014
4

