[image: image1.png]

[image: image2.jpg]

[image: image3.jpg]

University of Virginia Center for Politics

The Power of the American Presidency: Hail to the Chief
Purpose: The formal powers and qualifications of the president of the United States (often abbreviated POTUS) envisioned by the Founders and expressed in Article II of the Constitution are relatively potent but limited. However, the power and scope of the American presidency has changed dramatically, particularly as a result of the great demands and challenges presented by the Modern Era. This lesson allows students to investigate and analyze the power of the American presidency.

Objectives:

1. Students will analyze demographic characteristics of past presidents.
2. Students will interpret and analyze song lyrics and relate them to the characteristics of American presidents.
3. Students will investigate the qualifications, benefits, roles and powers required of the president.
4. Students will identify, analyze and generate examples of the formal and informal powers of the president.
5. Students will analyze hypothetical presidential decisions and apply their knowledge of formal and informal powers of POTUS.
6. Students will interpret and evaluate several presidential quotations.
Key Words:

Chief Executive

Commander in Chief

executive agreement

executive order

executive privilege

formal powers

Head of State

informal powers

natural born citizen
pardon

veto
Materials:

1. Overhead: Demographic Characteristics of U.S. Presidents.
2. Overhead: Fortunate Son.
3. Overhead: Job Description: POTUS.
4. Overhead: Roles of the President.
5. Student handout: Help Wanted Advertisement: President of the United States.
6. Supporting resource: Presidential Powers PowerPoint.
7. Student handout: Presidential Powers: Formal or Expressed Powers.
8. Teacher resource: Presidential Powers: Formal or Expressed Powers – Answer Key.
9. Student handout: Presidential Powers: Informal or Implied Powers.
10. Teacher resource: Presidential Powers: Informal or Implied Powers – Answer Key.
11. Article: Informal Powers of the President.
12. Student handout: Making Connections: Analyzing Presidential Decisions.
13. Student handout: Making Connections: Analyzing Presidential Decisions.
14. Teacher resource: Making Connections: Analyzing Presidential Decisions – Answer key.
15. Overheads: Presidential Quotes.
Procedure:

1. Warm-up: School of Rock – Project Demographic Characteristics of Past U.S. Presidents using the supporting Presidential Powers PowerPoint or via overhead and ask students to make generalizations about the “qualities” of current and past presidents. Pass out or project via overhead the lyrics and play the song Fortunate Son written and recorded (1969) by John Fogerty and Creedence Clearwater Revival. You may also want to share the following background information to help students put the song and the songwriter in historical context:

Although the group was not overtly political, several of their songs, particularly "Fortunate Son" and "Who'll Stop the Rain," eloquently expressed the counterculture's resistance to the Vietnam War and sympathy for those who were fighting in what now stand as anthems of those troubled times.
Source: http://www.classicbands.com/ccr.html
Ask students to respond to the following questions:

· What do you think this song is about, i.e. what’s going on? (Hint: You may incorporate background information into your answer.)
· Compare and contrast these lyrics to the demographic characteristics of presidents. What connections can you make between the lyrics and those statistics?

· How do the lyrics relate to the American presidency?

· What do you think is the overall message of the songwriter?

2. Job Description: POTUS – In this activity, students will explore the qualifications, benefits, roles and powers required of the president, and create a Help Wanted ad.
a. Hand out or project using the supporting Presidential Powers PowerPoint or via overhead Job Description: POTUS and discuss the requirements and benefits of the president of the United States.
b. Project or handout Roles of the President. Ask students to provide historical or recent examples of presidents fulfilling each role.
c. Place students in groups of 2-3 and pass out Help Wanted Advertisement: President of the United States. Ask the students to produce a help wanted ad for a POTUS and present it to the class.
3. Pass out the graphic organizer Presidential Powers: Formal or Expressed Powers. Long Version:

a. Divide the class into five teams: 1) Constitutional Requirements, 2) Commander in Chief, 3) Chief Executive, 4) Head of State, and 5) Chief Legislator.
b. Using their textbooks and online sources like http://www.usconstitution.net/const.html, ask students to fill in the organizer and provide examples of presidents using those powers for their assigned topic.
c. Then divide the class again into at least 5 groups with one member of the original teams in each new group. Students will then teach the other group members about the powers of the president and give their examples.
Short Version:
a. Project the Presidential Powers PowerPoint and have students discuss the information and fill in their graphic organizer.
4. Pass out the graphic organizer Presidential Powers: Informal or Implied Powers and the article Informal Powers of the President.
Long Version:
a. Divide the class into three teams: 1) Executive Orders, 2) Executive Agreements, 3) Executive Privilege
b. Using their textbooks and the Informal Powers of the President article, ask students to fill in the organizer and provide examples of presidents using those powers for their assigned topic.
c. Divide the class again into at least 3 groups with one member of the original teams in each new group. Students will then teach the other group members the powers of the president and give their examples.
Short Version:
a. Project the Presidential Powers PowerPoint and have students discuss the information and fill in their graphic organizer.
5. Pass out the handout Making Connections: Analyzing Presidential Decisions and the Making Connections: Analyzing Presidential Decisions graphic organizer.
a. Applying their knowledge of formal and informal powers, ask students to evaluate the constitutional ramifications of the several hypothetical decisions made by the president. Students should compare and contrast what the president is formally and informally authorized to do with what presidents have actually done.
b. Divide students into small groups, and have them discuss the scenarios and record their answers on the graphic organizer. They will then share their findings with the rest of the class.

Note: For a shorter activity, you can divide the class into 6 groups and assign each one of the scenarios.
6. Wrap-Up: Presidential Quotations – Project the quotations of several presidents, and for each have students address the following:

· Interpret the quote i.e. what is the president saying?

· What seems to be the president’s attitude toward his job?

· What powers and/or roles of the POTUS apply to the quote?

· What message or wisdom can be gleaned from the quote?

Appendix:
1. PowerPoint resource
Overhead
Demographic Characteristics

of U. S. Presidents

· Male - 100%

· Caucasian - 100%

· Protestant - 97%

· British ancestry - 82%

· College education - 77%

· Politicians - 69%

· Lawyers - 62%

· Top 3% wealth & social class - At least 50%

· Elected from large states - 69%

Overhead
FORTUNATE SON

Music and lyrics by J.C. Fogerty

Recorded by Creedence Clearwater Revival (1969)
 Some folks are born made to wave the flag,

 Ooh, they're red, white and blue.

 And when the band plays "Hail to the chief",

 Ooh, they point the cannon at you, Lord,

 It ain't me, it ain't me, I ain't no senator's son, son.

 It ain't me, it ain't me; I ain't no fortunate one, no,

 Yeah!

 Some folks are born silver spoon in hand,

 Lord, don't they help themselves, oh.

 But when the taxman comes to the door,

 Lord, the house looks like a rummage sale, yes,

 It ain't me, it ain't me, I ain't no millionaire's son, no.

 It ain't me, it ain't me; I ain't no fortunate one, no.

 Some folks inherit star spangled eyes,

 Ooh, they send you down to war, Lord,

 And when you ask them, "How much should we give?"

 Ooh, they only answer More! more! more! yoh,

 It ain't me, it ain't me, I ain't no military son, son.

 It ain't me, it ain't me; I ain't no fortunate one, one.

 It ain't me, it ain't me, I ain't no fortunate one, no no no,

It ain't me, it ain't me, I ain't no fortunate son, no no no.
Overhead
Job Description: POTUS

[image: image4.jpg]

Constitutional Requirements

· Must be 35 years old

· Must have lived in the United States for 14 years

· Must be a natural born citizen

Salary and Benefits

· $400,000 salary (tax free)

· $50,000/year expense account

· $100,000/year travel expenses

· A nice house (White House)

· Secret Service protection (up to 10 years after leaving office)

· Country home (Camp David)

· Personal airplane (Air Force One)

· Staff of 400-500 full-time employees
Overhead
Roles of the President

· Head of State – chief diplomat; symbol of the United States

· Chief Executive – administrator of the federal government

· Commander in Chief – civilian commander of the U.S. armed forces

· Chief Legislator – national agenda setter; proposes bills for consideration in Congress
· Political Party Leader – head of the party who assists in members’ elections or appointments to office
· Crisis Manager – lead country through disasters, both natural and man-made
· Moral Persuader – the White House as a bully pulpit (from President T. Roosevelt, meaning a platform from which to persuasively advocate an agenda. He used the word "bully" as an adjective to mean superior.)
Student handout
Help Wanted Advertisement:

President of the United States

Directions: Using Article II of the Constitution, information covered so far in class (Demographic Characteristics of U. S. Presidents, Job Description: POTUS, and Roles of the President), and any background information you have from previous classes, your team will write a help wanted advertisement for a POTUS. The ad must include the following information:

1. Job title – formal title

2. Job responsibilities –roles, expectations, powers and responsibilities of the job
3. Necessary skills – what talents, experience, expertise, etc. is needed to be successful in the position

4. Qualifications – formal qualifications in Article II of the Constitution, as well as any informal qualifications you think American voters might expect

5. Benefits – salary, fringe benefits, perks of the job
Help Wanted: POTUS

Student handout
PRESIDENTIAL POWERS: FORMAL OR EXPRESSED POWERS

Part I: Using your textbook or online sources like http://www.usconstitution.net/const.html, investigate the constitutional powers of the president specified in Article II and record in the table below. Next, provide an historical or modern example of a president carrying out each of these powers.

	Requirements for Office:
	Examples of Notable Politicians Ineligible to be President:

	Powers as Commander in Chief:

	Examples:

	Powers as Chief Executive of the Government:

	Examples:

	Head of State & Powers in Foreign Affairs:

	Examples:

	Powers as Chief Legislator:

	Examples:

Teacher resource – Answer key
PRESIDENTIAL POWERS: FORMAL OR EXPRESSED POWERS

Part I: Using your textbook or online sources like http://www.usconstitution.net/const.html, investigate the constitutional powers of the president specified in Article II and record in the table below. Next, provide an historical or modern example of a president carrying out each of these powers.

	Requirements for Office:

· must be a natural born citizen

· at least 35 years of age

· must have been a resident of the US for 14 years
	Examples of Notable Politicians Ineligible to be President:

natural born citizen requirement prohibits
prominent Americans such as Arnold Schwarzenegger (Austria), and Madeleine Albright (Czechoslovakia) from becoming President

	Powers as Commander in Chief:

· Commander in Chief of the Army & Navy
· Commander in Chief of the state militias (now the National Guard)
· Commission all officers
Note: importance of civilian power over the military

	Examples:

1. Abraham Lincoln as Commander in Chief during the Civil War

2. FDR during World War II

3. Eisenhower deploys the U.S. Army in Little Rock in 1957 to integrate Central High School

4. George W. Bush deploys National Guard reservists in Iraq

	Powers as Chief Executive of the Government:

· “faithfully execute” the laws
· require the opinion of heads of executive departments
· grant pardons for federal offenses except for cases of impeachment
· nominate judges of the Supreme Court and all other officers of the U.S. with consent of the Senate
· fill vacancies that may happen during recess of the Senate

	Examples:

1. Washington created the first cabinet (1789)
2. President Ford pardoned Richard Nixon (1974)
3. President Reagan appoints Sandra Day O’Connor as the first woman justice of the Supreme Court (1981)
4. George W. Bush used recess appointment to John Bolton as Ambassador to the United Nations after a prolonged Senate filibuster (2005)

	Powers in Foreign Affairs:

· appoint ambassadors, ministers and consuls
· make treaties subject to Senate confirmation
· receive ambassadors

	Examples:

1. President Clinton appoints former POW Douglas Peterson as the first U.S. Ambassador to Vietnam since the end of the war (1997)

2. President Kennedy negotiates the Nuclear Test Ban Treaty with the USSR (1963)

	Legislative Powers:

· Give State of the Union address to Congress

· Recommend “measures” to the Congress

· Upon “extraordinary occasions” convene both houses of Congress

	Examples:

1. George Washington gave first State of the Union Address (1790)
2. FDR sends to Congress comprehensive legislative agenda, the New Deal (1933)
3. Truman convenes special session of congress to urge enactment of his domestic agenda

Article

Informal Powers of the President

Executive Orders

The section of the Constitution that allots to the president “executive power” is one of the least specific but potentially most important in the document. When paired with the provision requiring presidents to take care that laws are faithfully executed, the executive power clause provides for a range of implied powers whose extent and potency have grown beyond anything the framers could have foreseen.

An offshoot of the implied powers doctrine is The Presidency A to Z executive order. This critical instrument of active presidential power is nowhere defined in the Constitution but generally is construed as a presidential directive that becomes law without prior congressional approval. It is based either on existing statutes or on the president's other constitutional responsibilities. Executive orders usually pertain specifically to government agencies and officials, but their effects often reach to the average citizen. For example, in 1965 Lyndon B. Johnson issued Executive Order 11246 which required companies that win federal government contracts to create programs for hiring more minorities, significantly affecting private sector employment practices. For the most part, presidents issue executive orders to establish executive branch agencies, to modify bureaucratic rules or actions, to change decision-making procedures, or to give substance and force to statutes.

Executive Agreements

The Presidency A to Z executive agreement is a pact other than a treaty made by the president with a foreign government. Presidents have asserted that their constitutional powers give them authority to make these pacts without Senate approval. For presidents, the executive agreement is a particularly powerful foreign policy tool because it allows them to act without seeking congressional backing. The chief limitation on executive agreements is that, unlike treaties, they do not supersede any U.S. laws with which they might conflict.

The executive agreement power was used as early as 1803, when Thomas Jefferson arranged for the Louisiana Purchase without congressional approval. Throughout the nineteenth century presidents made little use of the power, concluding on average only one executive agreement per year. The use of such agreements grew dramatically in the twentieth century. Between 1945 and 1996 only 6 percent of all international agreements entered into by the United States were treaties. Executive agreements are now used to conduct business once reserved for treaties. For example, trade agreements, the annexation of territory, military commitments, and arms control pacts have all been concluded through executive agreements.

Executive privilege

Executive privilege is a claim asserted by the president of the United States and other members of the executive branch to justify withholding of documents and information from other branches of government. As presidents since George Washington and Thomas Jefferson have argued, the separation of powers embodied in the United States Constitution implies that each branch will be permitted to operate within limits free to some degree from the control or supervision of the other.

The concept of executive privilege is a legally murky one, since the Constitution does not mention it anywhere. The history of the doctrine underscores that point, since Presidents have generally sidestepped open confrontations with Congress and the courts over this issue by first asserting the privilege, then producing some of the documents requested on a voluntary basis.

Jefferson set the precedent for this in the trial of Aaron Burr for treason in 1807. Burr asked the court to issue a subpoena duces tecum to compel Jefferson to provide his private letters concerning Burr. Chief Justice John Marshall, a strong proponent of the powers of the federal government but also a political opponent of Jefferson, ruled that the Sixth Amendment to the Constitution, which allows for these sorts of court orders for criminal defendants, did not provide any exception for the president. As for Jefferson's claim that disclosure of the document would imperil public safety, Marshall held that the court, not the president, would be the judge of that. Jefferson complied with Marshall's

order, but claimed he was doing so voluntarily. President William Clinton did the same when agreeing to testify before the grand jury called by Independent Counsel Kenneth Starr only after negotiating the terms under which he would appear.

The Supreme Court addressed the executive privilege in United States v. Nixon, the 1974 case involving the demand by Watergate special prosecutor Leon Jaworski that Richard Nixon produce the audiotapes of conversations in the Oval Office of the White House in connection with criminal charges being brought against members of the Nixon Administration. Nixon invoked the privilege and refused to produce any records.

The Supreme Court did not reject that claim out of hand; it noted, in fact, "the valid need for protection of communications between high Government officials and those who advise and assist them in the performance of their manifold duties." As the Court stated, "human experience teaches that those who expect public dissemination of their remarks may well temper candor with a concern for appearances and for their own interests to the detriment of the decision-making process." This is very similar to the logic that the Court had used in establishing an "executive immunity" defense for high office-holders charged with violating citizens' constitutional rights in the course of performing their duties.

The Court did not, on the other hand, accept Nixon's privilege argument on the facts of that case. Because Nixon had asserted only a generalized need for confidentiality, the Court held that the larger public interest in obtaining the truth in the context of a criminal prosecution took precedence.

Sources:

http://www.cqpress.com/incontext/constitution/docs/constitutional_powers.html
http://en.wikipedia.org/wiki/Executive_privilege
Student handout
PRESIDENTIAL POWERS: INFORMAL OR IMPLIED POWERS

Part I: Using the information in Informal Powers of the President, investigate the extra-constitutional or implied powers of the president and record below. Use your background knowledge, textbook, and/or the article Informal Powers of the President to provide an historical or modern example of a president carrying out each of these powers.
	What are executive orders?

	Examples:

	What are executive agreements?

	Examples:

	What is executive privilege?

	Examples:

Part II: With a partner or small group, discuss the following questions:
1. Why are informal powers more important than formal powers, particularly to modern presidents?

2. Identify several advantages and disadvantages of the use of the president’s informal powers.
3. Has the use and perhaps abuse of the informal powers created an “Imperial Presidency?” Defend your answer.
Teacher resource – Answer key

PRESIDENTIAL POWERS: INFORMAL OR IMPLIED POWERS

Part I: Using the information in Informal Powers of the President, investigate the extra-constitutional or implied powers of the president. Provide an historical or modern example of a president carrying out each of these powers.
	Executive Orders:

orders issued by the President that carry the force of law

	Examples:

1. FDR’s internment of Japanese-Americans during World War II

2. Truman’s integration of the military during the Korean War

3. Clinton’s “Don’t Ask Don’t Tell” policy of gays in the military

4. GWB trying suspected terrorists in military tribunals

	Executive Agreements:
· International agreements made by a president that has the force of treaty

· does not require Senate approval

· usually trade agreements bet. US & other nations

	Examples:

1. Jefferson’s purchase of Louisiana from France in 1803

2. George H. W. Bush and U.S.-Japanese trade agreements re: the auto industry

3. GWB ‘s announced cuts in the US nuclear arsenal without a treaty

	Executive Privilege:

1. claim by presidents that they have the discretion to decide that the national interest will be better served if certain information is withheld from the public, including courts and Congress

	Examples:

1. Nixon’s refusal to turn over the Watergate tapes. The Supreme Court in U.S. v. Nixon, though it did not strike down the practice of executive privilege in general, ruled that Nixon must turn over the tapes
2. Clinton’s refusal to turn over evidence re: an alleged affair with Monica Lewinsky. The Supreme Court ruled against Clinton

Part II: With a partner or small group, discuss the following questions:
1. Why are informal powers more important than formal powers, particularly to modern presidents?

The circumstances of the 20th Century have dictated the tremendous expansion of presidential power. US part of global economy; US as last remaining superpower. Much of the power enjoyed by modern presidents comes from informal powers AND the Constitution is silent on many issues regarding foreign policy, the economy, etc.

2. Identify several advantages and disadvantages of the use of the president’s informal powers.

3. Has the use and perhaps abuse of the informal powers created an “Imperial Presidency?” Defend your answer.
Student handout

Making Connections:
Analyzing Presidential Decisions

Directions: In this activity, your team will discuss the hypothetical scenarios below, and evaluate the president’s decision in each of the cases below. You should draw upon your knowledge of the formal powers of the president outlined in Article II of the Constitution as well as the informal powers and roles enjoyed by modern presidents. Record your answers in the chart. You will then share your findings with the rest of the class.

Scenario #1
The president issues an order that women in the armed forces may now serve in a direct combat capacity during wartime.
a) Identify and explain which formal Constitutional powers apply to this scenario.
b) What informal powers and/or roles of the president apply? Explain.
c) Are the president’s actions constitutional? Identify which section of the Constitution supports your answer.
d) Do you agree with the president’s decision? Why or why not?

Scenario #2
The president and the Secretary of State negotiate an agreement with North Korea to end its designs on building a nuclear weapon. In exchange, the U.S. will commit $15 billion in humanitarian aid to the North Korean people suffering from mass starvation, and forgive up to $25 billion in loans by the North Korean government to U.S. banks. The president consulted Congress, but did not request a treaty.
a) Identify and explain which formal Constitutional powers apply to this scenario.
b) What informal powers and/or roles of the president apply? Explain.
c) Are the president’s actions constitutional? Identify which section of the Constitution supports your answer.
d) Do you agree with the president’s decision? Why or why not?

Scenario #3
A major earthquake hits 80 miles south of San Francisco incurring enormous damage with hundreds feared dead or missing, and billions of dollars in property damage. The president mobilizes the National Guard as well as regular army units to assist in the rescue effort and to help maintain order. He instructs agencies of the federal government (ex: FEMA, Health and Human Services, Homeland Security) to send aid. After visiting the “Quake Zone,” the president addresses a joint session of Congress and requests short and long term financial assistance for the affected areas.
a) Identify and explain which formal Constitutional powers apply to this scenario.
b) What informal powers and/or roles of the president apply? Explain.

c) Are the president’s actions constitutional? Identify which section of the Constitution supports your answer.
d) Do you agree with the president’s decision? Why or why not?

Scenario #4
In his State of the Union Address, the president outlines a comprehensive plan to overhaul the Social Security system including an option to privatize Social Security accounts. He expects Congress to pass his plan in its entirety.

a) Identify and explain which formal Constitutional powers apply to this scenario.
b) What informal powers and/or roles of the president apply? Explain.

c) Are the president’s actions constitutional? Identify which section of the Constitution supports your answer.
d) Do you agree with the president’s decision? Why or why not?

Scenario #5
In a 7-2 decision, U.S. Supreme Court strikes down an Oklahoma state law requiring the teaching of intelligent design in public schools. As an act of defiance of the decision, the governor of Oklahoma orders the closing of several public schools which had heretofore refused to teach the intelligent design curriculum. The president of the United States commits National Guard troops to forcibly open the public schools and restore order.

a) Identify and explain which formal Constitutional powers apply to this scenario.
b) What informal powers and/or roles of the president apply? Explain.

c) Are the president’s actions constitutional? Identify which section of the Constitution supports your answer.
d) Do you agree with the president’s decision? Why or why not?

Scenario #6
For several months there have been credible reports that there is mass genocide being carried out on the part of the government against ethnic minorities in a small African nation. Amnesty International estimates that more than 500,000 have been murdered thus far. In a speech to a joint session of Congress, the president of the United States declares that he will commit 25,000 American troops to assist the United Nations in an effort to stop the violence against civilians and restore peace to the country. In his speech, the president contends “as the last remaining Superpower, the United States has a moral obligation and the means to stop the murders of countless innocent men, women and children.”

a) Identify and explain which formal Constitutional powers apply to this scenario.
b) What informal powers and/or roles of the president apply? Explain.

c) Are the president’s actions constitutional? Identify which section of the Constitution supports your answer.
d) Do you agree with the president’s decision? Why or why not?
	Hypothetical Scenario
	Identify and explain formal powers in this scenario
	Identify and explain informal powers in this scenario
	Are the President’s actions Constitutional? Identify supporting text.
	Explain whether you agree or disagree with the President's actions.

	Scenario #1: Women in Combat

	
	
	
	

	Scenario #2: North Korea
	
	
	
	

	Scenario #3: Earthquake
	
	
	
	

[image: image5.jpg]

[image: image6.jpg]

	Scenario #4: Social Security
	
	
	
	

	Scenario #5: National Guard
	
	
	
	

	Scenario #6: Genocide
	
	
	
	

[image: image7.jpg]

	Hypothetical Scenario
	Identify and explain formal powers in this scenario
	Identify and explain informal powers in this scenario
	Are the President’s actions Constitutional? Identify supporting text.
	Explain whether you agree or disagree with the President's actions.

	Scenario #1: Women in Combat

	Commander in Chief – civilian leader of the military

Chief Executive – responsible for the Department of Defense
	Executive Order – similar to Truman’s desegregation of the military & Clinton's "Don’t Ask Don’t Tell" policy
Moral Persuader – action demonstrates equality for women in uniform
	
	

	Scenario #2: North Korea
	Commander in Chief – involves military

Foreign Powers:

Appoint ministers (Secretary of State)

Negotiate treaties – though may not require formal treaty

	Executive Agreement - POTUS

negotiates agreement with N. Korea

Crisis Manager – starvation in N. Korea, nuclear threat

Chief Legislator – needs $ from Congress

Executive Privilege – refuses to turn over info. to Congress
	
	

	Scenario #3: Earthquake
	Commander in Chief – mobilizes National Guard & military

Chief Executive – mobilizes agencies of federal government

Legislative Powers – recommend measures to Congress
	Crisis Manager – national leader during times of disaster

Chief Legislator – takes lead by addressing Congress

Moral Persuader – address to Congress employs the “bully pulpit”
	
	

	Scenario #4: Social Security
	Legislative powers:

State of the Union address

Recommend measures to Congress

Chief Executive – head of all executive depts.. including Social Security Administration

	Chief Legislator – President initiates his domestic agenda to the Congress

Political Party Leader – expects the assistance and loyalty of members of his party in Congress
	
	

	Scenario #5: National Guard
	Chief Executive - “faithfully execute the laws;” in this case a Supreme Court decision

Commander in Chief – commits National Guard troops

	Crisis manager​ - a state defies a Supreme Court decision
	
	

	Scenario #6: Genocide
	Commander in Chief – commit US troops

Head of State – Chief diplomat addressing UN

	Leader of the Free World – “last remaining Superpower”

Moral Persuader – POTUS speaks of “moral obligation” to confront the genocide
	
	

Overhead

"To those of you who received honors, awards, and distinctions, I say 'Well done.' And to the C students, I say 'You, too, can be president of the United States.'"

George W. Bush, speaking at Yale University's 300th commencement ceremony

43rd President, 2001-present

"Under the doctrine of the separation of powers, the manner in which the president personally exercises his assigned executive powers is not subject to questioning by another branch of government."

37th President, 1969-1974

In the aftermath of the Watergate scandal, President Nixon departs the White House after his resignation,

August, 1974

"The presidency has made every man who occupied it, no matter how small, bigger than he was; and no matter how big, not big enough for its demands."

36th President, 1963-69

"No easy problem ever comes to the President of the United States. If they are easy to solve, somebody else has solved them."

35th President, 1961-1963

National television address during the Cuban Missile Crisis, October 1962

"I sit here all day trying to persuade people to do the things they ought to have the sense to do without my persuading them. That's all the powers of the President amount to."

�

33rd President, 1945-53

Group Members:

Group Members:

