

MR. LIPMAN AP GOVERNMENT

CHAPTER 8 **THE EXECUTIVE BRANCH**

REQUIREMENTS OF THE PRESIDENCY

- Age
- Residency
- 22nd Amendment (10 years)
- Impeachment
- Line of Succession (25th amendment)
- Was supposed to be weaker than Congress but that changed with FDR

POWERS OF THE PRESIDENCY

- Appointment Job Power (6000+ and over 1100 require senate approval and interim appointments)
- Treaties (Senate)
- Executive Agreements (no Senate)
- No Line Item Veto (Clinton v. NYC)
- Pardon
- Signing Statement

Which presidents have been impeached?

- A. Andrew Jackson
- B. Andrew Johnson
- C. Richard Nixon
- D. Bill Clinton
- E. Both B and D

Which presidents have been impeached?

A. Andrew Jackson

B. Andrew Johnson

C. Richard Nixon

D. Bill Clinton

E. Both B and D

POWERS OF THE PRESIDENCY

- War Powers Act
- Cabinet (not in Constitution but there are now 15 of them)
- Patronage
- Office of Management and Budget (OMB)
- Executive Orders (effect of law without Congress approval)

POWERS OF THE PRESIDENCY

- Executive Office of the President
- Proposals sent to Congress (not in Constitution)
- Executive Privilege (“Nixon”)
- Inherent Powers (“Lincoln”)
- Power of the Media (“Bully Pulpit”)
- Enemy Combatant (“Bush”)

What are the inherent powers of the president?

- A. Powers that can be specifically found in the constitution
- B. Powers that a president inherits from his predecessors
- C. Powers a president inherits from his family
- D. Powers that can be inferred from the Constitution
- E. Overwhelmingly unconstitutional powers

What are the inherent powers of the president?

- A. Powers that can be specifically found in the constitution
- B. Powers that a president inherits from his predecessors
- C. Powers a president inherits from his family
- D. Powers that can be inferred from the Constitution**
- E. Overwhelmingly unconstitutional powers

FORMAL CONSTITUTIONAL POWERS

- Commander – in – Chief
- Appointment of Ambassadors
- Negotiate Treaties
- Recognize Nations
- Receive Ambassadors

With few exceptions, presidents generally receive their highest approval ratings when?

- A. In the last two months of their final term
- B. At the beginning of their second term
- C. At the beginning of their first term
- D. During long wars like the Vietnam War
- E. During the summer

With few exceptions, presidents generally receive their highest approval ratings when?

- A. In the last two months of their final term
- B. At the beginning of their second term
- C. At the beginning of their first term**
- D. During long wars like the Vietnam War
- E. During the summer

INFORMAL POWERS

- Executive Agreements
- Morale Building
- Agenda Setting and Public Persuasion Power
- Meeting with World Leaders
- Crisis Manager
- Building International Coalitions
- Global Leader

The publication of _____ led to the passage of the War Powers Act of 1973.

- A. Johnny Got His Gun
- B. Slaughterhouse-Five
- C. The Thin Red Line
- D. The Pentagon Papers
- E. The Good Soldier Svejk

The publication of _____ led to the passage of the War Powers Act of 1973.

- A. Johnny Got His Gun
- B. Slaughterhouse-Five
- C. The Thin Red Line
- D. The Pentagon Papers**
- E. The Good Soldier Svejk