Article II

Executive Branch

Section 1

· Head of the Executive Branch is vested in a President and Vice-President:

· 4 year Term (unlimited initially, now 2)

· Requirements for President:

· ___________________
· ___________________
· ___________________
· If the President is unable to execute the duties of president, the VP will take over.

· 25 Amendment established order of succession

· The President is paid for his job:

· Original salary was $25,000. Now $400,000

· VP makes $221,100

· Before becoming President, they must take an oath of office.
Section 2

· Commander and Chief

· This makes the President, who is a civilian, head of the armed forces.

· Allows for the President to have a Cabinet

· i.e. Sec. of State, Sec. of the Treasury
· Presidential Powers:

· _____________________________________
· Appt. ambassadors and consuls

· ______________________________________ (check & balance)

· ______________________________________
· Fill vacancies if the Senate is not in session
Section 3

· Responsibilities of the President:

· ___
· Convene or adjourn Congress (with reason)

· _____________________________ (make sure they are followed)
Section 4
· Reasons for Presidential Impeachment:

· ________________
· Bribery

· ________________&__________________
Electoral College

· Each state appoints Electors

· ___
· Each state decided process for who will be elector

· Michigan lets Political Parties select their electors

· Any one holding public service position can’t be elector.

· ___
· National Election is run on first Tuesday of November.

· Presidential candidate needs 270 (majority) of the Electoral votes to win election

· If no candidate reaches 270, the _________________________________.

· New President takes the Oath of Office on January 20th.

Benefits of the Electoral College

· Encourages candidates to spend time in small states.

· Gives small states a voice in the Presidential election because their vote means more.

· Helps keep the Two Party System in America, which keeps America safe.

· The President is a representative of the entire nation.

· “If it isn’t broke, don’t fix it.”
Negatives of the Electoral College
· The Electoral College system implies people are not smart enough to know how to vote correctly.

· Small states have too much say.

· The Electoral votes have given the Presidency to the loser of the Popular vote 3 times in US History.

· Candidates only visit the “Swing” States.

· Ignores the popular votes for the candidate that some voters want because of the winner take all system.

· Stops third parties from winning.
Historical Facts

· Over 700 proposals over our entire history to amend or abolish the Electoral College

· 1981…

· 75% of Americans wanted the Electoral College OUT

· 1967…

· 58% of Americans wanted the Electoral College OUT

· 1968

· 81% of Americans wanted the Electoral College OUT

