PAGE
1

 GOVERNMENT 625

 THE AMERICAN PRESIDENCY

 Spring 2011
Professor S.J. Wayne Office- 666 ICC
Class Meets on Mon.12:15-2:05pm Hours: Monday, 2:30-4pm; in New North 412

 Wed. 2-3:30pm or by Telephone 202-687-5908 appointment

e-mail:waynes@georgetown.edu

 Focus of Course
This is a graduate-level course on the presidency in which we will examine the presidency from a number of substantive and methodological perspectives. Focusing on the president's leadership dilemma throughout, the course explores that dilemma within the context of the constitutional design, institutional rivalries, and contemporary partisan and international politics.

Our goals will be three fold: a theoretical understanding of how the presidency operates; methodological analyses that enable students to see the strengths and weaknesses of different approaches and methods for studying the presidency and doing research on important, not peripheral, aspects it; and an applied focus that better enables students to understand the structure, operation, institutional interactions, and policy decisions of the Obama administration.

 We will begin by examining political science research methodologies and the study of the presidency. Next we will turn to the principal conceptual frameworks that have been used to structure the president’s power dilemma and evaluate presidential success: legal, political, institutional, and historic developmental. From these foundational perspectives, we will then turn to the structure of the presidency, its modes of operation, and the principal roles that presidents perform. In examining these roles, we will look at the operation of the presidency within the constitutional and political system as well as within the current domestic and international environment.
Format of the Course
Common readings are assigned for each class meeting with each student reporting on part of the readings. In addition, each student must write a book review (1,000 to 1,500 words) that critically reviews the content of the book and its methodology and discusses its contribution to the literature on the presidency. The reviews are to be distributed to all members of the seminar as well as presented at an appropriate point in the course. The books that may be reviewed are attached to this syllabus. The reviews should be submitted on the day that they are to be discussed in class.
In addition, all students will be asked to conduct a research project on some aspect of the Obama administration during its first two years in office, distribute a copy of the project to the entire class, and present it orally at an appropriate point in the course. All research projects must be submitted no later than the final class period.
There will be one examination, a take-home final, which is to be distributed at the last class meeting of the course (on May 2, 2011) and due no later than May 9th at 5pm.
Book reviews, research projects and the final examination are due at the date and time specified in the syllabus; if submitted after that date, they will be penalized one grading unit for each day (24 hour period) late.
The assignments, individually and collectively, are intended to meet the theoretical, methodological, and applied goals of the course. They will be evaluated as follows in determining a course grade.
Book Review – 15%

Research Paper- 35%

Final Examination-30%
Class Discussion-20%
As noted above, participation in class is expected and will also be considered in determining the appropriate grade.

Course Readings
Four books have been ordered for this course, Gov’t 625, and should be available in the bookstore:

George C. Edwards III, On Deaf Ears (New Haven, CT.: Yale University Press, 2003).

David Lewis, The Politics of Presidential Appointments (Princeton, NJ.: Princeton University Press, 2008).
Stephen Skowronek, Presidential Leadership in Political Time. (Kansas University Press, 2008).
B. Dan Wood, The Myth of Presidential Reputation (Cambridge, UK.: Cambridge University Press, 2009).

 The rest of the readings will be journal articles and readings in authored and edited books
as indicated on the syllabus. All book readings will be placed on reserve in the library.
Course Outline
Date

1/12
 I. Political Science Methodologies and the Study of the Presidency.
A. Qualitative

B. Quantitative

C. Game Theory and Formal Modeling

Course Readings: "Symposium: The Future of Presidential Studies," Presidential Studies Quarterly, 39, (December 2009):701-818.

1/24

II. Conceptual Approaches to the Study of the Presidency

(Second Week)
A. Legal

B. Political

C. New Institutionalism

D. Historic Development

Course Readings: Pious, Richard M. "Inherent War and Executive Powers and Prerogative Politics,” Presidential Studies Quarterly; 37 (Mar. 2007), 66-84. Neustadt, Richard. Presidential Power, chapter 3-5, pp. 29-90. Mayer, Kenneth, With the Stroke of a Pen, 22-31; Skowronek, Stephen, Presidential Leadership in Political Time.
III. The Institution of the Presidency
1/31

A. The Executive Office of the President
Course Readings: Walcott, Charles and Karen M. Hult, “White House Structure and Decision Making: Elaborating the Standard Model,” Presidential Studies Quarterly, 35 (June 2005):303-318; Dickenson, M.J. and M.J. Lebo, “Reexamining the Growth of the Institutional Presidency, 1940-2000,” Journal of Politics 69 (2007): 206-219; Dickenson, M. J. “The Executive Office of the President: The Paradox of Politicization,” in Aberbach, Joel and Mark Peterson, eds. The Executive Branch: 135-173; Pika, Joe, “The White House Office of Public Liasion,” Presidential Studies Quarterly 39 (September 2009): 549-573.
2/7

B. The President in the Presidency: The Impact of Personality on Performance
1. Character

2. World View

3. Style
Course Readings: Barber, James David. The Presidential Character, 4th ed., iii-viii; 1-11. Greenstein, Fred I. “The Person of the President, Leadership, and Greatness,” in Aberbach and Peterson, eds. 218-240; Wayne, Stephen J. “Presidential Decision Making: The Influence of Personality on George W. Bush’s Decisions to Go to War,” in Edwards, George, ed. Readings in Presidential Politics: 135-155.
IV. Presidential Roles
2/14

A. Nominations and Appointments
Course Readings: Lewis, David E. The Politics of Presidential Appointments.

B. Policy Making

2/28

1. Domestic

Course Readings: Howell, William G. “Unilateral Powers: A Brief Overview,” Presidential Studies Quarterly, 35 (Sept. 2005): 417-439; Charles O. “Presidents, Mandates, and Agendas,” in Jones, The Presidency in a Separated System, 147-181. Light, Paul, The President’s Agenda, chaps. 1 & 2, 13-61.

3/14

2. Foreign Policy and National Security
Course Readings: Wood, B. Dan and J.S. Peake, “The Dynamics of Foreign Policy Agenda-Setting,” American Political Science Review, 92 (March 1998): 173-184; Canes-Wrone, Brandice, William Howell, and David E. Lewis, “Executive Influence in Foreign versus Domestic Policy Making: Toward a Broader Understanding of Presidential Power,” Journal of Politics 70 (2008); 1-16; Renshon, Stanley, “Psychological Sources of Good Judgment in Foreign Policy,” in Renshon, S. and Larson, D. eds. Good Judgment in Foreign Policy: Theory and Application, 25-57.
3/21

C. Implementation
Course Readings: Wood, B. Dan and Richard Waterman, “The Dynamics of Political Control of the Bureaucracy,” American Political Science Review, 85 (December 1991):801-828; Rockman, Bert “A. Symposium on the Administrative Presidency,” Presidential Studies Quarterly, 39 (March 2009): 1-73. West, William, “The Institutionalization of Regulatory Review: organizational Stability and Responsive Competence at OIRA,” Presidential Studies Quarterly. 35 (March 2005): 76-93.
V. External Relations: the President, Public Opinion and the Press
3/28

1. Bully Pulpit

Course Readings: Edwards, George. On Deaf Ears.
4/4

2. Representing Public Opinion

Course Readings: Wood, B. Dan. The Myth of Presidential Representation.
4/11

2. News Media Coverage
Course Readings: Wattenberg, Marin, “The Changing Presidential Media Environment,” Presidential Studies Quarterly, 34 (2004): 557-572; Cohen, Jeffrey E. “If the News is so Bad, Why are Presidential Polls so High? Presidents, the News Media, and the Mass Public in an Era of New Media,” Presidential Studies Quarterly, 34 (2004): 493-515; Groeling, T. and Sam Kernell,” Is Network News Coverage of the President Biased?” Journal of Politics, 60 (1998): 1063-1087.
VI. Institutional Relationships

A. Congress
4/18

1. Presidential Agenda-Setting

Course Readings: Edwards, George and Andrew Barrett, ”Presidential Agenda Setting in Congress,” in Bond, Jon R. and Richard Fleisher, eds. Polarized Politics, 109-133. Rudalevige, Andrew. The Executive Branch and the Legislative Process,” in Aberbach, Joel and Mark Peterson, The Executive Branch, 419-451.

2. Legislative Skills and Presidential Influence

Course Readings: Cameron, Charles. Veto Bargaining: Presidents and the Politics of Negative Power, chaps. 1 & 2, 1-68. Kelley, Christopher S. and Bryan W. Marshall, “The Last Word: Presidential Power and the Role of the Signing Statement,” Presidential Studies Quarterly, 38 (June 2008): 248-267. Wayne, Stephen J. “Legislative Skills,” in George C. Edwards III and William G. Howell, The Oxford Handbook of the American Presidency,311-337.
5/2

B. The Judiciary

Course Readings: Segal, J.A., R.J. Timpone, and R. M. Howard, “”Buyer Beware? Presidential Success through Supreme Court Appointments, “ Political Research Quarterly, 53 (2000): 557-595; Yates, J. and A. Whitford, “Presidential Power and the United States Supreme Court,” Political Research Quarterly, 51 (1998): 539-350; Maltzman, Forrest, “The Politicized Judiciary: A Threat to Executive Power,” in Rockman, Bert A. and Richard W. Waterman, Presidential Leadership: The Vortex of Power, 215-23. Erler, H. Abbie., “Executive Clemency or Bureaucratic Discretion? Two Models of the Pardons Process,” Presidential Studies Quarterly, 37 (Sept. 2007): 427-448.
Reading List of Major Works on the American Presidency

Aberbach, Joel and Mark Peterson, eds. The Executive Branch. Oxford: Oxford University Press, 2005.

Barber, James David. The Presidential Character. Englewood Cliffs, N.J.: Prentice Hall, 1992.

Cameron, Charles M. Veto Bargaining: Presidents and the Politics of Negative Power. Cambridge: Cambridge University Press, 2000.

Canes-Wrone, Brandice. Who leads Whom? Chicago: University of Chicago Press, 2006.

Cohen, Jeffrey. The Presidency in the Era of 24-Hour News. Princeton, NJ: Princeton University Press, 2008.

Edwards, George C. At the Margins. New Haven: Yale University Press, l989.

*_________________. On Deaf Ears. New Haven: Yale University Press, 2003.

_________________. The Strategic President. Princeton, NJ: Princeton University Press, 2009.
Gormley, Ken. The Death of American Virtue. New York: Crown Publishers, 2010.
Greenstein, Fred I. The Presidential Difference. New York: Princeton, NJ: Princeton University Press, 2010.

Howell, William G. Power Without Persuasion: The Politics of Direct Presidential Action. Princeton, N.J.: Princeton University Press, 2003.

Jacobs, Lawrence R. and Robert Y. Shapiro. Politicians Don’t Pander. Chicago: University of Chicago Press, 2000.

Jones, Charles O. The Presidency in a Separated System. Washington, D.C.: Brookings, 1994.

Kernell, Samuel. Going Public: New Strategies of Presidential Leadership. 4th ed. Washington D.C.: CQ Press, 2007.

Kumar, Martha J. Managing the President’s Message. Baltimore: Johns Hopkins Press, 2007.

Lewis, David E. The Politics of Presidential Appointments. Princeton, NJ: Princeton University Press, 2008.

Mayer, Kenneth R. With the Stroke of a Pen: Executive Orders and Presidential Powers. Princeton, N.J., Princeton University Press, 2001.

Milkis, Sidney M. The President and the Parties: The Transformation of the American Party System since the New Deal. New York: Oxford University Press, 1993.

*Neustadt, Richard. Presidential Power and the Modern Presidents.

New York: Free Press, l990.

Peterson, Mark. Legislating Together: The White House and Capitol Hill from Eisenhower to Reagan. Cambridge: Harvard University Press, l990.

Pfiffner, James P. Power Play: The Bush Presidency and the Constitution. Washington DC: Brookings Institutioin, 2008.

Rudalevige, Andrew. Managing the Presidents Program: Presidential Leadership and Legislative Policy Formulation. Princeton, N.J.: Princeton University Press, 2002.

________________. The New Imperial Presidency? Renewing Presidential Power After Watergate. Ann Arbor: University of Michigan Press, 2005.

Skowronek, Stephen. The Politics Presidents Make: Leadership from John Adams to George Bush. Cambridge, MA.: Harvard University Press, 1993.

*Wood, B. Dan. The Myth of Presidential Representation. Cambridge: Cambridge University Press, 2009.

* Not eligible for book review for the course.

Possible Research Topics on the First Year of the Obama Presidency
Obama’s Public Presidency

Presidential Speeches and Public Opinion: On Deaf Ears?

Organizing for America: How Effective Has the Campaign Organization been for Political Mobilization in the First Year of the Obama Administration?

News Media Coverage of the Obama Administration

The President and Interest Groups: Same Old or Something New?
Campaign Promises and Presidential Performance: the Two Year Record

The Obama Administration’s Anti-Terrorism Policy: Has the War or the Language About it Been Ended?

Is There an Obama Doctrine in Foreign Affairs?

The Administration’s Foreign Policy: How New?

Legislative Agenda Setting and Legislative Success: Obama and Congress.
Veto Threats and their Consequences during the First Two Years of the Obama Administration
Obama Use of Signing Statements and their Impact

Legislative Liaison: Structure, Focus, and Consequences

Statements of Administration Policy and their Legislative Consequences

Executive Orders and Memoranda: A Classification and Analysis

Executive Nominations and Senate Consent: How Many, How Fast, and How Partisan?

Judicial Nominations: How Many, How Fast, and How Partisan?

Presidential Pardons: A Comparison of the Last Three Presidents’ First Year

