
Georgetown University

Department of Government

THE AMERICAN PRESIDENCY - Government 255
Spring 2011

Professor S.J. Wayne

Class Days and Hours:

Office: 666 ICC

Mon.-Wed. 10:15am-11:30am

Class meets in Car Barn 201 Office Hours: Monday 2:30-4:00pm

E-mail:waynes@georgetown.edu
Wednesday: 2-3:30pm

Phone: 687-5908
Other times by appointment

AIM OF THE COURSE
This will be primarily a lecture-discussion course on the American presidency. The institution will be examined from a number of perspectives. Descriptive and analytical readings will be assigned. The examinations will be based on these readings and class lectures and discussion. The course assumes an introductory knowledge of American Government equivalent to Government 008.

The goal of the course is to gain a theoretical understanding of the presidency and apply that understanding to the actual structure and operations of the contemporary office. The presidency of Barack Obama will serve as the principal focus of our applied study of the presidency. In order to achieve this objective, students will be expected to keep abreast of current developments on the Obama presidency by reading a daily newspaper such as The Washington Post or The New York Times and/or informing themselves by going to the White House web site (www.whitehouse.gov) as well as the websites of news networks.
STRUCTURE AND ORGANIZATION
The course is organized into six parts. We begin by looking at the creation and development of the presidency and the leadership dilemma contemporary presidents’ face. The second part of the course discusses the structure and operations of the presidency with a focus on the principal units in the Executive Office of the President (EXOP), especially the White House and the Office of Management and Budget (OMB). The third part of the course concerns the presidency within the governmental system: the executive branch, Congress and the judiciary. A full period (75 minute) examination follows the completion of this section. It will test knowledge of the contemporary presidency as well as the ability to use that knowledge to explain the structure, operations, and intergovernmental relations of the Obama presidency.
The fourth section of the course concerns the presidency, the parties, the public, and the news media. In the fifth part, we examine presidential policy making in the domestic, economic, and foreign policy and national security spheres. We will also discuss the processes that have been developed to help the executive meet policy making and implementation expectations and make sound policy judgments. A full period (75 minute) examination follows the completion of this section. It will test student’s general understanding of the politics, public relations and policy-making aspects of the presidency and apply that understanding to the Obama’s rhetoric, policy stands, and the decision-making process he used to reach his political and policy decisions.
The last part of the course deals with the personalized aspects of the presidency. The focus here will be on the psychological components of presidential leadership, especially those that affect critical decision making. A full period (75 minute) examination follows the completion of this section but will be given on the date scheduled for the final examination by the registrar. The examination will cover the framework for assessing the impact of personality on performance with an applied focus on presidents from Lyndon Johnson to Barack Obama.
READINGS
There are three (3) required books for the course:

· Edwards, George and Wayne, Stephen. Presidential Leadership: Politics and Policy Making, 8th ed. Wadsworth/Cengage, 2010.

· Greenstein, Fred. The Presidential Difference. Princeton University Press, latest edition.

· Woodward, Bob. Obama’s Wars. Simon and Schuster, 2010.

Readings from these books are listed next to the appropriate points in the syllabus. In addition, readings from other books will be placed on closed reserve at the library while journal articles and other readings can be accessed online.
COURSE REQUIREMENTS
1. Each examination will be equally weighted in determining a course grade.

2. There is an optional paper. It is to be a study of presidential decision making other than the two decisions we will discuss in class: George W. Bush’s decision to go to war in Afghanistan and Iraq and Barack Obama’s decision to send 30,000 additional military forces to Afghanistan. The optional paper should discuss the environment in which the decision occurred, the president’s advisers, their interaction and recommendations to the president, the decision itself, and its consequences. Students should conclude by evaluating the decision and the process by which it was made.

Papers may not exceed ten (10) pages in length, plus references. Please use 12pt. font, double space, with margins of at least 1 inch on both sides of the paper and number your pages. Papers must be submitted no later than the last class period on May 2, 2011. No paper will be accepted after the last class period is over.

The paper may be substituted for any of the three examinations. It may also be submitted for extra credit of up to two grading units. The scale I will use to determine the number of grading units is as follows:

A = 2 grading units

B = 1 grading unit

C = ½ grading unit
COURSE OUTLINE
Date

Topic

Reading

 I. The Development of the Presidency
1/12

A. Creation of the Institution

Reading: Edwards & Wayne (E & W), chap.1 & Appendix C.
1/19

B. Evolution of the Presidency

Reading: Scott James, “The Evolution of the Presidency, Between the Promise and the Fear,” in The Executive Branch ed. By Aberbach and Peterson*
 1/24

C. The President’s Power Dilemma
Reading: Richard Neustadt, Selections from Presidential Power*
Jeff Burnam, “The President and the Environment: A Reinterpretation of Neustadt’s Theory of Presidential Leadership,” Congress and the Presidency (C&P) 37 (Sept.-Dec. 2010), 302-322.

II. The Structure and Operation of the Presidency
1/26

 A. The Executive Office of the President

Reading: E & W, chap.6; Joel K. Goldstein, “The Rising Power of the Modern Vice Presidency,” Presidential Studies Quarterly (PSQ) 38 (Sept. 2008), 374-389.
White House web site (www.whitehouse.gov) Read about the history of the White House and Oval Office and the structure and functions of the various units in the EXPO, including the White House staff.
2/2

B. Patterns of White House Decision Making

Reading: E & W, chap.7.

 III. The Presidency Within the Government
 2/7-9

 A. The President and the Executive Branch

Reading: E & W, chaps.9 and 15;
 David Lewis, “Staffing Alone: Unilateral Actions and the Politicization of the

 EXOP, 1988-2004,” PSQ 35 (Sept. 2005), 496-514.
2/14-16

B. The Legislative Presidency

Reading: E & W, chap.10.

 Gary Andes, “Polarization and White House/Legislative Relations,” (PSQ) 35 (Dec. 2005), 761-770.
2/23

 C. The Judicial Presidency

Reading: E & W, chap.11.

2/28

Examination I
IV. The Presidency and Public Relations

3/2

 A. The President as Party Leader

Reading: Sidney Milkis, “Executive Power and Political Parties: The Dilemma of Scale in
American Democracy,” in Aberbach and Peterson, 379-418.*

3/14

B. The President and the Public
 Reading: E & W, chap. 4;
 J.N. Druckman and J.W. Holmes, “Does Presidential Rhetoric Matter? Priming and Presidential Approval,” PSQ 34 (Dec. 2004), 755-778.

3/16

C. The President and the Press
Reading: E & W, chap.5;
Martha Joynt Kumar, “Conveying Presidential News: The White House Press Corps Covers the President,” PSQ 38 (December 2008), 674-692.

V. Presidential Policy Making
3/21

A. Domestic Policy Making

Reading: E & W, chap. 12.

Wayne Steger, “Presidential Policy Initiatives and the Politics of Agenda Control,” C&P
 24 (September 1997) 17-36.

3/23

B. Budgetary and Economic Policy Making

Reading: E & W, chap. 13.

 “The President’s Budget Message for Fiscal 2012,” (www.whitehouse.gov/omb/budget)
3/28-30

C. Foreign and National Security Policy Making

Reading: E & W, chaps.14.

Review the structure and functions of the National Security Council on the White House web site.

Bob Woodward, Obama’s Wars
(entire book)
4/4

 Examination II
VI. The Personalized Presidency
4/6

A. Analyzing Presidential Character, World View and Style
Reading: E & W, chap. 8.

4/11-27
B. The Psychology of Contemporary Presidents: LBJ-Obama

Reading: Fred I. Greenstein, The Presidential Difference. (entire book)
5/2

C. An Evaluation of the Obama Presidency

TBA

 Examination III
*
On Closed Reserve

1

