5.05 Foreign and Domestic Policy – Document Analyzer
[image: image1.jpg]Dire

ns: Document Analysi

1. Analyze each document below and identify short passages that wil help you answer the
focus question. ote: A printatle version of these docurierts s also available.

2. Keep an open mind ahout the question until you have analyzed allthe documents, Select
passages that
- Express opposing viewpoints
= Clarify an irmportant element of the question
= Build on or refute another selected passage
- Accurately reflect the authar's point of view
= Are fairly short (23 sentences or enough to state the speaker's complete thought)

3. Follow the instructions in the Directions prorpter below for using the Docurnent Analyzer
and completing your work

&

K G T
J,{;‘ TP l e ) e @)


The United States Constitution (1789) 

The U.S. Constitution defines the power and responsibility of both the Congress and the president in creating and maintaining military forces and conducting war.

Article. I. 
Section. 8. 
The Congress shall have Power To lay and collect Taxes ... to pay the Debts and provide for the common Defence and general Welfare of the United States ... 

... 

To declare War ... 

To raise and support Armies ... 

To provide and maintain a Navy; 

To make Rules for the Government and Regulation of the land and naval Forces; 

To provide for calling forth the Militia to execute the Laws of the Union, suppress Insurrections and repel Invasions; 

To provide for organizing, arming, and disciplining, the Militia, and for governing such Part of them as may be employed in the Service of the United States ... 

... 

Article. II. 
Section. 2. 
The President shall be Commander in Chief of the Army and Navy of the United States, and of the Militia of the several States, when called into the actual Service of the United States ... 

from The Constitution of the United States 

 

Federalist Papers No. 69 (March 14, 1788) 

Alexander Hamilton, encouraging Americans to ratify the Constitution, compares the role of the president with that of the British king.

The Real Character of the Executive 

... 

The President is to be commander-in-chief of the army and navy of the United States. In this respect his authority would be nominally the same with that of the king of Great Britain, but in substance much inferior to it. It would amount to nothing more than the supreme command and direction of the military and naval forces, as first General and admiral of the Confederacy; while that of the British king extends to the DECLARING of war and to the RAISING and REGULATING of fleets and armies, all which, by the Constitution under consideration, would appertain to the legislature. 

from The Federalist Papers 

 

Federalist Papers No. 74 (March 25, 1788) 

Alexander Hamilton, writing to convince Americans to ratify the Constitution, describes the role of the president as commander-in-chief.

The Command of the Military and Naval Forces
THE President of the United States is to be "commander-in-chief of the army and navy of the United States ..." The propriety of this provision is so evident in itself, and it is, at the same time, so consonant to the precedents of the State constitutions in general, that little need be said to explain or enforce it. Even those of them which have, in other respects, coupled the chief magistrate with a council, have for the most part concentrated the military authority in him alone. Of all the cares or concerns of government, the direction of war most peculiarly demands those qualities which distinguish the exercise of power by a single hand. The direction of war implies the direction of the common strength; and the power of directing and employing the common strength, forms a usual and essential part in the definition of the executive authority. 

from The Federalist Papers 

 

The War Powers Resolution (November 7, 1973) 

In the aftermath of the Vietnam War, Congress passed a law requiring that the president consult with them before taking military action.

Joint Resolution 

Concerning the War Powers of Congress and the President. 

... 

PURPOSE AND POLICY 

     SEC. 2. (a) It is the purpose of this joint resolution to fulfill the intent of the framers of the Constitution of the United States and insure that the collective judgement of both the Congress and the President will apply to the introduction of United States Armed Forces into hostilities, or into situations where imminent involvement in hostilities is clearly indicated by the circumstances, and to the continued use of such forces in hostilities or in such situations. 

... 

CONSULTATION 

     SEC. 3. The President in every possible instance shall consult with Congress before introducing United States Armed Forces into hostilities or into situation where imminent involvement in hostilities is clearly indicated by the circumstances, and after every such introduction shall consult regularly with the Congress until United States Armed Forces are no longer engaged in hostilities or have been removed from such situations. 

REPORTING 
SEC. 4. 
(a) In the absence of a declaration of war, in any case in which United States Armed Forces are introduced— 

... 

... [T]he president shall submit within 48 hours to the Speaker of the House of Representatives and to the President ... of the Senate a report, in writing, setting forth— 

     (A) the circumstances necessitating the introduction of United States Armed Forces; 

     (B) the constitutional and legislative authority under which such introduction took place; and 

     (C) the estimated scope and duration of the hostilities or involvement. 

from The War Powers Resolution 

 

Congress Must be a Partner to War (December 2, 1990) 
In an editorial, the St. Louis Post-Dispatch argues that President Bush must comply with the War Powers Act and consult Congress before taking military action to liberate Kuwait.

AS GEORGE BUSH maneuvers for authorization to wage war against Iraq, two related but distinctly separate issues have been put before the nation. The first involves procedure: In pursuing its goals in the Persian Gulf, will the administration respect the Constitution? The second has to do with policy: What is America's most important objective in the region? While the executive branch can do many things on its own to carry out foreign policy, as a practical matter and as a matter of law, it cannot address either question without the collaboration of Congress. The Constitution and the 1973 War Powers Act stand athwart President Bush's path, were he to assert a unilateral right to commit American forces to offensive action against Iraq. Both require the assent of Congress. And even if the president were to start the war, it could not be sustained successfully without public support, for which Congress is essential. Article I, Section 8 of the Constitution gives Congress the sole authority to declare war. The Constitutional Convention originally called it the power to "make war." But even then in the 18th Century, long before the dawn of the missile age, it was apparent that such wording might cripple a president's ability to respond instantly to an attack. So the language was changed to "declare war," which gave the president the ability to hit back, but reserved for Congress the exclusive power to legalize the proceedings. The proposition that the president alone could declare war was rejected decisively. As George Mason of Virginia said, "I am against giving the power of war to the executive, because he is not safely to be trusted with it ..." The lives of citizen soldiers and the fortunes of the republic were not to be squandered on the judgment of one individual ... [I]t should be perfectly clear that Congress must be a full and necessary partner in any decision to launch a war in the Gulf. It also is true that presidents have been able to evade the Constitution and the War Powers Act and that the courts have been reluctant to stop them. In the case of Iraq, we are not talking about hot pursuit or an attack on American forces. We are contemplating war in the future, and if the legislative role is flouted ... the Constitution might as well be nullified. 

from "Congress Must be a Partner to War" St. Louis Post-Dispatch 

 

President George H. W. Bush News Conference 
(January 9, 1991) 

President George H. W. Bush states that he does not need congressional approval to use military force to liberate Kuwait.

Q. Can you tell us what your attitude now is about the use-of-force resolution ...? 

The President. Well, I had a good meeting with certain Members of Congress. I've talked to all four leaders this afternoon ... And I'm not sure where it stands. I am anxious to see and would certainly welcome a resolution that says we are going to implement the United Nations resolutions to a tee. 

I don't think it's too late to send a consolidated signal to Saddam Hussein ... I've told the Congressmen back in December, as I think I told everyone in this room, that I would have welcomed a resolution back then, provided it would send this solid signal. But if it can do it today, I would welcome it. 

So, I don't know exactly where it stands, but I know that there is a good feeling up there. I think people see that the American people are supportive of the policy of this country. I think they see that we have tried the diplomatic track. I hope they know that I am as committed to peace as anyone. But I hope they also know that I am firmly determined to see that this aggression not stand. And I think they're backing me in that. 

... 

Q. Do you think you need such a resolution? And if you lose it, would you be bound by that? 

The President. I don't think I need it. I think Secretary Cheney expressed it very well the other day. There are different opinions on either side of this question, but Saddam Hussein should be under no question on this: I feel that I have the authority to fully implement the United Nations resolutions. 

Q. And the question of being bound ...? 

The President. I still feel that I have the constitutional authority ... 

from "The President's News Conference on the Persian Gulf Crisis" George Bush Presidential Library 

