
Handout 5-3

Roles

	Role Card A

	Key Question

Who has the power to remove executive officials and how would they do so?

	Position

The only method of removal should be that specifically provided for in the Constitution – impeachment.

Arguments
1. It is dangerous for the government to assume powers that are not specifically listed in the Constitution.

2. Some members of Congress want to strengthen the national government by creating a powerful executive (President). The really want to restore a monarchy modeled on the British government. President Washington can be trusted with power but will we be able to say the same about future presidents?

3. If the legislative branch is allowed to decide which powers the executive branch has, the Constitutional plan to separate powers and its system of checks and balances will be corroded.

	Role Card B

	Key Question

Who has the power to remove executive officials and how would they do so?

	Position

Executive officers should be removed in the same way that they were appointed - by the president and “by and with the consent of the Senate.”

Arguments
1. The Senate has the Constitutional role of approving appointments. Therefore, the Senate should also give its consent whenever the President wishes to remove an officer.

2. Without the Senate’s check on the executive, a new president could just remove officers without cause.

	Role Card C

	Key Question

Who has the power to remove executive officials and how would they do so?

	Position

The power to remove executive officials should rest exclusively with the President and that power should come from a specific act of Congress. The advice and consent of the Senate should not be required.

Arguments
1. Congress must pass a law defining who has the power of removal and how officials can be removed because they are not listed in the Constitution.
2. The powers of government should be specifically stated so that those who hold office do not assume powers that they were never intended to have.
3. The “necessary and proper” clause of the Constitution grants Congress the power to pass any law needed to carry out the removal power.

4. It is not desirable to create a role for Congress in which it has to sit in judgment when disputes arise between the President and one or more of his cabinet members.

	Role Card D

	Key Question

Who has the power to remove executive officials and how would they do so?

	Position

The power to remove executive officials should rest exclusively with the President but that power should not come from a law passed by Congress. Rather, the power to remove should be fall to the president by recognizing it as a power implied in the Constitution. The advice and consent of the Senate should not be required.

Arguments
1. There is no need for the legislature to pass an act granting the President the power to remove because it is implied in the Constitution.
2. The President should not have to be stuck with someone in whom he has lost confidence or can no longer trust.

PAGE
©2006 Democracy Project, Institute for Public Administration, University of Delaware

