[image: ]
image1.png
Figure 2.2 Separation of Powers and Checks and Balances

LEGISLATIVE BRANCH EXECUTIVE BRANCH
Voters Voters

s ey e

House of
Senate
Representatives
(2-year term) (6-year term)

POWERS OF CONGRESS

= Passes all federal laws

 Establishes lower federal courts and

the number of judges

Can impeach the president

= Can override the president’s veto by a
two-thirds vote

= Passes the federal budget, which
finances the executive branch and
other government institutions

= Approves treaties

= Approves presidential appointments,
including those to the federal courts

CHECKS AND BALANCES ON

CONGRESSIONAL POWERS

= Both houses of Congress must vote 1o
enact a law, thereby checking power
within the legislature

= President can veto legislation

= Supreme Court can rule federal and
state laws unconstitutional

—t

President
(a-year term,
2-term limit)

POWERS OF THE CHIEF EXECUTIVE

= Is responsible for carrying out the laws
passed by Congress

= Can approve or veto acts of Congress

an call Congress into special session

= Can submit legislation to Congress

= Nominates Supreme Court and federal
judges

= Can pardon people convicted in
federal courts

= Is responsible for execution of court
orders

= Makes foreign treaties

= Is commander-in-chief of armed forces

CHECKS AND BALANCES ON
EXECUTIVE POWERS
= Congress can
— reject legislation the president
wants
— override vetoes of legistation by a
two-thirds vote
— impeach and remove president
(with Chief Justice of Supreme
Court presiding)
— declare war
= Senate can refuse to confirm
nominees or ratily treaties.
= Supreme Court can declare
presidential acts unconstitutional

JUDICIAL BRANCH
NM%M

Judges
(Life term)

POWERS OF THE JUDICIARY

= Can invalidate, on grounds of
unconstitutionality, laws passed

= by Congress
Can invalidate executive branch orders
or actions on grounds of unconstitu-
tionality or absence of authori
legislation

CHECKS AND BALANCES ON
JUDICIAL POWERS
= Congress can
— change the number and
jurisdiction (authority to hear cases)
of the federal courts.
— impeach and remove federal
judges ;
— propose constitutional amend-
ments to override
Supreme Court decisions
= President appoints federal judges
(who must be confirmed by the Senate)


