UNIVERSITY OF MICHIGAN PRESS
Classroom Resources

Title: Treaty Politics and the Rise of Executive Agreements
Author: Glen S. Krutz and Jeffrey S. Peake
Cloth ISBN 13: 978-0-472-11687-4
Online at: http://www.press.umich.edu/titleDetailDesc.do?id=363522
Book Info:

Glen S. Krutz and Jeffrey S. Peake argue that the preference for executive agreements is the result of a symbiotic evolution of the executive and the legislative branches. In order for the United States to survive in a complex, ever-changing global environment and maintain its world power status, it must complete international commitments swiftly and confidently. Members of Congress concur that executive agreements allow each branch to function more effectively. At the same time, the House continues to oversee particular policy areas; and presidents still submit the majority of the most significant international commitments to the Senate as treaties.

CLASSROOM DISCUSSION QUESTIONS
1. Why did executive agreements eclipse the Article 2 treaty consent process?

2. In what ways does Congress benefit from presidential use of executive agreements?

3. What is the nature of institutional adaptation to a changing international environment?

