Chapter 4 - The President’s National Security Powers

What is the "sole organ" doctrine?

US v Curtis Wright, 299 US 304 (1936)

Bolivia

What is the Monroe Doctrine?

Why did we care about Bolivia?

What is going on in Bolivia and how does the joint resolution address it?

Is this the only time were involved with Central and South America?

The Delegated Powers

What findings does the president have to do to make under the joint resolution?

What does he have to do with the findings to trigger the joint resolution?

What penalties does the law provide?

Why do the penalties have to come from Congress?

Why is an issue at Guantanamo?

Constitutional Allocation of Powers

In this court's analysis, who held the domestic powers between the Declaration of Independence and the signing of the Constitution?

Who held the foreign powers during this period?

What does this mean for the transfer of powers in the Constitution?

The Sole Organ - As Marshall said in his great argument of March 7, 1800, in the House of Representatives, ‘‘the President is the sole organ of the nation in its external relations, and its sole representative with foreign nations.’’

What are the possible meaning of this formulation?

Does the president get to make all the foreign policy?

Is he just the spokesman for the US?

The Prize Cases, 67 U.S. (2 Black) 635 (1863) - 67

What was the prize?

What precipitated this case?

Why didn't the president go to Congress for a declaration of war?

What did the president order?

What is the plaintiff trying to get in this case?

The Legal Background

Where does the law of prize and capture come from?

What is the legal prerequisite to legally seizing ships at a blockade?

Did Congress authorize the action once they were back in session?

How does the majority treat this ratification?

Does the majority say that this authorization was necessary?

Fleming v Page - 1851

President orders seizure of a Mexican port

Does this make it US territory?

What is the president's legal role in directing the seizure?

Military commander or policy maker?

Does the president's seizure of the port make it US territory?

Remember the Halls of Montezuma in the Marine Hymn?

Martin v. Mott - 1813

Congress passes a law saying the president can repel invasions and deal with insurrections.

What does the Court say about who gets to decide if there is an invasion?

Is this decision reviewable in court?

Is this classic agency deference?

What are some examples of Presidential Uses of Military Power - p 72

What do these Uses of Force Imply?

Why should we care about Theories of War Powers?

Little v. Barreme, 6 U.S. (2 Cranch) 170 (1804) - p 77

Who is the defendant?

What did he do?

What did the statute provide?

Was this ship bound for France?

Why did the captain think he could seize a ship headed from a French port?

The Legal Issues

What legal theory did the ship's owners use to sue the Captain?

Had there not been a law, would this have been within the president's powers?

What is the effect of the law in this courts' view?

What have some scholars argued substitutes for a formal declaration of war in the post-WW II conflicts?

Does it matter for international law whether the constitutional niceties are followed if we make it clear when we are at war and with who?

What does War on Terror mean in the context of formal and informal war?

Does it satisfy the international law standard that states understand who is at war and who is not?

Can it ever be ended?

Why is this legally significant?

Who is the enemy in the War on Terror?

What does it mean to a prisoner of this sort of war?

The President’s Emergency Powers

In re Neagle, 135 U.S. 1 (1890)

What happened and what is the court reviewing?

How does the court justify this with section 2, article 3, the "take care" clause?

Could a sheriff in CA do this under CA law?

Why is this relevant to the federal case?

How could the feds have worked with Ca and avoided this controversy?

The Pullman strike

What where Pullman cars?

Who were Pullman porters?

Why was their union unique?

Why would their strike affect the mails?

Are there other reasons the president would intervene?

Could the trains have been run without the porters?

How was the legal basis for the president's injunction to stop the strike different from that in Youngstown?

The Emancipation Proclamation

Where did this free the slaves?

What would be the legal problem if Lincoln had freed the slaves in the North?

What did free the slaves in the North?

Why did it need to be a constitutional amendment?

What does this mean:

Rulers come and go; governments end and forms of government change; but sovereignty survives. A political society cannot endure without a supreme will somewhere. Sovereignty is never held in suspense.

Saving the Union

Analyze Lincoln's question of whether we can save the Constitution but lose the nation.

What does it mean to say that the president has the power, but not the legal authority, to act in domestic emergencies?

What can happen if he does acts unconstitutionally?

Can congress limit these emergency powers?

Do you think the court will intervene?

Is this better than having congress give him unlimited emergency powers?

Keeping Secrets

Is there a constitutional right to public access for governmental information?

What does this tell us about the legal basis for the president to withhold information from the public?

What is the statutory basis for public access to governmental information?

FOIA Review

What does it provide for information about national security?

Does the government even have to tell the court whether it has the documents that are sought in a request for information?

Do these apply to Congressional investigations?

What would limit congress?

Where does separation of powers come in?

In United States v. Nixon, would it have mattered if it has been about been a congressional subpoena, rather than a grand jury subpoena?

Chapter 5 - Congressional National Security Powers

How was the country different in 1800 from today as regards the relative power of congress versus the president to wage war?

What resources did the president have available then and now?

How does this affect the basic shift of powers?

Would the Second Iraq war have played out differently if congress had to raise and appropriate money to raise an army, then declare war?

Declaration of War

Procedurally, how does congress declare war?

Is the presentment clause involved?

Can the president veto a declaration of war?

What if the president disagrees - can he refuse to fight the war?

Bas v. Ting, 4 US 37 (1800)

What are the facts?

What did the lower court award Captain Tingy?

What did the 1799 law require ship owners to pay if a ship was recaptured?

Why the variable scale?

What was necessary to trigger the 1799 law?

What is a solemn or perfect war?

Was there a declaration of war with France?

Were we at peace with France?

What war-like actions did we take?

What was the Evidence of a State of War?
Imperfect War

What is an imperfect war?

How do you know you are in an imperfect war?

Does an imperfect war create a legal enemy?

Does this trigger the 1799 act?

Does the Captain get to keep his 1/2?

Can Congress limit the president's power to carry out war?

From Chapter 4

Contingent Authority

Why would congress give the president contingent authority?

How was contingent authority triggered in the trading with Bolivia case?

How is contingent authority triggered after a domestic disaster such as a flood?

What is the complication with deciding when war powers contingent authority is triggered?

The Legal Domino Effects of War
Example 1

What is the Alien Enemy Act, 50 U.S.C.?
How would this work in the war on terrorism?

The Legal Domino Effects of War
Example 2

What is the Trading With the Enemy Act, 50 U.S.C. App. §§1-44 (2000)?
The Authorization of Force after 9/11

What is the effect of this Authorization?

Did Congress declare war on al Quada?

Can congress declare a war on an enterprise, rather than a country?

How does the war on terror differ from previous declarations of war?

Should such a declaration trigger the usual war measures, including international law issues?

What is the vagueness problem for foreign countries and their citizens?

Brown v. US, 12 US 110 (1814)

Did the declaration of war allow the president to seize British property held in the US (trees)?

Is seizing property and land recognized as part of the traditional war powers recognized by the law of nations at that time?

The UN has changed all this

What if the forest was seized as a strategic objective during a battle?

How is holding it different from keeping it?

When is the War Over?

Is there a constitutional provision for ending a declared war?

If it is by treaty, what is the role of Congress?

What if the president just quits fighting the war?

When would the contingent authority and international law dominos revert to a pre-war state?

Did we sign a peace treaty in Viet Nam?

What is the Scope of Congressional War Powers?

Appropriations as Evidence of Authorization for Executive Actions

How do you argue that an appropriation bill is also an authorization bill for specific executive powers?

Why does the modern budget process undermine this assumption?

What do you look to in the appropriations bill to support an authorization argument?

Impoundment - what if the president disagrees with an action of congress and just refuses to spend the money?

What has the United States Supreme Court said about impoundments?

Congressional Limits through Appropriations

Given Chevron, why are limits on appropriations more effective than direct legislation on agency authority?

Proclamation No. 7463, Declaration of National Emergency by Reason of Certain Terrorist Attacks 66 Fed. Reg. 48,199 (Sept. 14, 2001)

What is the legal purpose of this declaration?

What ends a state of national emergency?

What was the Feed and Forage Act of 1861 intended to authorize?

How did Nixon use the Feed and Forage Act of 1861?

When was the national emergency he relied on for contingent authority declared?

What does the National Emergencies Act require?

What does a formal declaration allow Congress to do?

Emergency Powers Laws

State Emergency Powers Laws

Why do governors like to declare emergencies?

Investigatory Powers
McGrain v Daugherty, 273 US 135 (1927)

Does the constitution specifically give Congress the power to investigate and force witnesses to testify?

Has congress done this for a long time?

Why does it matter that it has been going on since the beginning?

Who does the enforcement for subpoenas?

Why is this a special problem with executive branch witnesses?

Getting Information from the Executive

What is a resolution of inquiry?

Who are they directed at?

What is the compliance problem?

Why was the appeals court in the American Telephone & Telegraph case reluctant to order the executive branch to comply?

Would this be a political question?

Why was enforcement simpler in Nixon v. US?

May Congress use Appropriations to Control Foreign Policy?

What is the problem in enforcing this?

What if congress just shuts down the state department?

Why do the use of omnibus bills make it difficult to fight about specific appropriations riders?

If congress is prohibited from using appropriations to mess with foreign policy, does it follow that the president may divert money from other appropriations to accomplish foreign policy purposes?

Reallocation of Appropriations

What are the constitutional questions posed by the president reallocating appropriated money to different uses?

How can this be stopped in specific cases?

What recourse does Congress have to punish the president?

Is this likely?

Line Item Veto

What is a line item veto?

Why would congress give this to the president?

What is the constitutional problem with a line item veto?

Why did the founder's not think about a line item veto

What did they anticipate about spending bills?

What do does an OBRA spending bill look like?

Does Congress have a way to give the president flexibility?

What problems would this cause with secret budgets for the CIA and NSA?

Chapter 6 - The role of the Judiciary

What is a political question and what are the three reasons the court's do not decide them?

The First Gulf War
Dellums v. Bush, 752 F. Supp. 1141 (1990)

What precipitated the US actions?

Why do we care about Kuwait?

How does the president's cooperation with Congress and allies differ from that in the Second Gulf War?

Were we on our own in the First Gulf War?

How did the First Gulf War end?

Saudi Arabia

What is the strategic importance of Saudi Arabia?

Is Saudi Arabia our ally?

Do they like us to have troops in their country?

Why?

Are they a moderate Muslin country that seeks to calm Islamic extremist groups?

Status of the Troops

What had the president done at the time this suit was brought?

Just as a comparison with the second Gulf War, how many troops were on the ground in Saudi Arabia?

What was the president and Cheney's stated intent at the time the suit was filed?

What role did Cheney have then?

What role did he have in the Second Gulf War?

The Plaintiffs

Who is bringing this action?

What does the plaintiff want to get?

What congressional power do they claim the president is invading?

What do they want the president to do before acting?

Do you think all members of congress support this action?

Would that matter?

The Political Question

What is the president's broad political question defense?

What did Baker v. Carr tell us about political questions?

Why doesn't the court buy this?

What about the claim that the court cannot decide if there is a war going on?

Standing

Has Congress passed a law or resolution barring the incursion into Iraq?

What controls does Congress have?

Why can't plaintiffs get Congress to use these powers?

Do you think the judge is right that they should be able to go forward just because they cannot get Congress to use its remedial powers?

Is the president hiding the troop buildup from them?

Has the president adjourned Congress to prevent the vote?

Ripeness

What could congress do to moot this?

What could the president do?

How does this affect ripeness?

What would be the impact of the injunction if issued at this point?

End Result?

What is the court's holding?

Do you think the United States Supreme Court would ever really decide this type of case?

What standard could a court use to decide that a military action is illegal?

Why does being against a law passed by Congress not solve the problem?

What would it take to pass such a law?

What does Judicial Abstention Mean to Separation of Powers?

Who "wins" when the court invokes political question abstention in a war powers case?

Does this shift the balance of powers between the branches of the government?

Is this better than the separation of powers problem posed if the court intervened in a war powers case?

Pietsch v. Bush, 755 F. Supp. 62 (E.D.N.Y. 1991)

What was plaintiff's claimed injury in fact?

Was he a soldier posted to Iraq?

What did the court say about this?

What about his claim that any citizen should be able to sue to require the government to obey the constitution?

What does this mean jurisprudentially - Injury to all is Injury to None?
Flast v. Cohen, 392 U.S. 83 (1968)

Why does it matter which constitutional provision is being violated?

What is the two part test?

How is the activity linked to the taxpayer?

Do you think a tax payer can assert that a war is illegal?

Can a tax payer get standing if he complains that he does not want his tax money spent on an illegal war?

Why does one passed and signed appropriations bill trump a thousand failed bills?

Would it even trump a successful join resolution telling the president to get out of Yugoslavia?

What can congress do if it does not like a war the president is in?

What can congress do if the president orders in troops in violation of provisions of the appropriations bill supporting the troops?

Why does the court find there is no standing if there is any legislative remedy?

Congressional Standing

When does Tribe think congressman should have standing?

What does it mean that a presidential action nullified a congressional vote?

What recourse does Congress always have?

Why does Scalia think that congressmen should never have standing in their official capacity?

Chapter 7 - The Domestic Effect of International Law

What Four Factors Make a Treaty?

Enforcing Treaties

What is the international law significance of a treaty?

What happens if a country does not honor a treaty?

How are international trade rules enforced?

Is there an international law enforcement system for other treaties?

What mechanisms can be used, short of war, for multilateral treaties such as the those deal with atomic energy?

What is going on with Iran in this regard?

Judicial Enforcement of Treaties

What is a Self-Executing Treaty?
How do we decide that a treaty means?

What did the president want to use to justify reinterpreting the ABM treaty?

What is Biden's complaint?

How is amending a treaty different from terminating it?

Are the (unratified) amendments legally enforceable - assuming any of the treaty is?

Do the amendments just become executive agreements?

Relevance of Senate Ratification History to Treaty Interpretation (April 9, 1987) - 159

What is Biden addressing in this report?

If these deliberations were intended to be a binding part of the treaty, what could the Senate do to make them binding?

Whose representations should count in construing a treaty?

What can the senators do if they believe that a provision in the treaty is ambiguous?

What does this report say should happen if the president wants to use secret side deals to change the meaning of the treaty?

What type of legal document does this report say a treaty is?

What does this imply about enforcing the rights and duties under the treaty?

What is the best evidence of the meaning of the treaty?

Is this really the right legal classification of a treaty?

What are the president's dual roles in treaties?

Why is the enforcement role critical?

Abrogating Treaties

What happens if conditions change, say an ally goes communist?

Who evaluates these changes?

Why not go to the senate to get the treaty modified?

When do modifications amount to abrogating the treaty?

Who has final authority to send in troops when there is a mutual defense treaty?

Legislative Enabling of the Treaty

What if Congress has passed legislation to enable the treaty?

Does the president's abrogation of the underlying treaty change this legislation?

How must the legislation be changed?

While the president might refuse to enforce the legislation, will the courts be bound to respect this decision as regards private enforcement?

Does this legislation have any international significance?

Executive and Other Agreements
Can the president make binding agreements with foreign powers without getting confirmation by the Senate?
Note 6 - 172 - Case-Zablocki Act: Congressional limits on agreements

What does the Case-Zablocki Act require?

What if the president does not comply?

Does that make the agreements void?

Has congress successfully limited the president's ability to make secret deals?

Do Treaties supersede the Constitution? - Reid v. Covert, 354 US 1 (1957)

What are the facts?

Were defendants US citizens?

Where did the crimes take place?

Why are they being tried by military courts?

Is the defendant active duty military?

What constitutional provision do the defendants say was violated?

We will see this issue in the detainee cases

What does the treaty provide?

May treaties override the constitution?

What did the court say about a subsequent statute overriding a treaty?

Must the statute obey the constitution?

What did the court decide about trying these women in military courts?

Why can soldiers be tried in military courts?

The International Court of Justice
What did the US do to avoid its judgment?

Who has Standing in the International Court of Justice?

Who can be a party in the International court of Justice?

What is the Domestic Effect of International Law?

Can Congress override a treaty by statute?
Can the US escape the consequences of violating a treaty by abrogating the treaty?

What do treaties depend on for enforcement?

The Domestic Legal Effect of Customary International Law and Jus Cogens

Can a plaintiff get a US court to issue an order enforcing these agreements, absent any authorization in the form of a statute, i.e., if they have not been executed by Congress?

The Paquete Habana, 175 U.S. 677 (1900)

In what war did this case arise?

What type of vessels were seized?

What did the owners cite as law prohibiting the seizures?

Did the court find any contrary law?

What did it rule?

What if the president had authorized the seizures?

What did Justice Gray say limits this finding?

While the courts have not directly considered subsequent statutes overruling international law norms, what have they considered that is analogous?

What were the Nuremberg trials?
Jus Cogens

What is jus cogens?

How is it established?

What does this mean:

‘‘A treaty is void if, at the time of its conclusion, it conflicts with a peremptory norm of general international law . . . [which] is a norm accepted by the international community of States as a whole as a norm from which no derogation is permitted. . . .’’

How does jus cogens transcend the consent of states?

Why do ICJ Judgments fail the jus cogens test?

Sosa v. Alvarez-Machain, 542 U.S. 692 (2004)

What are the facts?

What is the Federal Tort Claims Act and what does it provide?

Why does his claim fail under the FTCA?

What is the history of the Alien Tort Statute?
What claims were the Framers familiar with?

What were Blackstone’s three primary offenses?

Were there many cases before Filartiga?
What does the Alien Tort Claims Act provide?

Can you sue based on it along?
Has Congress passed any laws that would provide a basis to assume that it wants the courts to create law expanding foreign rights under the ATS?

What did Congress pass after the courts found jurisdiction in Filartiga v. Pena-Irala, 630 F.2d 876 (C.A.2 1980)?

Why does Souter say this is important?

Does Snatching Alvarez Violate Long Accepted Norms?

Universal Declaration of Human Rights (Declaration), G.A. Res. 217A (III), U.N. Doc. A/810 (1948).

Does this declaration create any domestic legal rights?

What was the US reservation when ratifying the treaty?

Has Congress executed the treaty with legislation?

What are the Implications of Arbitrary Arrest as a Violation of International Norms?
Customary International Law

What is customary international law?

Is there a generally agreed to codification?

What is the chief argument for executive power to override customary international law?

Who overrode customary international law in Ferrer- Mazorra v. Meese, 479 U.S. 889 (1986)?

Did the court indicate that any executive branch official could do this?

Can Congress ban the United States Supreme Court from considering customary international law as a precedent in US law cases?

