Chapter 4 - The President’s National Security Powers

US v Curtis Wright, 299 US 304 (1936) - 61

What is the government trying to stop?

Why did we care about Bolivia?

What was the form of the congressional action?

What does Chadha tell us about joint resolutions as law?

What do they need to have the force of law?

Is Curtis Wright pre-Chadha?

What does this court say about the effect of joint resolutions on domestic law?

What does the president have to do to make use of the joint resolution?

Where does the underlying events take place, in or outside the US?

Does this court see this a foreign affairs issue?

Why is that critical?

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?

What did a Senate report find in 1816?

Why does it matter what the Congress thought in 1816?

Why is it important if Congress has acted in a certain way since the founding?

How can Congress affect foreign policy?

Can it forbid specific actions?

Did this court think that congress should try to specifically direct the president on foreign affairs?

What is the legal question? - Remember the year - what else is going on at the United States Supreme Court?

Why does the court find that this is not a delegation case?

Why was the court willing to accept the joint resolution?

While the president may have power over foreign affairs, what must congress do if the president wants to prosecute someone for selling arms to Bolivia?

Extent of powers outside the US

Does the constitution apply to actions outside the US?

What about on military bases abroad?

What about snatching or killing foreign nationals?

Does it allow the president to conduct covert actions with unappropriated funds?

How is this different from CIA covert actions?

What did the president do for funds when he created the Homeland Security Office before Congress had approved funding?

Where could unappropriated funds come from?

What can the president do to raise such funds?

Could he ask for donations from other countries?

What did the White House do to raise money to support the US backed rebels in Nicaragua?

What if Congress tells him not to carry out the action? (Iran-Contra)

What do we know about the covert actions budget?

The Sole Organ clause

Does the president get to make all the foreign policy or does this mean he is just the spokesman for the US?

What about congressional delegations and fact finding junkets to foreign countries?

We will revisit all of these topics

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

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?

Where does the law of prize and capture come from?

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

Can the president declare war?

What war powers did the early congress give the president?

What was the president responding to?

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?

Assuming that it was necessary, what was the dissent's problem with a post action authorization?

Why does the majority reject this position?

Has this view prevailed?

What does the superfund laws tell us about this?

What did the dissent say was necessary before the president could take this as an emergency action?

How do the dissenters see this action in the absence of a declaration of war?

Note 1 - The Mexican War

Fleming v Page - 1851 - p70

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?

What does the court say about this?

Remember the Halls of Montezuma in the Marine Hymn?

Note 2 - Repealing Invasions

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?

Presidential Uses of Military Power - p 72

Review the list of presidential uses of military power

How does this ratify Napoleon's assertion that Authority belongs to he who uses it?

9/11 and War

What did the president say about war with al Quada?

Why is this legally significant?

How is this war different from recent wars?

What have been the effects on domestic policy?

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

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

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

Who is the defendant?

Why were we seizing ships that were headed to France?

Was this ship bound for France?

What did the statute provide?

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

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

Does the court decide whether, 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 is the impact on the captain of the court's decision?

Who would have to pay the damages today?

What was different in that period?

Note 3 - P 79

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?

THE PRESIDENT’S EMERGENCY POWERS - 80

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

What happened and what is the court reviewing?

Did Congress forbid this action?

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?

What could the feds have done to protect the justice that would not have lead to this controversy?

What happened in the case of Kostza?

Why does it matter where Kostza was grabbed?
Why does the dissent reject the use of the "take care clause"?

Note 3 - The Pullman strike - p 84

What where Pullman cars?

What were Pullman porters?

Why would their strike affect the mails?

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

Note 4 - The Emancipation Proclamation - p 85

Where did this free the slaves?

Why does this matter?

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

What did free the slaves in the North?

Why did it need to be an amendment?

Presidential emergency powers

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.

Home Building & Loan Assn. v. Blaisdell, 290 U.S. 398, 425-426 (1934):

Emergency does not create power. Emergency does not increase granted power or remove or diminish the restrictions imposed upon power granted or reserved. The Constitution was adopted in a period of grave emergency. Its grants of power to the Federal Government and its limitations of the powers of the States were determined in the light of emergency and they were not altered by emergency. What power was thus granted and what limitations were thus imposed are questions which have always been, and always will be, the subject of close examination under our constitutional system.

What emergency was this case looking at?

Compare and contrast with 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?

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

Can congress limit these emergency powers?

Does it matter where they are trying to limit them domestically or for foreign actions?

Keeping Secrets

Quick review - who does the corporate/Whitehouse counsel represent?

Why does this matter?

What did the court find in Hilary's case?

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?

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?
What exception covers this?
What are traditional FOIA exceptions for executive information?

Do these apply to Congressional investigations?

What would limit congress?

Where does separation of powers come in?

What is the different between the communications privilege and the deliberative process privilege?

Which one is really based on separation of powers rather than traditional common law privileges?

Executive Privilege

Nixon v. US

Access to secret tapes of the oval office

What if the president had destroyed them before anyone had asked for them?

Why can't he do it after the grand jury subpoena?

How did Nixon justify not releasing the tapes?

Did Cox find clear evidence for a historical presidential privilege?
Did they make Nixon surrender the tapes?

Did they find things that might have justified withholding the tapes?

Would it have mattered if this had been a congressional subpoena, rather than a grand jury subpoena?

