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?

