
American University National Security Law Brief

Volume 5 | Issue 1 Article 2

2014

The President as Lawmaker: Moderating Executive
Authority in Wartime
Daniel Silverberg

Follow this and additional works at: http://digitalcommons.wcl.american.edu/nslb

Part of the Law Commons

This Article is brought to you for free and open access by the Washington College of Law Journals & Law Reviews at Digital Commons @ American
University Washington College of Law. It has been accepted for inclusion in American University National Security Law Brief by an authorized
administrator of Digital Commons @ American University Washington College of Law. For more information, please contact
fbrown@wcl.american.edu.

Recommended Citation
Silverberg, Daniel. "The President as Lawmaker: Moderating Executive Authority in Wartime." National Security Law Brief 5, no. 1
(2014): 37-64.

http://digitalcommons.wcl.american.edu/nslb?utm_source=digitalcommons.wcl.american.edu%2Fnslb%2Fvol5%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/nslb/vol5?utm_source=digitalcommons.wcl.american.edu%2Fnslb%2Fvol5%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/nslb/vol5/iss1?utm_source=digitalcommons.wcl.american.edu%2Fnslb%2Fvol5%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/nslb/vol5/iss1/2?utm_source=digitalcommons.wcl.american.edu%2Fnslb%2Fvol5%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/nslb?utm_source=digitalcommons.wcl.american.edu%2Fnslb%2Fvol5%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/578?utm_source=digitalcommons.wcl.american.edu%2Fnslb%2Fvol5%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:fbrown@wcl.american.edu

37The PresidenT as LawmakerVol. 5, No. 1

THE PRESIDENT AS LAWMAKER: MODERATING
EXECUTIVE AUTHORITY IN WARTIME

Daniel Silverberg1

“This Constitution, and the Laws of the United States which shall be made in Pursuance thereof;
and all Treaties made, or which shall be made, under the Authority of the United States, shall be the

supreme Law of the Land;”

 - Article VI, Section 2, U.S. Constitution

introduction

 In 2008, the Supreme Court in Medellin v. Texas refused to set aside the execution of a
Mexican national, even though the President personally ordered Texas to ‘stand down’ in light of
international legal concerns.2 Embedded in the Supreme Court’s decision was a subtle, yet deeply
impactful commentary on the President’s role as lawmaker – the authority of the President to
set aside state law based on the Executive’s “exclusive” role in foreign affairs.3 This article will
examine judicial mediation of the President’s independent authority to conduct foreign affairs.4 I
will specifically examine why the Supreme Court gave the President wide berth to preempt state law
based on the foreign affairs preemption doctrine in the 2003 American Insurance Ass’n v. Garamendi5

1 Daniel Silverberg is a lawyer in the House of Representatives. The views expressed in this article are his own and do
not represent the views of the U.S. House of Representatives, any committees therein, or the U.S. Government generally.
The author wishes to thank Gaurav Laroia for his ceaseless insight and assistance on this paper.
2 Medellin v. Texas, 552 U.S. 491 (2008).
3 See Robert J. Reinstein, The Limits of Executive Power, 59 am. u. l. rev. 259, 295 (2009), for an overview of the
authority of the President in Foreign Affairs (citing louis henkin, Foreign aFFairs and the constitution (1972)
(discussing modern jurisprudence of presidential powers in foreign affairs). See also harold koh, the national
security constitution: sharing Power aFter the iran-contra aFFairs (2009), for a discussion on the restraints of
the President’s execution of foreign affairs.
4 For an extraordinarily timely and systematic review of legal constraints on Presidential authority, see Curtis A.
Bradley & Trevor W. Morrison, Presidential Power, Historical Practice, and Legal Constraint, 113 colum. l. rev. 1097 (2013).
See also Ex parte Milligan, 71 U.S. 2 at 139 (1866) (Chase, C.J. dissenting) (“The power to make the necessary laws is in
Congress; the power to execute in the President.”). For recent case law citing the President’s foreign affairs power, see
American Ins. Assn. v. Garamendi, 539 U.S. 396 (2003) (discussing case law citing the President’s foreign affairs power.);
Movsesian v. Victoria Versicherung AG, 578 F.3d 1052 (9th Cir. 2009) (“Movsesian I”). For an academic discussion, see
Carolyn A. Pytynia, Forgive Me, Founding Fathers for I Have Sinned: A Reconciliation of Foreign Affairs Preemption After Medellin
v. Texas, 43 vand. J. transnat’l l. 1413, 1420 (2010); Celeste Boeri Pozo, Foreign Affairs Power Doctrine Wanted Dead or
Alive: Reconciling One Hundred Years of Preemption Cases, 41 val. u. l. rev. 591 (2007); Amir M. Tikriti, Beyond The Executive
Agreement: The Foreign Policy Preference Under Movsesian and the Return of the Dormant Foreign Affairs Power in Norton Simon, 38
PePP. l. rev. 755, 760 (2011).
5 Garamendi, 539 U.S. 396.

38 NATIONAL SECURITY LAW BRIEF Vol. 5, No. 1

decision, but cabined that authority a mere five years later in Medellin v. Texas.6 I will conclude that
the Court -- influenced by detainee litigation in the ensuing years between Garamendi and Medellin --
sought to narrow a potentially open-ended reading of Garamendi with respect to executive power and
limit the President’s role as lawmaker.7
 The two cases involve an inverted fact pattern – in Garamendi, the Court determined that
California infringed on executive foreign policy, whereas in Medellin, the Court concluded that the
executive infringed on state law. Nonetheless, the legal argument underlying both cases was the
same: the Executive may preempt state law based on longstanding claims settlement authority and
Executive preeminence in foreign affairs.8 In fact, the United States in Medellin relied on Garamendi
to assert the President’s authority to set aside state law based on foreign policy considerations.9
These cases are important because they serve as bookends for a subtle shift in power between the
political branches since September 11, 2001. The decisions are not about federalism– even though
both cases involved federal policy pitted against state law – but rather about the scope of executive
authority to “make law,” either in the form of preempting state statute or, in the case of Medellin,
enforcing a non-self-executing treaty.10 In fact, the Court explicitly deferred addressing questions of
federalism in Medellin and instead focused on the narrow issue of executive lawmaking.11 The Court,
echoing its holdings in the detainee cases, made clear that the President impermissibly crosses a line
into lawmaking when he acts outside his constitutional or congressionally delegated authority.12
 I will describe the Garamendi and Medellin decisions in depth in Part I, but I want to outline
the basic narrative here to highlight the Court’s contrasting approach on the scope of the President’s
foreign affairs power. The Garamendi decision involved a California state statute – the Holocaust
Victim Insurance Relief Act of 1999 -- that required insurance companies doing business in the

6 Medellin, 552 U.S. at 525 (“Indeed, the President’s power to see that the laws are faithfully executed refutes the idea
that he is to be a lawmaker.”).
7 Id. (citing Hamdan v. Rumsfeld, 548 U.S. 557, 591) (“[t]he power to make the necessary laws is in Congress; the
power to execute in the President.”). The Court in Medellin specifically referenced Hamdan and Ex parte Milligan to stress
that lawmaking authority rests exclusively with the legislative branch. For a discussion on concerns regarding Garamendi’s
expansion of the scope of federal power, see Brannon P. Denning & Michael D. Ramsey, American Insurance Association v.
Garamendi and Executive Preemption in Foreign Affairs, 46 wm. & mary l. rev. 825, 950 (2004), cited in Cindy Galway Buys
& Grant Gorman, Movsesian v. Victoria Verischerung and the Scope of the President’s Foreign Affairs Powers to Preempt Words, 32 N.
ill. u. l. rev. 205, 214 (2012).
8 Medellin, 552 U.S. 491.
9 Id. at 523.
10 See Medellin, 552 U.S. at 525 n.13 (“The dissent refrains from deciding the issue, but finds it ‘difficult to believe that
in the exercise of his Article II powers pursuant to a ratified treaty, the President can never take action that would result
in setting aside state law.’ Post, at 564, 170 L. Ed. 2d, at 247. We agree. The questions here are the far more limited ones
of whether he may unilaterally create federal law by giving effect to the judgment of this international tribunal pursuant
to this non-self-executing treaty, and, if not, whether he may rely on other authority under the Constitution to support
the action taken in this particular case. Those are the only questions we decide.”).
11 Id. at 525.
12 Id. at 524 (“Such considerations, however, do not allow us to set aside first principles. The President’s authority
to act, as with the exercise of any governmental power, ‘must stem either from an act of Congress or from the
Constitution itself.’”).

39The PresidenT as LawmakerVol. 5, No. 1

state to disclose the names of Holocaust-era insurance policies.13 The case stemmed from the
alleged failure of European companies to pay out the policies of Holocaust victims.14 The insurance
association representing the key litigant – Generali -- argued the law interfered with a federal foreign
policy of negotiation, since the U.S. had backed a claims settlement process and signed executive
agreements with several European countries on the matter.15
 The court assessed two doctrines – conflict preemption and field preemption – to determine
whether the statute interfered with the federal government’s exclusive responsibility for foreign
affairs.16 The former – conflict preemption – involves a state law in direct conflict with an express
foreign policy. The latter, more controversial doctrine, posits that even in the absence of any
express federal policy, a state law may still be preempted under the foreign affairs doctrine if it
intrudes on the field of foreign affairs without addressing a traditional state responsibility.17
 The Court ultimately concluded that the statute was preempted because of a direct conflict
with an express federal policy of negotiation in the insurance cases.18 To the extent the statute
intruded on the President’s authority to conduct foreign affairs as he sees fit, with no traditional state
responsibility, the State of California had to step aside.19 However, the Court inferred the ‘express’
policy from the executive agreements and from Administration officials’ statements.20 It made clear
that no express congressional action was necessary to provide a basis for preemption when the state
law conflicts with executive foreign policy.21
 Five years later, in Medellin v. Texas, the Supreme Court backtracked from this approach.
It insisted on a statutory basis for the President to preempt state law based on an exercise of the
President’s authority to conduct foreign affairs or, in the alternative, longstanding claims settlement
authority.22 Texas intended to execute a Mexican national who alleged that the state failed to inform

13 Garamendi, 539 U.S. at 409.
14 Id.
15 Id. at 406 n.2.
16 Id. at 419.
17 Id. at 420 (“The principal support for this claim of preemption is Zschernig v. Miller. . . . In invalidating an Oregon
statute, the Zschernig majority relied on statements in previous cases that are open to the reading that state action with
more than incidental effect on foreign affairs is preempted, even absent any affirmative federal activity in the subject area
of the state law, and hence without any showing of conflict.”).
18 Id. at 399-400.
19 Id. at 421; see also Reinstein, supra note 3, at 332-334 (“. . . the California law was nullified because it interfered with
the President’s ability to conduct foreign affairs as he saw fit—that is, the President’s policy was to settle the claims
through voluntary means and not through litigation.”).
20 Id. at 422 (“This position, of which the agreements are exemplars, has also been consistently supported in the high
levels of the Executive Branch, as mentioned already.”).
21 See id. at 423 n.14 (“It is true that the President in this case is acting without express congressional authority . . . But
. . . the President possesses considerable independent constitutional authority to act on behalf of the United States on
international issues, and conflict with the exercise of that authority is a comparably good reason to find preemption of
state law.”).
22 For a discussion on the divergent conclusions of the two cases, see Tikriti, supra note 4 at 783-84, citing Reinstein,
supra note 3, at 333 (“In effect, Medellin narrowed the scope of the Garamendi decision despite the fact that ‘Medellin was
a much stronger case . . . for the invalidation of a state law.’”); Pytynia, supra note 4, at 1429 (“Four short years later,
in Medellin the Supreme Court seemed to completely undermine its rationale in Garamendi.)”. See also Michael Stokes
Paulsen, The Constitutional Power to Interpret International Law, 118 yale l.J. 1762, 1799 (2008-09) (highlighting inconsistent

40 NATIONAL SECURITY LAW BRIEF Vol. 5, No. 1

him of his consular rights under the Vienna Convention on Consular Relations. President Bush
subsequently issued a Memorandum – self-described as “unprecedented” in subsequent court briefs
-- to the State of Texas requiring that Texas reexamine Medellin’s sentence in light of an International
Court of Justice decision on the matter.23 Texas refused. The decision rose to the Supreme Court,
before which the United States argued that the President’s preeminent role in foreign affairs
militated a reading of applicable treaties as “delegating” authority to the President to implement
those agreements, even if the treaties were not self-executing on their face.24
 The Court concluded that only Congress could convert a non-self executing treaty into a
self-executing one – not the President.25 The court expressly rejected the claim that the President
could unilaterally preempt state law – in effect, legislating - based on the President’s “unique” foreign
policy responsibilities:

 26

 The Court also rejected the President’s secondary argument – that the memorandum was
justified in light of the executive’s claims settlement authority. It refused to infer congressional
acquiescence from congressional inaction.27 In the process, the Court limited the Garamendi decision
to the context of claims settlement, specifically where the President had signed an executive
agreement.28

conclusions of the two cases) (“Simply put, the reasoning of Medellin v. Texas refutes the false claims of Dames & Moore
and Garamendi. If the President may not unilaterally make a non-self-executing treaty into a binding U.S. domestic law
obligation, he surely may not unilaterally make an executive agreement into a binding U.S. domestic law obligation.”).
23 See 552 U.S. at 498 (“After the Avena decision President George W. Bush determined …that the United States would
‘discharge its international obligations’ under Avena ‘by having State courts give effect to the decision.’”).
24 See Reply Brief for Petitioner at 12, Medellin v. Texas, 552 U.S. 491 (2008) (No. 06-984) (“Because the President was
unquestionably in the best position to weigh the strength of those competing considerations, and to balance them in
light of global foreign policy concerns, the applicable treaties are logically understood as delegating to the President the
authority to strike the appropriate balance for the nation.”).
25 See Medellin, 552 U.S. at 525-26 (“The responsibility for transforming an international obligation arising from a non-
self-executing treaty into domestic law falls to Congress.”).
26 Id. at 529 (“The United States also directs us to the President’s “related” statutory responsibilities and to his
‘established role’ in litigating foreign policy concerns as support for the President’s asserted authority to give the ICJ’s
decision in Avena the force of domestic law. Congress has indeed authorized the President to represent the United States
before the United Nations, the ICJ, and the Security Council, 22 U.S.C. § 287, but the authority of the President to
represent the United States before such bodies speaks to the President’s international responsibilities, not any unilateral
authority to create domestic law.”).
27 See id. at 531-32 (“Past practice does not, by itself, create Executive power”).
28 See id.; see also Michael D. Ramsey, International Wrongs, State Laws and Presidential Policies, 32 loy. l.a. int’l & comP.

The United States maintains that the President’s constitutional
role “uniquely qualifies” him to resolve the sensitive foreign policy
decisions that bear on compliance with an ICJ decision and “to do
so expeditiously”… Such considerations, however, do not allow us to
set aside first principles. The President’s authority to act, as with the
exercise of any governmental power, “must stem either from an act of
Congress or from the Constitution itself.”

41The PresidenT as LawmakerVol. 5, No. 1

 Why in the Garamendi case did the Majority defer to the “independent constitutional
authority” of the President to preempt state law based on foreign affairs concerns, and then
expressly reject that rationale in the Medellin case? In fact, critics argue Medellin “was a stronger case
for the invalidation of a state law” because the state law was in direct conflict with a treaty obligation
(not an executive agreement), and the President’s policy was explicit rather than implied from a series
of agreements and statements.29 After all, the policy was spelled out in a Presidential memorandum,
not cobbled together through sub-Cabinet level statements and executive agreements, as was the
case in Garamendi.30 Why, in two cases involving similar factors – an executive foreign policy in
conflict with state law and a lack of express congressional action -- did the Supreme Court reach
entirely different conclusions?
 The simple answer is that one decision involved state criminal law – the inner sanctum
of state jurisdiction -- the other a vague compilation of Executive statements.31 One might also
posit that the decision was a result of the changed composition of the Court since 2004, and, as
proposed by Professor Noah Feldman, that the decision was a “sovereigntist” reaction, or perhaps
a compromise, to the liberal-oriented Boumediene decision.32 However, the fact that the Majority
focused on executive lawmaking rather than federalism – notwithstanding the addition of two new
justices – indicates that the Majority, particularly Justice Kennedy, had something else on their minds
besides states’ rights and sovereignty.33
 In part I of this article I will argue that after struggling in the intervening four years with
the President’s claims of inherent authority in the detainee cases, the Majority was more resistant
to arguments of executive lawmaking authority than it had been in Garamendi, and it sought to

l. rev. 19, 35-36 (2010) (“[T]he Court in Medellin (per Chief Justice John Roberts) limited Garamendi to its facts (and
indeed, to a somewhat recast version of its facts). Garamendi, Roberts’ opinion began by saying, was one of ‘a series
of cases in which this Court has upheld the authority of the President to settle foreign claims pursuant to an executive
agreement.’ ‘The claims-settlement cases,’ the Court continued, ‘involve a narrow set of circumstances: the making of
executive agreements to settle civil claims between American citizens and foreign governments or foreign nationals.’”).
29 See Tikriti, supra note 4 at 783-84, citing Reinstein, supra note 3, at 333, on why Medellin was a stronger case for
preemption. Justice Ginsburg in her dissent in Garamendi lamented the ambiguous nature of the executive agreements
upon which the Majority relied to preempt. She observed that the executive agreements were silent on preemption and
in no way indicated that litigation would be shelved as a consequence of the agreements. In contrast, the Presidential
Memorandum in the Medellin case was explicit regarding Executive policy. See Garamendi, 539 U.S. at 441 n.5 (Ginsburg,
J. dissenting) (“[N]othing in the executive agreements suggests that the Federal Government supports the resolution of
Holocaust era insurance claims only to the extent they are based upon information disclosed by ICHEIC. The executive
agreements do not, for example, prohibit recourse to ICHEIC to resolve claims based upon information disclosed
through laws like the HVIRA.”).
30 See Garamendi, 539 U.S. at 442 (Ginsburg, J., dissenting) (“We should not [point to the same statements that the
majority did]. . . lest we place the considerable power of foreign affairs preemption in the hands of individual sub-
Cabinet members of the Executive Branch. Executive officials of any rank may of course be expected ‘faithfully [to]
represen[t] the President’s policy,’ ante, at 156 L Ed 2d, at 401 n 13, but no authoritative text accords such officials the
power to invalidate state law simply by conveying the Executive’s views on matters of federal policy. The displacement
of state law by preemption properly requires a considerably more formal and binding federal instrument.”).
31 See id. at 532 (characterizing criminal law as “the heart of the State’s police powers.”).
32 See generally Noah Feldman, When Judges Make Foreign Policy, n.y. times, Sep. 25, 2008, available at http://www.
nytimes.com/2008/09/28/magazine/28law-t.html?pagewanted=all&_r=0.
33 See Medellin, 552 U.S. at 523.

42 NATIONAL SECURITY LAW BRIEF Vol. 5, No. 1

foreswear a more robust interpretation of Garamendi proffered by the United States – that the
President could rely on his “unique” constitutional responsibilities or executive agreements to
preempt state law.34 From 2004 to 2008 – shortly after Garamendi -- the court considered and
rejected the President’s claims of inherent executive authority to amend federal statute. The apex
of the Court’s rejection appeared in Hamdan, in which the Court reaffirmed the distinct authority of
Congress to make law: “The power to make the necessary laws is in Congress; the power to execute
in the President. Both powers imply many subordinate and auxiliary powers. . . . But neither can the
President, in war more than in peace, intrude upon the proper authority of Congress. . . .”35
 The Majority in Medellin specifically referenced Hamdan for the proposition that the President
cannot unilaterally enforce a non-self-executing treaty.36 The court’s narrowing of Garamendi
constituted either an expression of exhaustion with the President’s claims of lawmaking power, or a
deliberate effort to rein in the President after the detainee cases. In short, Medellin should be read as
an extension of Hamdan37 - that “[the President] may not disregard limitations that Congress has, in
proper exercise of its own powers, placed on his powers.”38
 This wariness reflects a historical pattern of the Court seeking cooperation among the
political branches during wartime, when the executive may be inclined to overreach its authority.
According to Trevor Morrison, “it is now commonplace to observe that in times of national security
crisis, the Court tends to privilege the joint actions of the political branches.”39 The Judicial branch
may countenance the passage of legislation that it might otherwise find objectionable, but it will not
uphold unilateral Executive action (or invalidate such assertions on civil libertarian grounds) unless
the Executive “has involved the legislature in the equation” and remained within the bounds of that
legislation.40 In this case, after four years of rejecting unilateral assertions of Presidential power, the
court demanded the President to partner with Congress rather than uphold the Garamendi precedent
of unilateral preemption of state law.
 In parts II and III, I will focus on two related concerns in the Garamendi decision. First, I will
argue that the Majority in Garamendi misread congressional silence as acquiescence, an issue manifest

34 The Medellin decision was decided two years after the decision in Hamdan v. Rumsfeld, 548 U.S. 557, (2006), and
less than two months before the decision in Boumediene v. Bush, 553 U.S. 723 (2008), which capped a litany of detainee-
related litigation. For a discussion on Medellin in the context of the detention decisions, particularly the Court’s response
to a novel assertion of presidential power, see Trevor Morrison, Book Review: Constitutional Alarmism, 124 harv. l. rev.
1688, 1705 (2011). Morrison examines the specific issue of the President’s memorandum.
35 Hamdan, 548 U.S. at 591 (citing Ex Parte Milligan, 79 U.S. 2, 139-40 (1866)) (“The Constitution makes the President
the ‘Commander in Chief ’ of the Armed Forces, Art. II, § 2, cl. 1, but vests in Congress the powers to ‘declare War
. . . and make Rules concerning Captures on Land and Water,’”); see also Rasul v. Bush, 542 U.S. 466 (2004); Hamdi v.
Rumsfeld, 542 U.S. 507 (2004); Boumediene. v. Bush, 553 U.S. 723 (2008).
36 See Medellin, 552 U.S. at 526.
37 This article focuses on the Administration’s conception of Executive power, not the underlying views of
international law or detainee operations. See Curtis A. Bradley, The Bush Administration and International Law: Too Much
Lawyering and Too Little Diplomacy, duke J. const. law & PuB. Pol’y 57, 61 (2009), (regarding the distinction).
38 Hamdan, 548 U.S. at 593 n.23.
39 Trevor W. Morrison, The Middle Ground in Judicial Review of Enemy Combatant Detentions, 45 willamette l. rev. 453,
453 (2009).
40 Id. at 454.

43The PresidenT as LawmakerVol. 5, No. 1

in numerous decisions related to foreign affairs.41 The court failed to appreciate that congressional
silence – particularly in the foreign affairs context – often stems from profound ambivalence
on a policy or, possibly, disengagement on a matter that lacks political urgency. The subsequent
controversy that surrounded Garamendi, including multiple failed efforts to pass legislation to reverse
the decision, highlights how congressional inaction may reflect an interest in preserving the status
quo or deep policy disagreement, not acquiescence to an Executive policy. To the extent the court in
Medellin favored cooperation among the political branches, it narrowed Garamendi’s implication that
Congress need not approve executive action where the President exercises his foreign affairs power,
possibly even beyond the claims settlement arena.
 Second, the Garamendi decision rendered further unclear how to discern an executive policy
from the universe of executive actions on a given subject, and the standards under which a court
should find preemption given the existence of a stated executive policy. The Garamendi decision
reflects a splintered test for how to formalize executive policy, and, based on subsequent decisions, it
remains unclear what exactly constitutes the kind of ‘executive policy’ that may provide the basis for
preemption.42 The court could have clarified the ambiguity in Movsesian but opted not to review the
case.43
 The legacy of these cases extends beyond the claims settlement context. Some posit
the Garamendi decision created a new Youngstown test,44 with Congress no longer the fulcrum of
executive authority.45 If true, then Medellin constituted realignment – perhaps even a strengthening
– of congressional authority in foreign affairs – where “power is most implied and concurrent
between the branches.”46 The Supreme Court dealt with these questions against the backdrop of the
Korean War in the Youngstown decision, and the Garamendi and Medellin decisions constitute similar
cases in which the court made clear it wants the Executive Branch to collaborate with Congress
rather than proceed unilaterally, at least outside of the most narrow of claims settlement cases.47

41 E.g., Youngstown Sheet & Tube Co. v. Sawyer, 343 U.S. 579 (1952).
42 See Jack Goldsmith, Statutory Foreign Affairs Preemption, 2000 suP. ct. rev. 175, 178 (2001) (“The Supreme Court’s
preemption jurisprudence is famous for its incoherence. The doctrines of preemption are vague and indeterminate.
Their relations to one another are unclear. And the decisional outcomes are difficult to cohere.”).
43 See Movsesian v. Victoria Versicherung AG, 670 F.3d 1067, (9th Cir. 2012) (“Movsesian II”); see also, Petition for Writ
of Certiorari at 28, Arzoumanian v. Munchener, 133 S.Ct. 2795, (2013) (No. 12-9) (arguing that the federal intent to
preempt an entire field should not “be inferred lightly” and that “preemption is appropriate where the scheme of federal
regulation is ‘so pervasive as to make reasonable the inference that Congress left no room for the States to supplement
it’” (quoting, inter alia, Rice v. Santa Fe Elevator Corp., 331 U.S. 218, 230 (1947)).
44 See Youngstown Sheet & Tube Co. v. Sawyer, 343 U.S. 579, (1952) (Jackson, concurring) (arguing Presidential
authority can be evaluated in three ways: first, at its maximum acting in accordance with Congressionally granted
authority; secondly, under concurrent authority with Congress where both Congress and the President have overlapping
responsibilities; and thirdly, at its weakest, either without or in defiance of Congressional authorization).
45 See Michael J. Turner, Fade to Black: the Formalization of Jackson’s Youngstown Taxonomy by Hamdan and Medellin, 58
am. u.l. rev. 665, 668 (2009) (“The recently decided case of Medellin v. Texas is the latest Supreme Court case to affirm
Justice Jackson’s three-part test as the appropriate framework to analyze executive power.”).
46 Id. at 694.
47 See Ramsey, supra note 28 at 24-25 (“the constitutional problem in Youngstown was not that the President
independently formulated policy (something the President does all the time) but that the President tried to make that
policy superior to existing law…The President, like the eighteenth-century English monarch, cannot use the executive

44 NATIONAL SECURITY LAW BRIEF Vol. 5, No. 1

 This expectation is particularly relevant in light of discussions to amend the 2001
Authorization for the Use of Military Force (AUMF). In light of expected U.S. withdrawal from
Afghanistan, there are questions regarding the ongoing legal basis of U.S. counterterrorism and
detention operations currently conducted pursuant to the AUMF.48 Justice O’Connor indicated
in Hamdi that detention authority pursuant to the AUMF is contingent on combat operations in
Afghanistan.49 If forces are no longer involved in active combat in Afghanistan, there is a question
whether there is legal authority to detain:

 50

At some point, the Judiciary may insert itself into the discussions regarding the continued relevance
of the AUMF.
 Likewise, Medellin could inform how Congress views the scope of its authority in the Iran
nuclear negotiations. In March 2014, 395 Members of the US House of Representatives sent a
letter to the President insisting that he “consult closely” with Congress before finalizing a nuclear
agreement with Iran.51 Several senators followed up with legislation requiring Congress to approve
any deal,52 and numerous Members expressed frustration after the New York Times reported that
the Administration might implement an agreement based on existing authority, with no immediate
input from Congress.53 To the extent there is a strong disagreement between the branches regarding

power to issue decrees with the force of law.”).
48 See Hamdi, 542 U.S.at 521; see also, Karen DeYoung, Afghan war’s approaching end throws legal status of Guantanamo
detainees into doubt, wash. Post, Oct. 18, 2013, available at http://www.washingtonpost.com/world/national-security/
afghan-wars-approaching-end-throws-legal-status-of-guantanamo-detainees-into-doubt/2013/10/18/758be516-2d0a-
11e3-97a3-ff2758228523_print.html (“‘In the words of the Supreme Court, the authority to detain — if you’re detaining
based on someone being a belligerent — can unravel as hot wars end. And I think that’s a real question,’ Brig. Gen. Mark
Martins, chief prosecutor for military commissions at Guantanamo, said in a recent interview.”).
49 Hamdi, at 521 (“If the record establishes that United States troops are still involved in active combat in Afghanistan,
those detentions are part of the exercise of “necessary and appropriate force,” and therefore are authorized by the
AUMF.”).
50 Id.; see also Curtis Bradley, The Death of Bin Laden and the AUMF, (May 3, 2011), available at http://www.lawfareblog.
com/2011/05/the-death-of-bin-laden-and-the-aumf/.
51 Letter from Majority Leader Eric Cantor and Minority Whip Steny H. Hoyer to President Barack Obama, (Mar.
5, 2014) available at http://www.democraticwhip.gov/sites/default/files/2014-03-05-letter-to-the-president-re-iran-
sanctions.pdf.
52 See e.g., S.2650, 113th Cong. (2014). The bill is best described in a press release from Senator Corker, Press Release,
Sen. Bob Corker, Senators Seek Congressional Review and Enforcement of Any Final Iran Nuclear Agreement, available
at http://www.corker.senate.gov/public/index.cfm/2014/7/senators-seek-congressional-review-and-enforcement-of-
any-final-iran-nuclear-agreement.
53 See David E. Sanger, “Obama Sees an Iran Deal that Could Avoid Congress,” n.y. times, Oct. 19, 2014, available at

[W]e understand Congress’ grant of authority for the use of “necessary
and appropriate force” to include the authority to detain for the
duration of the relevant conflict, and our understanding is based on
longstanding law-of-war principles. If the practical circumstances of a
given conflict are entirely unlike those of the conflicts that informed
the development of the law of war, that understanding may unravel.

45The PresidenT as LawmakerVol. 5, No. 1

the role of Congress in approving any deal, Medellin could inform how Congress defines the scope
of its authority.
 On a personal note, this article constitutes an effort to understand when and in what
manner Congress should play an active role in foreign affairs. Practically, the Garamendi and
Medellin decisions highlight the urgency and accompanying pitfalls of congressional deference to
the Executive branch in foreign affairs. During my service as counsel on the House Foreign Affairs
Committee, Members and their staffs struggled to balance the interests of Holocaust survivors
dismayed by the Garamendi decision, and the serious foreign policy implications of state laws that
potentially undermine federal policies. I also observed the increasing frustration among Members
of Congress regarding unilateral Executive exercise of authority in foreign affairs – and judicial
deference to that authority.54 There was particular frustration on any given foreign policy matter
regarding the Executive’s failure to adequately consult with Congress, which reinforced the sense
that the Legislative branch failed to exercise its foreign affairs powers. This article will hopefully
shed light on the inner dynamics of the Legislative Branch when it is confronted with a unilateral
assertion of executive authority in a shared area of power.

Part i. the President’s Foreign aFFairs PreemPtion Power

a. Background

 The foreign affairs preemption power at issue in Garamendi and Medellin pits two
constitutional principles against each other. On one hand, the Supremacy Clause of the
Constitution expressly grants Congress alone the authority to preempt state law that intrudes on
or is incompatible with the federal government’s legislative powers.55 Further, Article II of the
constitution vests the power to negotiate and enter into treaties with the President and ratification
authority in the Senate. This requirement, according to numerous scholars, was driven by the
Founders’ interest in protecting state interests, checking executive power, and limiting the number of
international commitments into which the United States entered.56
 Simultaneously, the Constitution vests in the Executive the authority to conduct foreign
affairs.57 This was a deliberate effort by the Founders to avoid the pitfalls of the Articles of

http://www.nytimes.com/2014/10/20/us/politics/obama-sees-an-iran-deal-that-could-avoid-congress-.html.
54 The starkest example rests in the war powers context, in which members voiced concerns regarding the President’s
reliance on inherent executive authority to commence military operations, including in Libya and Yemen.
55 See U.S. Const. art. VI (“This Constitution, and the Laws of the United States which shall be made in Pursuance
thereof; and all Treaties made, or which shall be made, under the Authority of the United States, shall be the supreme
Law of the Land”); Ramsey, supra note 28.
56 See generally Curtis A. Bradley, Unratified Treaties, Domestic Politics, and the U.S. Constitution, 48 harv. int’l l.J. 307,
320 (2007) (“Hamilton further contended that, ‘however proper or safe it may be in governments where the executive
magistrate is an hereditary monarch, to commit to him the entire power of making treaties, it would be utterly unsafe
and improper to intrust the treaty power to an elective magistrate of four years’ duration.”); Jack N. Rakove, Solving a
Constitutional Puzzle: The Treatymaking Clause as a Case Study, 1 PersP. am. hist. 233, (1984).
57 See United States v. Pink, 315 U.S. 203, 233 (1942) (describing the inability for States in this country to decide
foreign policy.) (“To permit it would be to sanction a dangerous invasion of Federal authority.”); see also Movsesian II,

46 NATIONAL SECURITY LAW BRIEF Vol. 5, No. 1

Confederation and establish a unified diplomatic instrument.58 Article II, §2 of the Constitution
authorizes the Executive branch to engage in key diplomatic functions, including treaty
implementation and receipt of ambassadors.59 The Supreme Court in the 20th Century gave wide
berth to the Executive as the sole purveyor of foreign affairs, to the dismay of some experts.60 The
Court made the point bluntly: “the Constitution gives the federal government the exclusive authority
to administer foreign affairs.”61
 What happens, however, when states seek to legislate on a matter that touches on foreign
affairs, or when the President seeks to commit the United States to an agreement, without approval
from Congress, in a matter of foreign affairs?62 The Supreme Court over the last century fashioned
a doctrine – “the foreign affairs doctrine” – to address exactly these scenarios. The origins of
doctrine emerged in United States v. Curtiss-Wright,63 and specifically took shape with respect to claims
settlement in United States v. Belmont, in which the Supreme Court upheld the President’s authority
to bind the United States to an international agreement – outside the treaty process.64 The Court in
Belmont concluded that the “complete power over international affairs is in the national government
. . . and cannot be subject to any curtailment or interference on the part of the several states.”65 The
authority was modest at that point – merely the authority for the President to commit the United

supra note 44 at 1071 (“Power over external affairs is not shared by the States; it is vested in the national government
exclusively.”); Hines v. Davidowitz, 312 U.S. 52, 63 (1941) (“The Federal Government, representing as it does the
collective interests of the forty-eight states, is entrusted with full and exclusive responsibility for the conduct of affairs
with foreign sovereignties…Our system of government is such that the interest of the cities, countries and states, no less
than the interest of the people of the whole nation, imperatively requires that federal power in the field affecting foreign
relations be left entirely free from local interference.”); Pytynia, supra note 4 at 1414.
58 See Denning, supra note 7 at 843 (“The natural effect of making federal law supreme is that it overrides inconsistent
state law.”); see also Buys, supra note 7, at 211 (describing a thorough history of the foreign affairs preemption power).
59 U.S. Constitution. Art. II, § 2, (“ . . . he shall receive ambassadors and other ministers . . . ”).
60 See United States v. Curtiss-Wright, 299 U.S. 304, (1936) (granting the President sweeping executive powers to
handle the external business of the United States); see also Pink, 315 U.S. at 233 (“Power over external affairs is not
shared by the States; it is vested in the national government exclusively.”). Contra Koh, supra note 3, at 117 (criticizing this
precedent).
61 See Movsesian II, supra note 43, at 1062 (“The power to conduct diplomatic relations and negotiations, like the
war powers, is vested exclusively with the federal government. U.S. Const. art. I, § 8; id. at art. II, § 3. Absent explicit
authorization, states may not modify or alter the nation’s foreign policy.”).
62 Id. at 1072 (“…[T]he Supreme Court has made clear that, even in the absence of any express federal policy, a
state law still may be preempted under the foreign affairs doctrine if it intrudes on the field of foreign affairs without
addressing a traditional state responsibility.”).
63 Curtiss-Wright, 299 U.S. at 319. This case is cited frequently for the principal that the President’s foreign relations
authority is exclusive and not subject to the limitations of other branches. (“Not only . . . is the federal power over
external affairs in origin and essential character different from that over internal affairs, but participation in the exercise
of power is significantly limited. In this vast external realm with its important, complicated, delicate and manifold
problems, the President alone has the power to speak or listen as a representative of the nation.”).
64 See United States v. Belmont, 301 U.S. 324, 330 (1937) (the United States’ recognition of the Soviet Union, even
absent a ratified treaty, trumps state law). For general background on judicial views of the President’s foreign affairs
power, see Bradley & Morrison, supra note 4, at 1098 (discussing the differential role taken by courts in assessing
presidential power), and Reinstein, supra note 3, at 295 (assessing the scope of Executive authority in terms of “royal
prerogative of foreign affairs” viewed by the Founding Fathers).
65 Belmont, 301 U.S. at 331.

47The PresidenT as LawmakerVol. 5, No. 1

States via an executive agreement with a foreign government where there was either an independent
constitutional power of the president, a clear and unambiguous history of congressional
acquiescence, or clear statutory authority.66 Subsequent cases affirmed the power of the President
to settle claims via executive agreement, based on the federal government’s “exclusive” power
in foreign affairs.67 In Youngstown, the Supreme Court made clear that the President can “act in
external affairs without congressional authority”.68 In Dames & Moore (1981), the Court upheld the
President’s claims settlement with Iran based on the “character” of legislation and “acquiescence”
of Congress.69
 The Court’s deference to the Executive’s claim settlement authority traditionally involved the
signing of an agreement,70 but one controversial case – Zschernig v. Miller – involved the preemption
of state law based on interference with the President’s “exclusive” ability to conduct foreign
affairs, not based on an executive agreement, explicit federal action, or congressional approval.71
The Supreme Court in that case struck down an Oregon statute on grounds that the law was
“an intrusion by the State into the field of foreign affairs which the Constitution entrusts to the
President and the Congress.”72 The court concluded that state action with more than incidental
effect on foreign affairs is preempted, even absent any affirmative federal activity in the subject area
of the state law.73 The decision was controversial because it suggested the President could preempt

66 See Bradley, supra note 50, at 308. Bradley argues that unilateral executive authority is in tension with the Article II
process for making treaties, which requires the advice and consent of two-thirds of the Senate. Until Garamendi, courts
rationalized that tension by linking the agreements to specific statutory schema rather than general policy. (“The sole
executive agreement power must be significantly narrower than the power to enter into Article II treaties.”).
67 See Pink, 315 U.S. at 233 (“We repeat that there are limitations on the sovereignty of the States. No State can rewrite
our foreign policy to conform to its own domestic policies. Power over external affairs is not shared by the States; it is
vested in the national government exclusively.”). For a detailed history of other supporting cases, see generally Tikriti, supra
note 4.
68 See Youngstown, 343 U.S. at 710, n.2, (citing Curtiss-Wright). Several commentators argue that because executive
agreements are not approved by Congress, they fall into a lower category of Presidential power under Justice Jackson’s
Youngstown framework. See Bradley, supra note 50 at 323. For purposes of this article, Bradley’s point is moot – the
Court affirmed that the President has authority to sign agreements sans congressional action, which had led to extensive
discussion in Holocaust context.
69 See Dames & Moore v. Regan, 453 U.S. 654, 680 (1981). The key for the Court in Dames & Moore was that Congress
had acted on a similar issue and had acquiesced in face of Presidential assertion of power in the realm of foreign affairs
(“Crucial to our decision today is the conclusion that Congress has implicitly approved the practice of claim settlement
by executive agreement.”). The Court relied most heavily on Pink, 315 U.S. at 203 and passage of the International
Claims Settlement Act of 1949. Dames, 315 U.S. at 680.
70 See, e.g., Pink 315 U.S. at 233, Belmont 301 U.S. at 326, and, according to the Majority in Dames & Moore, numerous
other cases. See Dames & Moore, 453 U.S. at 682 (“In addition to congressional acquiescence in the President’s power
to settle claims, prior cases of this Court have also recognized that the President does have some measure of power to
enter into executive agreements without obtaining the advice and consent of the Senate.”).
71 See Zschernig v. Miller, 389 U.S. 429, 440-441 (1968) (even without a direct confrontation between federal and state
law, such as a treaty, the state may not take action that could affect foreign relations); see also Reinstein, supra note 3, at
332 (“The other reading of Garamendi is that the California law was nullified because it interfered with the President’s
ability to conduct foreign affairs as he saw fit…This reading of the decision is based on Souter’s reliance on Zschernig v.
Miller.”).
72 Zschernig, 389 U.S. at 432.
73 Id., cited in Am. Ins. Ass’n v. Garamendi, 539 U.S. 396, 398 (2003) (“In invalidating an Oregon statute, the Zschernig

48 NATIONAL SECURITY LAW BRIEF Vol. 5, No. 1

state law merely based on the inference of a federal policy, in violation of the Supremacy Clause:74
Zschernig provided the basis for a preemption test, which, perhaps because it was controversial, lay
dormant, until Garamendi.75

B. executive PreePtion Power: Garamendi

 The Garamendi decision fused the federal government’s power to sign executive agreements
in the claims settlement context – affirmed in Dames & Moore, United States. v. Pink, and United
States v. Belmont – with Zschernig’s principle of preempting state law even where there is no explicit
federal policy.76 Indeed, it remains unclear whether the Court invalidated California’s law because
of a longstanding Executive practice of claims settlement, or, more controversially, because the law
interfered with a “dormant” foreign affairs power.77
 The Garamendi decision involved a California law intended to provide relief to Holocaust-era
insurance policyholders and their heirs. The “Garamendi’ statute – named for the state’s insurance
commissioner and lead defendant – specifically required any insurer doing business in the state to
disclose information about Holocaust-era insurance policies that had been sold, by the insurer or
“any related company,” to persons in Europe and that had been in effect between 1920 and 1945.78
 Insurance companies sued on grounds that the statute intruded on the federal government’s
exclusive authority in foreign affairs.79 They specifically argued that the federal government had

majority relied on statements in previous cases that are open to the reading that state action with more than incidental
effect on foreign affairs is preempted, even absent any affirmative federal activity in the subject area of the state law, and
hence without any showing of conflict.”).
74 See Reinstein, supra note 3, at 333 (“No one doubts that Congress, in exercising its legislative powers over foreign
affairs, can create new legal obligations and preempt state laws that stand in the way of its objectives. But unexercised
congressional power does not create power in the President.”).
75 See Ramsey, supra note 28, at 33-34 (President Clinton could only request Virginia to grant a stay of execution for a
Paraguayan sentenced to death while his case was pending at the International Court of Justice.).
76 Id. at 34 (“Prior to Garamendi . . . there was little textual or precedential support for executive preemption aside from
executive agreements implicitly approved by Congress. Garamendi seemed to go much further . . .”).
77 Id. The Majority references the President’s policy of negotiation and characterizes the agreements as mere
“exemplars” of that policy, which indicates that the court rendered its decision based on the President’s policy, not the
agreements. See also Reinstein, supra note 3, at 332. Reinstein indicates that there are two ways to read the decision, “The
first is that [Garamendi] is an extension of Dames & Moore…The other reading of Garamendi is that the California law was
nullified because it interfered with the President’s ability to conduct foreign affairs as he saw fit—that is, the President’s
policy was to settle the claims through voluntary means and not through litigation.”.
78 See Garamendi, 539 U.S. at 410 (“HVIRA was meant to enhance enforcement of both the unfair business practice
provision (§790.15) and the provision for suit on the policies in question (§354.5) by “ensur[ing] that any involvement
[that licensed California insurers] or their related companies may have had with insurance policies of Holocaust victims
are [sic] disclosed to the state.”).
79 Garamendi, 2002 U.S. Briefs 722, 17 (2003) (“The statute invades the foreign affairs power of the federal
government. The text and history of the Constitution, as well as necessary concomitants of national sovereignty, require
that ‘the whole subject’ of ‘relations’ with ‘foreign nations’ be entrusted exclusively to the federal government.”); see
also Garamendi, 539 U.S. at 412 (“After this ultimatum, the petitioners here, several American and European insurance
companies and the American Insurance Association (a national trade association), filed suit for injunctive relief against
respondent insurance commissioner of California, challenging the constitutionality of HVIRA.”).

49The PresidenT as LawmakerVol. 5, No. 1

backed the prevailing international process for settling such claims80, and that even though the U.S.
Government did not formally voice an opinion in the litigation, it clearly had a policy to settle rather
than litigate claims. Various government officials also argued that enforcement of the statute would
undermine international agreements signed by the Executive branch to seek relief for policyholders
through voluntary processes, although the U.S. Government did not offer a formal statement of
interest in the case.81
 To the extent the agreements made clear that the Executive opted for a policy of negotiation
to address the highly difficult challenge of compensating Holocaust-era policy holders, the Court
concluded that the California law must step aside: “The basic fact is that California seeks to use an
iron fist where the President has consistently chosen kid gloves.”82
 The Court did so even though (1) the agreements in question said nothing about
preemption; (2) the United States declined the opportunity to weigh in formally in the litigation
(in contrast to subsequent lawsuits); and (3) the specific company involved – Generali – was not
formally covered by the executive agreements.83 Nonetheless, the Majority concluded that the
President’s foreign affairs authority preempted state law.84
 To get there, the Majority revived the field preemption test in Zschernig and concluded that
state action with more than incidental effect on foreign affairs is preempted. The Majority first
looked at whether the general subject area of the statute falls within an area of traditional state
responsibility, and it concluded that it did not. Once that analysis was complete, the court turned to
the question whether the statute intruded on a power expressly or impliedly reserved to the federal
government.85 The Court then distilled a federal policy from the agreements and from statements
of officials.86
 The Majority dismissed concerns regarding the lack of congressional approval of the
agreements by citing the principle that “the President possesses considerable independent
constitutional authority to act on behalf of the United States on international issues, and conflict
with the exercise of that authority is a comparably good reason to find preemption of state law.”87 It
viewed congressional silence in the lens of a ‘historical gloss” of acquiescence.88 In a footnote, the

80 Garamendi, 539 U.S. at 396. Such claims were settled via the International Commission on Holocaust Era Insurance
Claims (ICHEIC).
81 Id. at 411. Deputy Secretary Eizenstat and Chairman Eagleburger expressed this view.
82 Id. at 427.
83 Id. at 396. The principal defendant, Generali Assoncioni, fell under the jurisdiction of Italy, which had no executive
agreement with the US. Subsequent decisions characterized the executive agreement referenced in Garamendi as an
“exemplar” of U.S. policy but not dispositive given the lack of any executive agreement. It is possible that the Supreme
Court simply overlooked this detail, or the lack of an agreement specifically with Italy was inconsequential given the
Court’s overall conclusion that a federal foreign policy preempts state law.
84 Id. at 401. (“The issue here is whether HVIRA interferes with the National Government’s conduct of foreign
relations. We hold that it does, with the consequence that the state statute is preempted.”).
85 Garamendi, 539 U.S. at 413 (the power to set foreign policy and make executive agreements).
86 Id. at 422 (“This position, of which the agreements are exemplars, has also been consistently supported in the high
levels of the Executive Branch…”).
87 Id. at 424, n. 14.
88 Id. at 413 (“There is, of course, no question that at some point an exercise of state power that touches on foreign
relations must yield to the National Government’s policy, given the “concern for uniformity” in this country’s dealings

50 NATIONAL SECURITY LAW BRIEF Vol. 5, No. 1

Majority conceded that Congress had not acted, but it did not regard further congressional action
as necessary given the extensive history of congressional deference to the executive in the claims
settlement arena.89
 The dissent, led by Justice Ginsburg, objected to the decision on grounds that it upheld
preemption based on sub-Cabinet officials’ statements and executive agreements that contain no
preemption clauses.90 In summary, the Garamendi decision sowed much uncertainty regarding the
scope of executive authority. It left open the possibility that the President could preempt state law –
thereby engage in lawmaking – based merely on a statement of policy, mostly because it was unclear
on what basis the Majority actually made its decision.

c. caBining Garamendi: medellin and the limitations on executive lawmaking

 Five years later, in Medellin v. Texas, the Supreme Court narrowed the Garamendi decision
to the context of claims settlement, where there is an executive agreement.91 In Medellin, Texas
intended to execute a Mexican national who alleged that the state failed to inform him of his right
to notify the Mexican Consulate of his arrest under the Vienna Convention on Consular Relations.92
President Bush subsequently issued a memorandum to the State of Texas requiring that Texas
reexamine Medellin’s sentence in light of an International Court of Justice (ICJ) decision on the
matter.93 Texas resisted, resulting in a legal confrontation with the President before the Court.
 The United States made two arguments: first, the relevant treaties give the President the
authority to implement the ICJ judgment and that Congress had acquiesced in the exercise of that
authority.94 This argument was premised on the notion that the President could effectively convert
a non-self executing treaty into a self-executing one based on the Supremacy, Treaty, and Take Care
Clauses.95 As an alternative, the United States pointed to the President’s memorandum as a lawful
exercise of independent presidential power to enforce treaty obligations.96

with foreign nations”); (“President possesses in his own right certain powers conferred . . . as the Nation’s organ in
foreign affairs.”).
89 Id. at 424 n. 14.
90 Id. at 444 (“[N]o authoritative text accords such officials the power to invalidate state law simply by conveying
the Executive’s views on matters of federal policy. The displacement of state law by preemption properly requires a
considerably more formal and binding federal instrument.”).
91 See Tikriti, supra note 4, at 783, (citing Reinstein, supra note 3) (“In effect, Medellin narrowed the scope of the
Garamendi decision despite the fact that “Medellin was a much stronger case . . . for the invalidation of a state law.”);
Pytnia, supra note 4, at 1429 (“Four short years later, in Medellin the Supreme Court seemed to completely undermine
its rationale in Garamendi.”); see also Reinstein, supra note 3, at 333 (“The Supreme Court recently adopted the narrower
reading of Garamendi [i]n Medellin v. Texas.”).
92 For extensive case history, see Tikriti, supra note 4, at 780.
93 Avena and Other Mexican Nationals (Mex. v. U.S.), Judgment, I.C.J. 2004 17 (March 31).
94 Medellin v. Texas, 2006 U.S. Briefs 984, 10, n.2 (2007).
95 Medellin v. Texas, 2006 U.S. Briefs 984, 1 (Reply Brief for Petitioner) (“[E]ven if the obligation to comply were non-
self-executing, so that some further action were necessary to make it judicially enforceable, the President, who has
authority under Article II to ‘take Care that the Laws be faithfully executed,’ has taken it.”).
96 For a thorough discussion of self-executing treaties and the Medellin decision, see Curtis A. Bradley, Medellin: Intent,
Presumptions, and Non-Self-Executing Treaties, 102 am. J. int’l l. 540, 547-550 (2008).

51The PresidenT as LawmakerVol. 5, No. 1

 In relying on the memorandum, the President’s legal team explicitly asserted two strands
of the Garamendi decision.97 First, they made a Zschernig-like argument– the President could
impose a non self-executing treaty on the states based on the inherent authority of the Executive.
Second, the United States explicitly made a claims settlement argument, namely that the President’s
Memorandum constituted a valid exercise of the President’s foreign affairs authority to resolve
claims disputes with foreign nations.98 To the extent there was a conflict between Mexico and the
United States regarding interpretation of the Vienna Convention, the President had wide berth
to settle that claim, even if it required preemption of state law.99 To support this view, the United
States highlighted the President’s unique role in foreign affairs and characterized the memorandum
as an exercise of that authority. For example:

 100

 101

 102

 103

 Just as the Executive argued in Garamendi that state law should step aside if it intrudes on the
President’s foreign affairs power, the President’s team in Medellin argued that the President’s decision-

97 Medellin, 2006 U.S. Briefs 984, 5 (2007). The government cited Garamendi and Dames and Moore for the proposition
that “…the President has recognized authority to resolve disputes with foreign nations over individual claims, and to
establish binding rules of decision that preempt contrary state law.”.
98 Medellin, 552 U.S. at 530. The United States relied on cases where the Court has upheld executive actions in the face
of congressional acquiescence.
99 Medellin, 2006 U.S. Briefs 984, 5 (2007) (“[T]he President has recognized authority to resolve disputes with foreign
nations over individuals claims, and to establish binding rules of decision that preempt contrary state law. See, e.g.,
American Ins. Assoc. v. Garamendi, 539 U.S. 396 (2003)”).
100 Id.
101 Brief for the United States as Amicus Curiae Supporting Petitioner, at 4, Medellin v. Texas, 552 U.S. 491 (2008).
102 Id. at 9.
103 Id. at 12.

• “The President is constitutionally charged with making and is uniquely
qualified to make the prompt and sensitive determinations involved [in
foreign affairs].”

• “Because the President was unquestionably in the best position to
weigh the strength of those competing considerations, and to balance
them in light of global foreign policy concerns, the applicable treaties
are logically understood as delegating to the President the authority to
strike the appropriate balance for the nation.”

• “The President’s determination that state courts give effect to the Avena
decision…reflects the President’s considered judgment that the United
States’ foreign policy interests in meeting its international obligations
and protecting Americans abroad require the United States to comply
with the ICJ’s decision.

• “The President was best positioned to balance the harm from
complying with a decision with which he disagreed against the adverse
consequences to the conduct of foreign affairs and to American
citizens abroad that would attend defiance of the decision.”

52 NATIONAL SECURITY LAW BRIEF Vol. 5, No. 1

making power in foreign affairs should preempt state criminal statutes that frustrate Presidential
policy in foreign affairs. This was no theoretical battle – the President issued the Memorandum
precisely because he believed Texas was frustrating his implementation of foreign policy.
 The Majority rejected these arguments. The Court first concluded that the Avena judgment
was not enforceable as domestic law in state court because the relevant treaty sources – the Optional
Protocol, the U.N. Charter, or the ICJ Statute -- were not self-executing and Congress had taken
no action to implement them.104 The court observed that although a treaty may constitute an
international legal obligation on the part of the United States, the Constitution required Congress to
act to impose the treaties on the states. Because there was no implementing legislation, there was no
State requirement.105
 Assessing the claims settlement argument, the Majority rejected the President’s Garamendi-
based arguments that the memorandum was implicitly authorized by the Optional Protocol and that
it constituted a valid exercise of the President’s foreign affairs authority to resolve claims disputes.106
The court observed that the power to make law rests in the Congress, and that by definition the
President lacks authority to give unilateral domestic effect to a non-self executing treaty (“A non-self
executing treaty, by definition, is one that was ratified with the understanding that it is not to have
domestic effect of its own force.”).107
 The Court also made clear that it did not view a sufficient nexus between the President’s
dispute with Mexico and the Executive’s claims settlement authority: “[t]he President’s Memorandum
is not supported by a ‘particularly longstanding practice’ of congressional acquiescence, but rather is
what the United States itself has described as ‘unprecedented action.108
 Citing Dames & Moore, the court pointed out that “[p]ast practice does not, by itself, create
power,” and that the President’s Memorandum was not supported by any history of congressional
acquiescence given its unprecedented nature. The claims settlement authority could allow for
preemption of state law, but not for reaching “deep into the heart of the State’s police powers and
compel[] state courts to reopen final criminal judgments and set aside neutrally applicable state
laws.”109

104 See Medellin, 552 U.S. at 506 (“Because none of these treaty sources creates binding federal law in the absence
of implementing legislation, and because it is uncontested that no such legislation exists, we conclude that the Avena
judgment [which the President sought to enforce through a Memorandum] is not automatically binding domestic law.”).
105 The Dissent argued that no further congressional action was needed, since accession to the relevant treaties
constituted sufficient congressional action. See Medellin 552 U.S., at 538-539 (“The United States has signed and ratified
a series of treaties obliging it to comply with ICJ judgments in cases in which it has given its consent to the exercise of
the ICJ’s adjudicatory authority. . . . Under these circumstances, I believe the treaty obligations, and hence the judgment,
resting as it does upon the consent of the United States to the ICJ’s jurisdiction, bind the courts no less than would ‘an
act of the [federal] legislature.’”).
106 Id. at 531 (“[W]e find that our claims-settlements cases do not support the authority that the President asserts in
this case.”).
107 Id. at 527 (citing Hamdan, 548 U.S. 557).
108 Id. at 532.
109 Id.

53The PresidenT as LawmakerVol. 5, No. 1

d. reconciling Garamendi and medellin: the interim detainee cases.

 Whereas the Majority in Garamendi sought no express role for Congress when approving
Executive preemption of state law, the Majority in Medellin made Congressional action a prerequisite
to approve preemption. The decision also deviated from the Court’s continuing diminishment of
congressional authority in the domestic context.110 Why in the Garamendi case did the Majority defer
to the “independent constitutional authority” of the President to preempt state law based on foreign
affairs concerns, and then expressly reject that power in the Medellin case?
 The simplest answer is that the Majority perceived federal preemption of criminal law as a
different, more intrusive action than preemption of the Garamendi statute, one with a vague nexus
to a state’s insurance regulatory responsibility.111 Further, the nexus between the US-Mexico dispute
and the constitutional question in Medellin was weak, and reliance on a memorandum to preempt
state law had no precedent, even by the President’s admission.112
 However, there were broader forces as well. My key contention is that the decision
paralleled – and was likely influenced by – the court’s conclusions in the detainee context, namely
that assertions of executive lawmaking power will be invalidated during periods of national security
crisis absent involvement from the legislature.113 Whereas in Garamendi the court was willing to
stomach congressional silence, by the time Medellin was decided, it insisted on a more involved role
for Congress given the detainee litigation over the previous four years.
 This explanation is based on a “middle ground” theory articulated by Professor Trevor
Morrison. According to Morrison, during war and periods of national security crisis, courts will
resist both executive unilateralism and civil libertarian maximalism, in favor of encouraging joint
cooperative action between the legislative and executive branches, particularly with regard to exercise
of war powers and other shared responsibilities.114 Instead of deferring to unilateral assertions of

110 Critics point out that Medellin was an unexpected result for a conservative Court given that the Court had been
continuing a trajectory of diminishing congressional authority in the domestic context. The Medellin decision followed
on the heels of a series of cases striking down legislation related to the Commerce Power, near unprecedented in the
previous century. If the Court were rolling back congressional authority in an area dead center in its constitutional
mandate, a fortiori one might expect the court to exercise deference to the Executive in a contested sphere of foreign
affairs. See generally Irwin Chermerinsky, The Assumptions of Federalism, 58 Stan. l. rev. 1763 (2006).
111 Medellin, 552 U.S. at 532. The Majority focused on the unprecedented nature of the federal government overriding
state police powers via presidential directive (“Indeed, the Government has not identified a single instance in which the
President has attempted (or Congress has acquiesced in) a Presidential directive issued to state courts, much less one that
reaches deep into the heart of the State’s police powers and compels state courts to reopen final criminal judgments and
set aside neutrally applicable state laws.”).
112 Id. (“The President’s Memorandum is not supported by a ‘particularly longstanding practice’ of congressional
acquiescence, see Garamendi, . . . but rather is what the United States itself has described as ‘unprecedented action[.]’”).
113 See Morrison, supra note 40, at 454. (“[P]rivileging the joint action of the political branches means being
more prepared to uphold the executive’s assertion of detention authority when the executive can point to legislative
authorization for its actions.”).
114 See Morrison, supra note 34, at 1703. Morrison applies the framework articulated by Professor Issacharoff and
Pildes to the war on terror detention cases. See Samuel Issacharoff & Richard Pildes, Between Civil Libertarianism and
Executive Unilateralism: An Institutional Process Approach to Rights During Wartime, 5 Theoretical Inquiries in Law 1 (2004)
(articulating the basic theory that, in times of national security crisis, courts encourage joint cooperative action between

54 NATIONAL SECURITY LAW BRIEF Vol. 5, No. 1

Executive authority or striking down sweeping government actions on civil libertarian grounds, the
Court “has favored a middle path focused on “whether the executive has involved the legislature in
the equation, and…whether the executive has remained within the bounds of the power granted it
by the legislature.”115
 According to Morrison, the Court will resist deferring to the Executive Branch if it
believes the Executive has failed to adequately involve Congress and has deviated from the “core
characteristics” of a “three-branch constitutional structure.”116
 Morrison observes that the detainee decisions between 2004 and 2008 correspond to the
court’s historical reluctance to support unilateral assertions of executive power during wartime.117
In Hamdi v. Rumsfeld, 542 U. S. 507 (2004), the Court accepted the President’s contention that
detention of individuals who fought against the U.S. in Afghanistan is an “exercise of the ‘necessary
and appropriate force’” pursuant to the AUMF, but it rejected the President’s argument that the
Executive could eliminate the role of the Judicial branch and insisted on cooperation among the
branches: “[w]hatever power the United States Constitution envisions for the Executive in its
exchanges with other nations or with enemy organizations in times of conflict, it most assuredly
envisions a role for all three branches when individual liberties are at stake.”118
 In Rasul v. Bush, 542 U. S. 466, 473 (2004), the court rejected the President’s argument that
Guantanamo Bay is outside the jurisdiction of the US, and it concluded that statutory habeas
jurisdiction extends to the prison there. In the case decided before Medellin -- Hamdan v. Rumsfeld --
the court rejected the President’s argument that he has the authority to expand military commissions
to try and punish captured enemy combatants outside of the laws of war in the absence of any
statutory authorization.119 Finally, in Boumediene v. Bush – decided immediately after the Medellin
decision – the Majority put a stake in efforts to strip detainees of habeas rights and remove the court
from the determination of applicability of the constitution.120
 These cases highlight that the court will not just “privilege” cooperation during periods of

the legislative and executive branches).
115 Id.
116 Id. (“The leading judicial articulation of this approach is Justice Jackson’s concurring opinion in Youngstown Sheet &
Tube Co. v. Sawyer. His familiar three-tiered framework provides that the President’s authority is at its ‘maximum’ when
he acts with implied or express congressional authorization, at its ‘lowest ebb’ when he acts contrary to congressional
prohibition, and in a ‘zone of twilight in which he and Congress may have concurrent authority, or in which its
distribution is uncertain’ when Congress has neither authorized nor prohibited the action”).
117 Id. at 1704 (“Precedents [like Youngstown] do not guarantee the Court will reject all presidential ‘power grabs’ that
exceed legislative limits, but they do give the Court a robust basis for resisting.”).
118 Hamdi, 542 U.S. 507, cited in Morrison, supra note 40, at 456-460 (“Hamdi and Hamdan both reveal that in war-on-
terror cases pitting executive power against individual liberty, the Court has looked in particular to Congress. When the
executive’s actions seem to the Court to fall within the scope of authority conferred by Congress, as in Hamdi, the Court
has been inclined to sustain the actions; when the executive acts alone, as in Hamdan, the Court has been less inclined to
defer.”); see also Morrison, supra note 34, at 1699-1700.
119 See Hamdan, 548 U.S. at 595-596 (“Absent a more specific congressional authorization, the task of this Court is,
as it was in Quirin, to decide whether Hamdan’s military commission is so justified.”). The court refused to address the
President’s assertion that he has the “inherent authority” to convene military commissions.
120 See Boumediene v. Bush, 553 U.S. at 727, cited in syllabus at 3 (“To hold that the political branches may switch the
Constitution on or off at will would lead to a regime in which they, not this Court, say ‘what the law is.’”).

55The PresidenT as LawmakerVol. 5, No. 1

national security crises, but insist on it.121 The court will be more resistant to inferring congressional
approval, and, according to Morrison’s theory, less inclined to defer to the Executive during wartime,
when the President “acts alone.”122 Medellin, decided in the midst of the detainee decisions, could
have been influenced by the court’s hesitation to accommodate “unprecedented” assertions of
presidential power without an express role of Congress.123 Hamdan, described below, provides the
key evidentiary link.

e. aPPlying Hamdan to medellin

 Applying Morrison’s theory to Medellin, one may argue that the Court in that case was
unsettled with the President’s unilateral effort to enforce a self-executing treaty based on a
memorandum. The Court looked to Congress to see if it had ratified the Executive action in a way
it had not prior to the detainee cases, because it had not yet fully grappled with the President’s broad
assertions of lawmaking authority. Where Congress had not authorized the President’s actions,
the court followed its pattern in the detainee cases and rejected unilateral claims of Executive
authority.124
 Hamdan for our purposes is particularly important, because it was very much on mind of the
Court in Medellin. To establish the principle the executive is the implementer of law, not maker of
law, the Majority in Medellin cited Hamdan: [T]he power to make the necessary laws is in Congress;
the power to execute in the President.”).125 Likewise, the court embraced the argument made by the
Solicitor General of Texas, who specifically referenced Hamdan in oral argument: “I think a powerful
parallel is the decision of this Court last year in Hamdan. In Hamdan the President was at the height
of his war powers authority. And nonetheless, this Court concluded that he could not act contrary
to the will of Congress.”126
 In both Hamdan and Medellin, the United States argued that no role for Congress was
necessary. In Hamdan, the Government argued that the President has “inherent authority to
convene military commissions”127 based on the President’s authority as Commander-in-Chief128 and
the President’s war powers under Article II, Section 2.129 Without explicitly rejecting the President’s

121 See Morrison, supra note 34, at 1704.
122 See Morrison, supra note 40, at 460.
123 Id.
124 See Morrison, supra note 34, at 1705 for specific application of Youngstown to Medellin.
125 See Hamdan, 548 U.S. at 592 (referring to question whether the President has inherent authority to convene military
commissions “without the sanction of Congress,”).
126 Transcript of Oral Argument at 65-66, Medellin v. Texas, 552 U.S. 491 (2008) (No. 06-984), available at http://
www.supremecourt.gov/oral_arguments/argument_transcripts/06-984.pdf.
127 See Brief for Respondents at 8, Hamdan v. Rumsfeld, 548 U.S. 557, (2006) (No. 05-184), 2006 WL 460875 (“Even
if Congress’s support for the President’s Military Order were not so clear, the President has the inherent authority to
convene military commissions to try and punish captured enemy combatants in wartime--even in the absence of any
statutory authorization.”).
128 Id. at 20 (“the first of the enumerated powers of the President is that he shall be Commander-in-Chief of the
Army and Navy of the United States.”).
129 Id. (“The President’s war power under Article II, Section 2, of the Constitution includes the inherent authority to

56 NATIONAL SECURITY LAW BRIEF Vol. 5, No. 1

argument regarding inherent authority, the court in Hamdan concluded that “he may not disregard
limitations that Congress has, in proper exercise of its own powers, placed on his powers.”130 The
Court required congressional authorization for the President to authorize charges such as conspiracy
outside of the laws of war.131
 Likewise, in Medellin, the President asserted unilateral authority -- based on Garamendi – to
preempt state law. The United States’ brief before the Court advanced strong unilateral assertions
of executive power. For example, the United States argued that “[t]he President has authority
to establish binding rules of decision that preempt contrary state law”132 and “[t]he President’s
memorandum is sufficient to create a binding legal rule.”133
 The Court viewed Medellin in the same context as Hamdan – it wanted to see active
congressional assent to the imposition of a non-self-executing treaty on the states, particularly
during a period of war, and it wanted to blunt the role of the President as lawmaker.134 As Morrison
observes, “in refusing to defer to the presidential memorandum, the Court reemphasized the
centrality of historical practice in its analysis. In that respect, Medellin is a reaffirmation of a doctrine
that resists unprecedented assertions of executive power.”135
 Perhaps the result would have been different had the United States signed an executive
agreement with Mexico, which would have strengthened the ‘historical gloss’ argument. But because
Medellin was decided at the exact moment the court was at its apex in looking for cooperation among
the political branches, the President’s unilateral assertions of executive authority rang hollow before
the court.
 A reappraisal of executive lawmaking power in light of Morrison’s theory accounts for the
different result in Medellin and Garamendi. The Court sought legislative participation in Medellin,
whereas in Garamendi – decided before the major detention cases -- it was prepared to countenance
a more unilateral approach. According to one expert, the Court’s reading of Garamendi in Medellin
“indicates that it had come to appreciate the fundamental threat to constitutional structure posed
by a broad reading of Garamendi that gave preemptive effect to mere presidential policy.”136 With
the pattern of detainee cases established following Garamendi, the Court in Medellin resisted an
unprecedented assertion of power. It also tightened application of the ‘historical gloss’ argument to

create military commissions even in the absence of any statutory authorization, because that authority is a necessary and
longstanding component of his war powers.”).
130 Hamdan, 548 U.S.at 593.
131 Id.
132 Presidential Power and Federalism, a Panel Discussion, 6 geo. J.l. & PuB. Pol’y 160, 173 (2008) (comments of Michael
Ramsey) (discussing Brief for the United States as Amicus Curiae Supporting Petitioner at 5, Medellin v. Texas, 552 U.S.
491, No. 06-984, (2007) WL 1909462) (“On page five, it is asserted that the President has the authority to establish
binding rules of decision--this is a quote: ‘The President has authority to establish binding rules of decision that
preempt contrary state law.’ On page six, ‘The President’s memorandum is sufficient to create a binding legal rule.’ On
page eighteen, ‘The Executive Branch is supplying the rule of decision in litigation implicating sensitive foreign policy.’”).
133 Id. at 173.
134 See id. (“[W]hat is happening here is the President is making law; that is, the President seeks, by his own authority,
to take something that is not federal law and to make it federal law and thereby displace inconsistent state law.”).
135 Morrison, supra note 34, at 1706.
136 Ramsey, supra note 28, at 36.

57The PresidenT as LawmakerVol. 5, No. 1

justify unilateral executive action. After Medellin, courts may seek more than Congressional silence to
affirm a “historical gloss.”

Part ii: congressional silence and Garamendi

 The Garamendi opinion raises two other related but distinct issues, which I will address
in parts II and III of this article. First, the Garamendi majority’s interpretation of congressional
silence as assent raises questions regarding how to interpret legislative inaction. At a minimum, it
constitutes a problematic view of the legislative process. Second, the decision left unclear how to
formalize executive policy, which, in turn, leaves ambiguous the standards upon which to measure
whether a state law intrudes on the President’s foreign affairs authority to resolve claims.

a. Garamendi and the court’s view oF acQuiescence

 A key factor for the Court’s approval of the President’s preemption of state law in
Garamendi was the ‘historical gloss’ of congressional acquiescence to claims settlement. The Court
concluded that unexercised congressional authority gives the president power to preempt state law:
“[i]n sum, Congress has not acted on the matter addressed here. Given the President’s independent
authority in the areas of foreign policy and national security, . . . congressional silence is not to be
equated with congressional disapproval.”137
 The Court relied extensively on Dames & Moore, which gave wide berth to executive based
on character and acquiescence of legislation:

 138

 This approach places less emphasis on the political dynamics of Congress and more on what
Congress actually produces in the foreign policy area; it is a flawed approach. Congress is silent in
the foreign affairs arena for any number of reasons. According to Koh, Congress is often silent
on the President’s actions in foreign affairs because of “legislative myopia, inadequate drafting,

137 See Garamendi, 539 U.S. at 414, 429 (stating that the President has independent constitutional authority to act in
some areas without need of congressional action); see also Denning, supra note 7, at 886 (“Employing scanty analysis, the
Court found neither statute material to its resolution.”).
138 Dames & Moore, 453 U.S. at 678; see also Bradley, supra note 4, at 1103-1109 (providing an historical overview of
judicial reliance on a doctrine of the historical gloss on executive power); koh, supra note 3, at 117 (citing multiple
reasons for congressional failure to oppose the actions of the Executive in the arena of foreign policy).

We cannot ignore the general tenor of Congress’ legislation in this area
in trying to determine whether the President is acting alone or at least
with the acceptance of Congress. As we have noted, Congress cannot
anticipate and legislate with regard to every possible action the President
may find it necessary to take or every possible situation in which he might
act. Such failure of Congress specifically to delegate authority does not,
“especially…in the areas of foreign policy and national security,” imply
“congressional disapproval” of action taken by the Executive.

58 NATIONAL SECURITY LAW BRIEF Vol. 5, No. 1

ineffective legislative tools, or sheer lack of political will.”139 Unexercised congressional power
should not create power in the President or be interpreted as acquiescence, according to Koh.140
 In more positive terms, Congressional silence is a political prerogative of the legislative
branch. Congress often will not speak on issues of great controversy or that are not yet resolved in
courts, particularly when there is minimal political benefit in doing so or ambiguous constitutional
authority to act. This is particularly true in the foreign affairs realm, where there is often little
political benefit and high cost for Congress to act. For example, Congress frequently fails to pass a
Foreign Relations Authorization bill as a result of budgetary and political sensitivities regarding the
State Department’s budget, and it has not passed a foreign assistance authorization bill since 1985.
Congressional inaction should not be viewed here as acquiescence, but rather quite the opposite
– the issues involved in the legislation are sufficiently complex to render Congress silent in the
matter.141
 Empirically, the Garamendi court’s analysis of congressional acquiescence in Dames &
Moore was simply wrong. The Court reasoned that there is a ‘historical gloss’ of congressional
acquiescence to private claims adjudicated by the Foreign Claims Settlement Commission. Yet more
than half of cases addressed by claims settlement commission stem from legislation, not Executive
referral. The Commission has completed seven programs pursuant to executive agreement between
the U.S. and a foreign government and fourteen claims programs pursuant to specific legislation.142

139 See koh, supra note 3, at 117, 139. Koh criticizes the Court’s reliance in Dames & Moore on a “disturbing three-part
technique of statutory construction,” the heart of which is a flawed reading of congressional acquiescence. According
to Koh, the three flaws of Rehnquist’s opinion in Dames & Moore are as follows: first, Justice Rehnquist did not demand
a “clear statement” that Congress had authorized the president to suspend individual claims, “despite the undeniable
impact of the president’s act on individual rights.” This mistake is all the more glaring, according to Koh, given that
Congress had legislated in the claims settlement context. Second, the Court interpreted IEEPA as unambiguously
authorizing the Executive’s proposed action, notwithstanding legislative history to the contrary. Third, rather than
interpreting congressional silence on the suspension of claims as a check on the President’s power to unilaterally act,
Rehnquist reconfigured congressional silence as acquiescence.
140 See id. at 140 (“Dames & Moore also sent the president the wrong message. In responding to perceived national
crises, the Court suggested, the president should act first, then search for preexisting congressional blank checks, rather
than seek specific prior or immediate subsequent approval of controversial decisions.”); see also Reinstein, supra note
3, at 333 (“unexercised congressional power does not create power in the President.”). Koh’s critique highlights that
judicial inference of congressional silence is not a new issue. This dynamic is present even in the Steel Seizure cases of
Youngstown, in which the Court inferred from Congressional omission of proposals to amend the Labor Act to include
seizure remedies that Congress opposed such remedies.
141 Regrettably, Congressional silence or, at times, dysfunction, has been used by the Executive Branch as an excuse
to press forward with policies ultimately inconsistent with a separation of powers framework. For example, Oliver
North justified funding the Contras on grounds that Congress simply was too dysfunctional to pass a budget bill
to proceed with funding for the Contras. Colonel North overlooked the fact that in that instance (a) Congress had
spoken unambiguously on the issue; and (b) Congressional “paralysis” actually reflected deep ambivalence on policy
matters. See National Security Council Memorandum from Oliver L. North to Robert C. McFarlane, “Fallback Plan for
the Nicaraguan Resistance,” TOP SECRET, March 16, 1985, available at http://www.gwu.edu/~nsarchiv/NSAEBB/
NSAEBB210/4-North%20Fallback%20memo%203-16-85%20%28IC%2000952%29.pdf.
142 See Foreign Claims Settlement Commission, 2011 annual rePort section V, available at http://www.justice.gov/
fcsc/annrep11.pdf. The Commission has jurisdiction to administer programs under Title I of the International Claims
Settlement Act, 22 U.S.C. 1623(a)(1)(B) for claims arising out of nationalization or other taking of property that are

59The PresidenT as LawmakerVol. 5, No. 1

In “converting legislative silence into consent,” the Majority misconstrued congressional silence as
acquiescence.
 In the claims context, congressional silence tells us little about the intended preemptive
effects of agreements or policies or overall congressional intent.143 Regarding Holocaust insurance,
Congress held two oversight hearings before 2003. Because the international claims commission
to settle Holocaust-era insurance claims was just starting its work, few Members had defined views
on the issues. Congressional “silence” was likely the result of unfamiliarity with the insurance issue
and uncertainty regarding how to handle the insurance claims of Holocaust-era policy holders, not
acquiescence to the Administration’s policy.
 In fact, extensive congressional debate post Garamendi reveals a highly divided Congress.
Insurance policy holders sought legislation to overturn the Garamendi decision and sue European
insurance companies. On one side were survivors who sought legislation to authorize a cause
of action. On the other side were Jewish groups concerned about the impact of the legislation
on ongoing reparations and who questioned the premise of unpaid policies. The House Foreign
Affairs and Financial Services Committees held hearings on the bill in 2008 and marked up
conflicting texts. The bill stalled again in the 111th Congress and, despite a markup in the House
Foreign Affairs Committee, never reached the House floor in the 112th. Far from acquiescing to the
Administration’s policies, Members sought to avoid a highly controversial issue that split the Jewish
community and, in practical terms, attracted protesters at fundraising events and congressional
functions. House Members were particularly sensitive to the possibility of a fight among Jewish
organizations that would manifest itself on the House floor. Given conflicting congressional action
following Garamendi, the notion that Congress ‘never questioned’ the Executive action or wholly
supported the Executive practice, is misplaced.
 The result of the Court’s reliance on congressional “silence” in Garamendi was that Congress
ended up the loser in the decision.144 The Court took a different approach in Hamdan. It conducted
a close reading of the Detainee Treatment Act and concluded that congressional silence regarding
the Administration’s proposed amendment to the UCMJ generated a negative inference:

included within the terms of a claims agreement (executive agreement) between the U.S. and a foreign government.
143 See Denning, supra note 7, at 889 (highlighting the level of activity and prior knowledge Congress held before the
passage of the Holocaust Commission Act, but was unaware of the full extent of the plans of the Executive regarding
the same issue the law was passed to address).
144 See id. at 905 (“The President’s ability to pursue a unilateral foreign policy agenda is enhanced and Congress’ role
in deciding foreign policy priorities is diminished by the constitutional innovation of executive preemption”.); see also
Oona A. Hathaway, Presidential Power over International Law: Restoring the Balance, 119 yale l.J. 140, 147 (2009) (“Effective
international lawmaking requires not just an unfettered negotiator but also widespread political support for the deal the
negotiator strikes. When an agreement is concluded behind closed doors, with little or no input from Congress or the
public at large, it can be difficult to build political support for the agreement that results.”).

A familiar principle of statutory construction, relevant both in Lindh
and here, is that a negative inference may be drawn from the exclusion
of language from one statutory provision that is included in other
provisions of the same statute. …(“’[W]here Congress includes particular
language in one section of a statute but omits it in another section of the

60 NATIONAL SECURITY LAW BRIEF Vol. 5, No. 1

 145

 The Court went so far as to characterize the Government’s explanations of congressional
inaction on the proposed amendment as “straining credulity”. It analyzed congressional
consideration of the reaches of the proposed amendments and determined that Congress’ rejection
of “the very language that would have achieved the result the Government urges” undermined the
Government’s rationale. In short, it read congressional silence as rejection, not as approval, of the
President’s approach.
 The Court in Medellin narrowed Garamendi’s extension of Dames & Moore, a decision which,
according to Harold Koh, “championed unguided executive activism and congressional acquiescence
in foreign affairs over the constitutional principle of balanced institutional participation.”146
 Given the court’s interest in Medellin to ensure cooperation among the political branches, the
Majority may have been unwilling to view congressional silence regarding the memorandum or the
specific treaties in question as acquiescence.

iii. standards For imPlementing the Foreign aFFairs PreemPtion Doctrine

 A final criticism of Garamendi rests in its unclear approach towards preemption. Specifically,
the Court in Garamendi left little clarity regarding what exactly constitutes an “express executive
branch policy,” and it did not articulate a clear standard for foreign affairs preemption.147 As a result,
courts have applied the conflict preemption test unevenly since Garamendi.148 This corresponds to a
pattern of ill-defined preemption tests proffered by the Court.149
 The Majority’s decision in Garamendi was premised on a conflict preemption test revived
from Zschernig, which requires a state law to “yield when it conflicts with an express federal foreign

145 Hamdan, 548 U.S. at 578.
146 koh, supra note 3, at 140.
147 See Pytnia, supra note 4, at 1429 (“The court failed to clarify the scope of the dormant foreign affairs preemption
doctrine, and it relied on a fact-specific balancing test rather than articulating a clear standard for foreign affairs
preemption cases.”); see also Buys, supra note 7, at 207 (“While the Ninth Circuit corrected this problem upon rehearing,
there still exists much uncertainty as to what actions by the federal government are sufficient to preempt state law and
what room, if any, is left for states to act, and especially to express opinions on U.S. foreign policy issues.”).
148 See Petition for Writ of Certiorari, Arzoumanian, supra note 44, at 17 (“[the Movsesian decision] presents this
Court with a perfect vehicle to clarify the foreign affairs preemption doctrine.”). The petition highlights that the status
of the foreign affairs doctrine remains unsettled after Garamendi. Courts interpret it differently, with some explicitly
rejecting Medellin’s core rationale that foreign policy preemption applies where there is an executive agreement. Likewise,
petitioner’s writ of certiorari in Garamendi flags uneven application of Medellin’s requirement for an executive agreement.
See, e.g., Central Valley Chrysler-Jeep v. Witherspoon, 456 F.Supp.2d 1160, 1179 (E.D. Cal 2006) (“[i]f the Executive
Branch statements are competent evidence of what our foreign policy is, the court sees no reason to limit preemption to
foreign policy as expressed in statutes or executive agreements”); Whiteman v. Dorotheum GmbH & Co. KG, 431 F.3d
57, 72-73 (2d Cir. 2005); Ibrahim v. Titan Corp., 391 F.Supp.2d 10, 16 (D.D.C. 2005).
149 See Goldsmith, supra at note 43, at 3 (“[t]he Supreme Court’s preemption jurisprudence is famous for its
incoherence. The doctrines of preemption are vague and indeterminate. Their relations to one another are unclear. And
their decisional outcomes are difficult to cohere.”).

same Act, it is generally presumed that Congress acts intentionally and
purposely in the disparate inclusion or exclusion’”).

61The PresidenT as LawmakerVol. 5, No. 1

policy.”150 The Court relied on an intricate multi-step test to determine whether a state law conflicts
with federal policy, and the policy may be manifest through “a treaty, federal statute, or express
executive branch policy.”151
 The Majority in Garamendi concluded there is a federal policy based on statements from
Deputy Secretary of the Treasury Stuart Eizenstat, along with signings of executive agreements
on Holocaust compensation.152 Justice Ginsburg in her dissent argued the Majority was too quick
to find an executive policy based on the statements of lower-level officials, and she lamented the
Majority’s refusal to conduct a textual analysis of the executive agreements at hand, all of which
were devoid of a preemption clause.153
 Medellin likewise did not articulate a standard to formalize an Executive policy, nor did
it need to, since the memorandum in Medellin made the President’s policies quite explicit. The
Majority simply limited Garamendi and the exercise of the President’s preemption authority to claims
settlement cases, where there is an executive agreement.154 The decision implies that an executive
agreement is a prerequisite for purposes of preemption, but given its limited purpose in invalidating
the President’s reliance on his foreign affairs authority, the court did not elaborate on the specific
test for preemption.
 The result of silence regarding what actually constitutes a “federal policy” is uncertain
implementation of the Garamendi and Medellin decisions. The 2nd Circuit, for example, relegated
Medellin to a footnote in upholding a district court decision preempting litigation against Generali
where no executive agreement exists.155 The Court – noting that Italy had not signed an executive
agreement with the United States in the case at hand -- characterized the executive agreements as
a “product” of the federal policy, not as the definition of it.156 Nonetheless, to “erase any doubt”

150 Movsesian II, supra note 44.
151 American International Law Cases 1961 (4th Ser., Oceana 2009); see also Von Saher v. Norton Simon Museum of
Art at Pasadena, 592 F.3d 954, 960 (9th Cir. 2010) (explaining that under field preemption, a state law may be preempted
if it intrudes on the Executive’s foreign affairs power without addressing a traditional state responsibility); Movsesian, 670
F.3d at 1072 (“The existence of this general foreign affairs power implies that, even when the federal government has
taken no action on a particular foreign policy issue, the state generally is not free to make its own foreign policy on that
subject.”).
152 Garamendi, 539 U.S. at 422-23.
153 See id. at 441-42.
154 See Medellin 552 U.S. at 531. (As discussed in part II, the Majority concluded that the preemption authority affirmed
in Garamendi is limited to “narrow set of circumstances,” where there is an executive agreement to settle civil claims
between American citizens and foreign governments or foreign nationals, and where Congress has never questioned the
executive exercise of authority.).
155 See Weiss v. Assicurazioni Generali, 592 F.3d 113, 119 (2nd Cir. 2010) (holding that a foreign affairs policy – even
without an executive agreement – is sufficient to preempt a lawsuit against an insurance company, and it dismissed
Medellin’s language in a mere footnote (“We find nothing inconsistent . . . in the reference in Medellin v. Texas, 552 U.S. 491
. . . to ‘cases in which [the Supreme Court] has upheld the authority of the President to settle foreign claims pursuant
to an executive agreement.’”). The 2nd Circuit observed that executive agreements were merely exemplars– but not
dispositive – of a federal policy according to the Court in Garamendi).
156 See Generali, at 118 (“Rather, the Court viewed the executive agreements as the product of the policy. The
agreements, and statements of interest issued by the Government pursuant to them, illustrate or express the national
position, rather than define it.”).

62 NATIONAL SECURITY LAW BRIEF Vol. 5, No. 1

regarding executive policy given uncertainty regarding the executive agreements, the court solicited a
statement from the Secretary of State on the foreign policy of the United States: “The Government
has twice made perfectly clear that ‘[i]t has been and continues to be the foreign policy of the United
States that the [ICHEIC] should be regarded as the exclusive forum and remedy for claims within its
purview,’ and that this policy applies to claims against Generali.”157
 In Movsesian, the Ninth Circuit concluded that foreign affairs power may trump state law,
but the court relied on Presidential speeches, various press statements, and letters to divine a foreign
policy, not on an executive agreement.158 In that case, California passed a statute similar to Garamendi
to provide relief for Armenian insurance policy-holders.159 The Ninth Circuit first invalidated the
law based on the Garamendi decision, even though there was no executive agreement, statute, or
explicit statement of Administration policy.160 The decision left open the possibility that statements
by the White House could be sufficient to preempt state law.161
 In a subsequent en banc review, the Ninth Circuit reaffirmed its original decision. It
concluded that the California statute “expresses a distinct point of view on a specific matter of
foreign policy” and, as a result, “intrudes on the federal government’s exclusive power to conduct
and regulate foreign affairs.”162 To reach that conclusion, the Ninth Circuit evaluated Turkey’s
ongoing concern regarding use of the term “genocide” and reviewed articles regarding the
Administration’s cautious avoidance of that term.163 It made no mention of a requirement for an
executive agreement in claims settlement, nor did it identify a uniform test for preemption.
 Finally, in the Von Saher case, the 9th Circuit explicitly rejected an executive agreement as
a prerequisite for preemption in claims settlement. In that case, the court invalidated a California
statute extending the statute of limitations on Holocaust-era art claims on grounds that the statute
intruded on federal authority “to negotiate and establish” settlements to recovery Holocaust-era
assets.164 The court dismissed arguments that World War II-era agreements were sufficient to

157 Id. at 119.
158 See Movsesian I, 578 F.3d at 1061 (“The Executive Branch chose to address the issue through the medium of
presidential speeches, not legislation: ‘The President believes that the proper way to address this issue and express our
feelings about it is through the presidential message and not through legislation What [President Bush] wants is
for the presidential message to be the thing that stands for the American response to this, not legislation passed by
the House of Representatives.’ See Press Release, White House Office of the Press Secretary, Press Briefing by Dana
Perino (Oct. 11, 2007). California has done what Congress declined to do: it has defied the President’s foreign policy
preferences, and has undermined the President’s diplomatic power.”).
159 Movsesian I, 578 F.3d at 1054-55.
160 Id. at 1062 (“As in Garamendi, the express presidential foreign policy and the clear conflict raised by § 354.4 are
‘alone enough to require state law to yield.’”).
161 See Buys, supra note 7, at 224-227 (analyzing “whether presidential policy alone could have the power to preempt
state law.”).
162 See Movsesian II, 670 F.3d at 1076-77 (“Section 354.4 has ‘more than some incidental or indirect effect’ on foreign
affairs. . . . The statute expresses a distinct political point of view on a specific matter of foreign policy. It imposes the
politically charged label of ‘genocide’ on the actions of the Ottoman Empire (and, consequently, present-day Turkey)
and expresses sympathy for ‘Armenian Genocide victim[s].’”).
163 Id.
164 See Von Saher, 592 F.3d at 967 (“The recovery of Holocaust-era art affects the international art market, as well
as foreign affairs. Many have called for the creation of an international registration system, and a commission to settle

63The PresidenT as LawmakerVol. 5, No. 1

preempt state law and instead relied on the broad principle that only the federal government is
capable of reaching international settlements related to Holocaust assets. There was no mention
of Medellin’s requirement of a “longstanding practice” of claims settlement or congressional
acquiescence.
 Bottom line, courts rely on a variety of interpretive tools to infer an executive policy,
including lower-level officials’ statements, statements of interest from the executive branch,
Presidential speeches, and executive agreements. The absence of a formal test might not be
problematic, since flexibility in formalizing an executive policy could be useful. Nonetheless, lack of
uniformity means that state laws could be preempted based on differing standards.

conclusion

 This article constitutes an effort to examine the scope of the Executive’s power to preempt
state law where Congress has taken no action. In the realm of foreign affairs, where both Congress
and the President share power, at what point does Congress take the “lead role,” or at least play a
critical function, in the Executive’s implementation of foreign policy?
 Medellin reveals that the answer may be highly contextual. To the extent the U.S. continues to
play a superpower role globally, the Executive will likely continue to play an outsized role in foreign
affairs.165 However, during periods where the Executive is operating with a strong hand, such as a
period of armed conflict, the Court may want to see greater congressional involvement in foreign
policy matters, including preemption of state law.166
 Similarly, the Court may read congressional inaction contextually. Congress has a tough
time legislating in foreign affairs, particularly where a problem lacks an easy solution, such as in the
Holocaust insurance context. The Court, as it did in Garamendi, may not allow congressional refusal
or inability to take action, to inhibit claims settlement for a large group of individuals.167 Yet where
there is a pattern of Executive efforts to bypass Congress, or where the Executive claims an outsized
role in foreign affairs, the Court may take a more stringent view of the President as lawmaker, as it
did in Medellin.
 These cases remain important as the Court takes on cases implicating Executive prerogative
in foreign affairs. For example, the Supreme Court ruled in 2012 on the justiciability of a case
involving legislative constraints on the President’s authority to issue passports, and it recently heard
oral arguments in the same case. The Zivotofksy case involved a U.S. citizen born in Jerusalem who
sought to enforce statutory provisions regarding designation of his birthplace as Israel. Although
the decision will focus on the President’s recognition power, at heart it involved questions regarding

Nazi-looted art disputes. Only the federal government possesses the power to negotiate and establish these or other
remedies with the international community.”).
165 See David Gartner, Foreign Relations, Strategic Doctrine, and Presidential Power, 63 ala. l. rev. 499, 534 (2012) (“The
growing power of the President in foreign relations reflects the emergence of powerful doctrines that interpret the
world and seek to justify unilateral action as essential to preserving security.”).
166 See Morrison, supra note 34.
167 See Von Saher, 592 F.3d at 967 (“[T]he federal government, ‘representing as it does the collective interests of the . .
. states, is entrusted with full and exclusive responsibility for the conduct of affairs with foreign sovereignties.’”).

64 NATIONAL SECURITY LAW BRIEF Vol. 5, No. 1

congressional authority to legislate in foreign affairs.168
 Beyond the judicial context, recent incidents involving Presidential use of force highlight
questions regarding the lawfulness of unilateral executive action abroad. For example, many
Members expressed frustration with the President’s reliance on the 2001 AUMF to wage armed
conflict against ISIL, sans explicit congressional approval.169 Likewise, the Iran nuclear negotiations
will also constitute a key friction point between executive and legislative prerogative in foreign
affairs. An outstanding question remains under what circumstances Congress may take the lead in
foreign policy.
 Finally, in a globalized world, the notion of a clean division between federal and state
activity in foreign affairs – first articulated in Curtiss Wright and reaffirmed in Garamendi—may no
longer be feasible.170 The Court simply cannot expect states to refrain from regulation of matters
that touch on foreign affairs given the far commercial reach of businesses into states. The practical
and constitutional line between State and Federal, executive and legislative responsibilities in
foreign affairs remains unclear, but the two decisions discussed in this article provide a preview of
the inevitable conflicts to come as both states and the Executive seek to shape the United States’
external affairs.

168 See Zivotofsky v. Clinton, 132 S.Ct. 1421 (2012); see also Note, Political Question Doctrine – Designation of Passport
Applicant’s Birthplace: Zivotofksy ex rel Zivotofsky v. Clinton, 126 harv. l. rev. 307 (2012).
169 See Sen. Tim Kaine, Obama Must Get Congress’s Backing for the Fight Against ISIS, n.y. times, Sept. 15, 2014, available
at http://www.nytimes.com/2014/09/16/opinion/obama-must-get-congresss-backing-for-the-fight-against-isis.
html?_r=0. Members raised similar concerns following the President’s use of force in Libya. See Charlie Savage, Attack
Renews Debate Over Congressional Consent, n.y. times, (Mar. 21, 2011), available at http://www.nytimes.com/2011/03/22/
world/africa/22powers.html (“Some Democratic [and Republican] lawmakers . . . complained . . . that Mr. Obama had
exceeded his constitutional authority by authorizing the attack without Congressional permission.”).
170 See Petition for a Writ of Certiorari, Arzoumanian, supra note 44, at 26 (“This rule has dangerous implications in
today’s exceedingly globalized and interconnected world…”).

	American University National Security Law Brief
	2014

	The President as Lawmaker: Moderating Executive Authority in Wartime
	Daniel Silverberg
	Recommended Citation

