

1454

Article

Separation of Powers During the Forty-
Fourth Presidency and Beyond

Brett M. Kavanaugh†

Many of the contentious, bitter, and defining disputes of
the forty-second and forty-third presidencies arose out of sepa-
ration of powers issues that the nation has been contending
with since the Founding. And it seems to me—from having
lived and worked through some of those disputes—that this is a
good time to attempt to discern some lessons for the forty-
fourth and future presidencies.

The challenges facing the nation at this time are urgent.
By most accounts, al Qaeda is trying to commit new and even
greater attacks on the United States.1 The nation is involved in
two wars, with more than 150,000 U.S. service members dep-
loyed in Iraq and Afghanistan.2 At the same time, the U.S.
economy is in trouble; experts have said the country might be
in the worst economic crisis since the Great Depression.3

This country recently witnessed a vigorous presidential
campaign in which both candidates seemed to agree that the

† Judge, United States Court of Appeals for the District of Columbia
Circuit. This Article is adapted from remarks I made at the University of
Minnesota Law School on October 17, 2008—about two weeks before the pres-
idential election. I derived my suggestions from working in the executive and
judicial branches for many years, from collaborating closely with the legisla-
tive branch on certain issues while I served in the executive branch, and from
teaching separation of powers law at Harvard Law School for the last two
years. Copyright © 2009 by Brett M. Kavanaugh.
 1. See, e.g., Mark Mazzetti & Scott Shane, Al Qaeda Offers Obama In-
sults and a Warning, N.Y. TIMES, Nov. 20, 2008, at A1.
 2. See Steven Lee Myers, America’s Scorecard in Iraq, N.Y. TIMES, Feb.
8, 2009, at WK1 (indicating that 140,000 U.S. troops remain in Iraq); N. Atl.
Treaty Org., International Security Assistance Force (Apr. 3, 2009), http://
www.nato.int/isaf/docu/epub/pdf/isaf_placemat.pdf (showing 26,215 U.S.
troops in Afghanistan).
 3. See, e.g., Jon Hilsenrath et al., Worst Crisis Since ’30s, With No End
Yet in Sight, WALL ST. J., Sept. 18, 2008, at A1.

2009] SEPARATION OF POWERS 1455

federal government is not working effectively in meeting the
nation’s challenges.4 For many months during that campaign,
both sides in the political arena talked about the need for
change and reform in our nation’s capital.5 The three words
“Washington is broken” became a common refrain—even in
Washington.6

What precisely does that catchy phrase “Washington is
broken” really mean? What exactly is broken in Washington,
and what needs to be changed and reformed?

It seems to me that several of the foundational structures
and systems in Washington are contributing to the perceived
and actual problem. Many of those broken structures and sys-
tems implicate the separation of powers—and particularly, the
interaction of the legislative and executive branches in per-
forming their respective and sometimes overlapping functions
under the Constitution.

Now is a good time, in my judgment, to take a cold hard
look at some of the conventional wisdom about these institu-
tions of our federal government. Are they working as they
should? And if not, how can we fix them?

A good way to start the discussion is to think about some of
the controversies the last two presidents have faced. Both Pres-
ident Bill Clinton and President George W. Bush had tumul-
tuous tenures in office that triggered numerous separation-of-
powers controversies.

In President Clinton’s administration, separation of powers
disputes arose over:

• War powers, and especially whether the President’s de-
cision to take offensive military action in Kosovo in
1999 was consistent with the Constitution and the War
Powers Resolution, particularly after the House failed
to authorize the bombing;7

 4. See, e.g., Dan Zak, As Campaigns Heat Up and Washington Gets Bea-
ten Down, Are There Any Pols Who Will Sing Its Praises?, WASH. POST, Aug.
24, 2008, at A1 (quoting the McCain and Obama presidential campaigns).
 5. See, e.g., id.
 6. See, e.g., id.
 7. See Campbell v. Clinton, 203 F.3d 19, 19 (D.C. Cir. 2000); Memoran-
dum from the Office of Legal Counsel, U.S. Dep’t of Justice, to the Att’y Gen.,
Authorization for Continuing Hostilities in Kosovo, available at 2000 WL
33716980 (Dec. 19, 2000); David J. Barron & Martin S. Lederman, The Com-
mander in Chief at the Lowest Ebb—A Constitutional History, 121 HARV. L.
REV. 941, 1090 (2008); Geoffrey S. Corn, Clinton, Kosovo, and the Final De-
struction of the War Powers Resolution, 42 WM. & MARY L. REV. 1149, 1149–55

1456 MINNESOTA LAW REVIEW [93:1454

• Impeachment, and whether perjury and obstruction of
justice in a civil sexual harassment case and subsequent
criminal investigation can constitute high crimes and
misdemeanors justifying removal of a President;8

• The independent counsel law, concerning both the sta-
tute itself and independent counsel Kenneth Starr’s ex-
ercise of his investigative and prosecutorial authority;9

• Executive privilege, primarily whether government at-
torneys and Secret Service agents enjoy a privilege in
federal criminal investigations of the President;10

• Presidential immunity, particularly whether the Presi-
dent has the right to a temporary deferral of civil suits
while in office, an issue the Supreme Court addressed in
Clinton v. Jones;11

(2001); Abraham D. Sofaer, The War Powers Resolution and Kosovo, 34 LOY.
L.A. L. REV. 71, 71–79 (2000).
 8. See Impeachment Inquiry Pursuant to H. Res. 581 Before the H.
Comm. on the Judiciary, 105th Cong. 15–30 (1998) (statement of Kenneth
Starr, Independent Counsel, Office of Independent Counsel); SUBMISSION BY
COUNSEL FOR PRESIDENT CLINTON TO THE COMMITTEE ON THE JUDICIARY OF
THE UNITED STATES HOUSE OF REPRESENTATIVES, S. DOC. NO. 106-3, at 1–3, 7
(1998); H.R. REP. NO. 105-830, at 5–7 (1998).
 9. See The Future of the Independent Counsel Act: Hearings Before the S.
Comm. on Governmental Affairs, 106th Cong. 1–5 (1999) (statement of Sen.
Fred Thompson, Chairman, S. Comm. on Governmental Affairs); Michael J.
Gerhardt, The Historical and Constitutional Significance of the Impeachment
and Trial of President Clinton, 28 HOFSTRA L. REV. 349, 382–84 (1999). See
generally Symposium, The Independent Counsel Act: From Watergate to
Whitewater and Beyond, 86 GEO. L.J. 2011 (1998) (containing contributions on
the topic by Michael R. Bromwich, George D. Brown, Arthur H. Christy, Sa-
muel Dash, Joseph E. diGenova, Katy J. Harriger, Philip B. Heymann, Brett
M. Kavanaugh, Norman J. Ornstein, Julie R. O’Sullivan, Jerome J. Shestack,
Donald C. Smaltz, Cass R. Sunstein, and Lawrence E. Walsh).
 10. See In re Lindsey, 158 F.3d 1263, 1278 (D.C. Cir. 1998) (per curiam)
(holding that the attorney-client privilege does not prevent government attor-
neys from testifying in grand jury cases regarding possible criminal conduct by
public officials); In re Sealed Case, 148 F.3d 1073, 1074 (D.C. Cir. 1998) (per
curiam) (rejecting the “protective function privilege” for Secret Service agents);
see also Rubin v. United States, 525 U.S. 990, 990 (1998) (Breyer, J., dissent-
ing from the denial of certiorari).
 11. Clinton v. Jones, 520 U.S. 681, 684 (1997); see also Akhil Reed Amar,
Nixon’s Shadow, 83 MINN. L. REV. 1405, 1415–16 (1999) (addressing Clinton v.
Jones); Joseph Isenbergh, Impeachment and Presidential Immunity from
Judicial Process, 18 YALE L. & POL’Y REV. 53, 59–63 (1999) (same); Michael
Stokes Paulsen, Nixon Now: The Courts and the Presidency After Twenty-five
Years, 83 MINN. L. REV. 1337, 1337–45 (1999) (same).

2009] SEPARATION OF POWERS 1457

• The pardon power, most notably whether President
Clinton properly used that power when he pardoned
certain people at the end of his presidency;12

• The President’s control over executive branch person-
nel, particularly President Clinton’s decision shortly af-
ter taking office to fire all ninety-three United States
Attorneys in one fell swoop;13

• The President’s ability to obtain votes for his federal
judicial nominees, as large numbers of Clinton judicial
nominees never received an up-or-down vote in the Se-
nate.14

That is a significant list. And President Bush’s administration
has sparked its own separation of powers disputes. Some of the
most contentious struggles have been over:

• Presidential power and the wars against al Qaeda and
later Iraq, most notably the controversies surrounding
the detention and treatment of detainees at Guantána-
mo Bay and elsewhere, and the Terrorist Surveillance
Program;15

 12. See President Clinton’s Eleventh Hour Pardons: Hearing Before the S.
Comm. on the Judiciary, 107th Cong. 1–2 (2001) (statement of Sen. Orrin G.
Hatch, Chairman, S. Comm. on the Judiciary); The Controversial Pardon of
International Fugitive Marc Rich: Hearings Before the H. Comm. on Govern-
ment Reform, 107th Cong. 2 (2001) (statement of Rep. Dan Burton, Chairman,
H. Comm. on Government Reform); see also Gregory C. Sisk, Suspending the
Pardon Power During the Twilight of a Presidential Term, 67 MO. L. REV.
13,14–16 (2002) (discussing President Clinton’s controversial pardons).
 13. See Paul Houston, Reno Demands That All 93 U.S. Attorneys Offer
Resignations, L.A. TIMES, Mar. 24, 1993, at A8; David Johnston, Attorney Gen-
eral Seeks Resignations From Prosecutors, N.Y. TIMES, Mar. 24, 1993, at A1.
 14. See President William J. Clinton, The State of the Union Address by
the President of the United States (Jan. 27, 1998), in 144 CONG. REC. H30,
H33 (“I simply ask the United States Senate to heed this plea and vote on the
highly qualified judicial nominees before you up or down.”); President William
J. Clinton, President’s Radio Address (Sept. 27, 1997), in 33 WKLY COMP.
PRES. DOC. 1442, 1442–43; see also Richard L. Berke, Clinton Seeks Action on
Court Nominees, N.Y. TIMES, Sept. 28, 1997, at 33 (reporting on President
Clinton’s radio address).
 15. See, e.g., Boumediene v. Bush, 128 S. Ct. 2229, 2240 (2008); Hamdan
v. Rumsfeld, 126 S. Ct. 2749, 2753–57 (2006), superseded by statute, Military
Commissions Act of 2006, Pub. L. No. 109-366, 120 Stat. 2600, as recognized in
Boumediene v. Bush, supra; Hamdi v. Rumsfeld, 542 U.S. 507, 509 (2004); Ra-
sul v. Bush, 542 U.S. 466, 470–73 (2004), superseded by statute, Detainee
Treatment Act of 2005, Pub. L. No. 109-148, 119 Stat. 2739; Al-Marri v. Puc-
ciarelli, 534 F.3d 213, 216–17 (4th Cir. 2008) (en banc), dismissed sub nom. Al-
Marri v. Spagone, No. 08-368 (U.S. Mar. 6, 2009); U.S. DEP’T OF JUSTICE, LE-
GAL AUTHORITIES SUPPORTING THE ACTIVITIES OF THE NATIONAL SECURITY
AGENCY DESCRIBED BY THE PRESIDENT, 1–3 (2006), available at http://www

1458 MINNESOTA LAW REVIEW [93:1454

• Executive privilege, including disputes over the Presi-
dential Records Act and conflicts over congressional
access to executive branch information;16

• The President’s control over executive branch person-
nel,17 especially the decision to dismiss certain United
States Attorneys;18

• The President’s use of signing statements to indicate his
view that certain laws have potentially unconstitutional
provisions or applications;19 and

• The President’s power to obtain a vote for his federal
judicial nominees, as large numbers of President Bush’s
judicial nominees (like President Clinton’s) never re-
ceived an up-or-down vote in the Senate.20

This also is a rather extraordinary list. Between the Clin-
ton and Bush administrations, moreover, the Supreme Court
considered Bush v. Gore and decided an issue that effectively
resolved the outcome of a national presidential election.21 Given
all of those events and controversies, it is no wonder that our

.usdoj.gov/opa/whitepaperonnsalegalauthorities.pdf; Curtis A. Bradley & Jack
L. Goldsmith, Congressional Authorization and the War on Terrorism, 118
HARV. L. REV. 2047, 2047–56 (2005); Curtis Bradley et al., On NSA Spying: A
Letter to Congress, N.Y. REV. BOOKS, Feb. 9, 2006, at 42, 42–44. See generally
JACK L. GOLDSMITH, THE TERROR PRESIDENCY: LAW AND JUDGMENT INSIDE
THE BUSH ADMINISTRATION (2007) (discussing the Bush administration’s re-
sponse to the terrorist attacks of Sept. 11, 2001); BENJAMIN WITTES, LAW AND
THE LONG WAR: THE FUTURE OF JUSTICE IN THE AGE OF TERROR (2008) (criti-
quing the U.S. government’s war on terror).
 16. See, e.g., Citizens for Responsibility & Ethics in Wash. v. Cheney, 580
F. Supp. 2d 168, 171–77 (D.D.C. 2008) (mem.).
 17. See, e.g., Cheney v. U.S. Dist. Court, 542 U.S. 367, 372–73 (2004).
 18. See U.S. DEP’T OF JUSTICE, AN INVESTIGATION INTO THE REMOVAL OF
NINE U.S. ATTORNEYS IN 2006, at 14 (2008).
 19. See CHARLIE SAVAGE, TAKEOVER: THE RETURN OF THE IMPERIAL
PRESIDENCY AND THE SUBVERSION OF AMERICAN DEMOCRACY 236–49 (2007);
Curtis A. Bradley & Eric A. Posner, Presidential Signing Statements and Ex-
ecutive Power, 23 CONST. COMM. 307, 308–12 (2006); Walter Dellinger, Op-Ed.,
A Slip of the Pen, N.Y. TIMES, July 31, 2006, at A17; ABA TASK FORCE ON
PRESIDENTIAL SIGNING STATEMENTS AND THE SEPARATION OF POWERS DOC-
TRINE, RECCOMENDATION, 1 (2006), available at http://www.abanet.org/op/
signingstatements/aba_final_signing_statements_recommendation-report_7
-24-06.pdf.
 20. See George W. Bush, President Bush Discusses Judicial Accomplish-
ments and Philosophy (Oct. 6, 2008), http://georgewbush-whitehouse.archives
.gov/news/releases/2008/10/20081006-5.html; George W. Bush, Remarks by the
President on Judicial Confirmations (Oct. 30, 2002), http://georgewbush-
whitehouse.archives.gov/news/releases/2002/10/20021030-6.html.
 21. 531 U.S. 98, 109–10 (2000) (per curiam).

2009] SEPARATION OF POWERS 1459

system of separation of powers and checks and balances has
come under stress.

Based on my experience in the White House and the Jus-
tice Department, in the independent counsel’s office, in the
judicial branch as a law clerk and now a judge, and as a teacher
of separation of powers law, I have developed a few specific
ideas for alleviating some of the problems we have seen arise
over the last sixteen years. I believe these proposals would
create a more effective and efficient federal government, consis-
tent with the purposes of our Constitution as outlined in the
Preamble.22 Fully justifying these ideas would require writing a
book—and probably more than one. My goal in this forum is far
more modest: to identify problems worthy of additional atten-
tion, sketch out some possible solutions, and call for further
discussion.

I. PROVIDE SITTING PRESIDENTS WITH A TEMPORARY
DEFERRAL OF CIVIL SUITS AND OF CRIMINAL

PROSECUTIONS AND INVESTIGATIONS
First, my chief takeaway from working in the White House

for five-and-a-half years—and particularly from my nearly
three years of work as Staff Secretary, when I was fortunate to
travel the country and the world with President Bush—is that
the job of President is far more difficult than any other civilian
position in government. It frankly makes being a member of
Congress or the judiciary look rather easy by comparison. The
decisions a President must make are hard and often life-or-
death, the pressure is relentless, the problems arise from all di-
rections, the criticism is unremitting and personal, and at the
end of the day only one person is responsible. There are not
eight other colleagues (as there are on the Supreme Court), or
ninety-nine other colleagues (as there are in the Senate), or 434
other colleagues (as there are in the House). There is no review
panel for presidential decisions and few opportunities for do-
overs. The President alone makes the most important deci-
sions. It is true that presidents carve out occasional free time to
exercise or read or attend social events. But don’t be fooled. The
job and the pressure never stop. We exalt and revere the presi-
dency in this country—yet even so, I think we grossly underes-

 22. See U.S. CONST., pmbl. (“[I]n Order to form a more perfect Union, es-
tablish Justice, insure domestic Tranquility, provide for the common defence,
promote the general Welfare, and secure the Blessings of Liberty to ourselves
and our Posterity”).

1460 MINNESOTA LAW REVIEW [93:1454

timate how difficult the job is. At the end of the Clinton presi-
dency, John Harris wrote an excellent book about President
Clinton entitled The Survivor.23 I have come to think that the
book’s title is an accurate description for all presidents in the
modern era.

Having seen first-hand how complex and difficult that job
is, I believe it vital that the President be able to focus on his
never-ending tasks with as few distractions as possible. The
country wants the President to be “one of us” who bears the
same responsibilities of citizenship that all share. But I believe
that the President should be excused from some of the burdens
of ordinary citizenship while serving in office.

This is not something I necessarily thought in the 1980s or
1990s. Like many Americans at that time, I believed that the
President should be required to shoulder the same obligations
that we all carry. But in retrospect, that seems a mistake.
Looking back to the late 1990s, for example, the nation certain-
ly would have been better off if President Clinton could have
focused on Osama bin Laden24 without being distracted by the
Paula Jones sexual harassment case and its criminal-
investigation offshoots.25 To be sure, one can correctly say that
President Clinton brought that ordeal on himself, by his an-
swers during his deposition in the Jones case if nothing else.
And my point here is not to say that the relevant actors—the
Supreme Court in Jones, Judge Susan Webber Wright, and In-
dependent Counsel Kenneth Starr—did anything other than
their proper duty under the law as it then existed.26 But the
law as it existed was itself the problem, particularly the extent
to which it allowed civil suits against presidents to proceed
while the President is in office.

With that in mind, it would be appropriate for Congress to
enact a statute providing that any personal civil suits against
presidents, like certain members of the military, be deferred

 23. JOHN F. HARRIS, THE SURVIVOR: BILL CLINTON IN THE WHITE HOUSE
(2005).
 24. Cf. James Bennet, U.S. Cruise Missiles Strike Sudan and Afghan
Targets Tied to Terrorist Network, N.Y. TIMES, Aug. 21, 1998, at A1 (reporting
on American missile strikes on targets linked to Osama bin Laden).
 25. Cf. Richard L. Berke, Outside Political Circles, a Deep Sense of Sad-
ness and Shock, N.Y. TIMES, Aug. 17, 1998, at A11 (describing President Clin-
ton’s grand jury testimony as “the most politically and legally hazardous mo-
ment” of his career).
 26. I worked for Judge Starr and believe he performed his difficult legal
assignment diligently and properly under a badly flawed statutory regime.

2009] SEPARATION OF POWERS 1461

while the President is in office. The result the Supreme Court
reached in Clinton v. Jones27—that presidents are not constitu-
tionally entitled to deferral of civil suits—may well have been
entirely correct; that is beyond the scope of this inquiry. But
the Court in Jones stated that Congress is free to provide a
temporary deferral of civil suits while the President is in of-
fice.28 Congress may be wise to do so, just as it has done for cer-
tain members of the military.29 Deferral would allow the Presi-
dent to focus on the vital duties he was elected to perform.

Congress should consider doing the same, moreover, with
respect to criminal investigations and prosecutions of the Pres-
ident.30 In particular, Congress might consider a law exempting
a President—while in office—from criminal prosecution and in-
vestigation, including from questioning by criminal prosecutors
or defense counsel. Criminal investigations targeted at or re-
volving around a President are inevitably politicized by both
their supporters and critics. As I have written before, “no At-
torney General or special counsel will have the necessary credi-
bility to avoid the inevitable charges that he is politically moti-
vated—whether in favor of the President or against him,
depending on the individual leading the investigation and its
results.”31 The indictment and trial of a sitting President,
moreover, would cripple the federal government, rendering it
unable to function with credibility in either the international or
domestic arenas. Such an outcome would ill serve the public in-
terest, especially in times of financial or national security cri-
sis.

Even the lesser burdens of a criminal investigation—
including preparing for questioning by criminal investigators—
are time-consuming and distracting. Like civil suits, criminal
investigations take the President’s focus away from his or her
responsibilities to the people. And a President who is concerned
about an ongoing criminal investigation is almost inevitably
going to do a worse job as President.

 27. 520 U.S. 681, 684 (1997).
 28. Id. at 709 (“If Congress deems it appropriate to afford the President
stronger protection, it may respond with appropriate legislation.”).
 29. See Servicemembers Civil Relief Act, 50 U.S.C. app. §§ 501–596 (2000
& Supp. 2006).
 30. See Brett M. Kavanaugh, The President and the Independent Counsel,
86 GEO. L.J. 2133, 2157–61 (1998).
 31. Id. at 2157. Even in the absence of congressionally conferred immuni-
ty, a serious constitutional question exists regarding whether a President can
be criminally indicted and tried while in office. See id. at 2158–61.

1462 MINNESOTA LAW REVIEW [93:1454

One might raise at least two important critiques of these
ideas. The first is that no one is above the law in our system of
government. I strongly agree with that principle. But it is not
ultimately a persuasive criticism of these suggestions. The
point is not to put the President above the law or to eliminate
checks on the President, but simply to defer litigation and in-
vestigations until the President is out of office.32

A second possible concern is that the country needs a check
against a bad-behaving or law-breaking President. But the
Constitution already provides that check. If the President does
something dastardly, the impeachment process is available.33
No single prosecutor, judge, or jury should be able to accom-
plish what the Constitution assigns to the Congress.34 Moreo-
ver, an impeached and removed President is still subject to
criminal prosecution afterwards. In short, the Constitution es-
tablishes a clear mechanism to deter executive malfeasance; we
should not burden a sitting President with civil suits, criminal
investigations, or criminal prosecutions.35 The President’s job is
difficult enough as is. And the country loses when the Presi-
dent’s focus is distracted by the burdens of civil litigation or
criminal investigation and possible prosecution.36

 32. For fairness’s sake, this proposal may also require extension of the re-
levant statutes of limitations.
 33. See U.S. CONST. art. 1, § 3, cl. 6.
 34. Brett M. Kavanaugh, Op-Ed., First Let Congress Do Its Job: A Deep
Structural Flaw in the Independent Counsel Statute, WASH. POST, Feb. 26,
1999, at A27.
 35. I think this temporary deferral also should excuse the President from
depositions or questioning in civil litigation or criminal investigations.
 36. In a related manner, I believe that the independent counsel statute
was a major mistake for reasons I have articulated previously. See Kava-
naugh, supra note 30, at 2134–35. Congress itself came to that conclusion in
1999 when it declined to reauthorize the statute. See, e.g., 145 CONG. REC.
S7766 (daily ed. Jun. 29, 1999) (statement of Sen. Specter) (“Tomorrow, the
independent counsel statute will sunset. The law is dying because there ap-
pears to be a consensus that it created more problems than it solved.”). The
law itself created a perverse structure that was inconsistent with foundational
principles of separation of powers and that created problems for both the Pres-
ident and the independent counsel. See Kavanaugh, supra note 30, at 2134–
38. Judge Starr himself has made this same point. See The Future of the Inde-
pendent Counsel Act: Hearings Before the S. Comm. on Governmental Affairs,
106th Cong. 425–34 (1999) (statement of Kenneth W. Starr, Independent
Counsel).

2009] SEPARATION OF POWERS 1463

II. ENSURE PROMPT SENATE VOTES ON EXECUTIVE
AND JUDICIAL NOMINATIONS

Second, to make our government more effective and effi-
cient, the Senate might consider changing the way it approach-
es presidential nominations to both the executive and judicial
branches. The Constitution gives the Senate the power of con-
firming presidential nominees to both branches.37 But although
the constitutional text does not explicitly distinguish between
standards the Senate should use in assessing such appoint-
ments, there are compelling reasons—deriving from the struc-
ture established by the constitutional text—that the Senate
should approach its task differently depending on whether the
appointment is to the executive or judicial branch.

Executive branch officials are subordinate to (and general-
ly subject to removal at will by) the President. By contrast, fed-
eral judges enjoy life tenure and are independent of the politi-
cal branches. Therefore, the Senate arguably should be more
deferential to the President with regard to executive branch
appointees (at least those in traditional executive agencies, as
opposed to the so-called independent agencies), and less so with
regard to judicial appointees. This observation—coupled with
the imperative both to promote government effectiveness by
minimizing vacancies and to treat potential appointees fairly
and respectfully—prompts some specific thoughts about re-
forming the confirmation process.

As to executive branch appointments, any observer of
Washington realizes that Presidents often have great difficulty
filling positions requiring Senate approval because of delays in
the confirmation process.38 This phenomenon is particularly se-
vere at the sub-cabinet level.39 The problem has plagued both
Republican and Democratic presidents especially, but not only,
when the opposing party controls the Senate.40 And it has clear
costs in terms of efficiency and effectiveness. The President’s
full team of executive branch officials is essential to carrying

 37. See U.S. CONST. art. I, § 2, cl. 5.
 38. See, e.g., Paul C. Light, Op-Ed., Late for Their Appointments, N.Y.
TIMES, Nov. 16, 2004, at A27; PAUL C. LIGHT & VIRGINIA L. THOMAS, THE ME-
RIT AND REPUTATION OF AN ADMINISTRATION: PRESIDENTIAL APPOINTEES ON
THE APPOINTMENTS PROCESS 3–4 (2000), http://www.brookings.edu/~/media/
Files/rc/papers/2000/0428governance_light/20000428merit.pdf.
 39. See, e.g., Light, supra note 38.
 40. See, e.g., LEE EPSTEIN & JEFFREY A. SEGAL, ADVICE AND CONSENT:
THE POLITICS OF JUDICIAL APPOINTMENTS 107 (2005).

1464 MINNESOTA LAW REVIEW [93:1454

out the President’s program of regulation and enforcement.
Leaving key jobs unfilled can paralyze executive branch efforts
to accomplish critical missions and discourages innovative and
bold executive branch action.

To be sure, in the power struggle that is Washington, Con-
gress sometimes seems to prefer an enfeebled executive. But
this is short-sighted because, as Alexander Hamilton correctly
stated in Federalist No. 70, “[a] feeble executive implies a
feeble execution of the government.”41 The Senate could help
eliminate these long-standing problems by adopting a binding
rule requiring the full Senate to vote on all executive branch
nominations—at least those within traditional executive agen-
cies—within thirty days of receiving a nomination. Such a rule
would conform to the Framers’ idea of Senate confirmation,
which was to prevent unfit characters from serving in the ex-
ecutive branch.42 As Hamilton wrote in Federalist No. 76, the
Senate’s confirmation power serves as “an excellent check upon
a spirit of favoritism in the President, and would tend greatly
to prevent the appointment of unfit characters from State pre-
judice, from family connection, from personal attachment, or
from a view to popularity.”43

The constitutional structure does not envision the Senate
confirmation process of executive officials as a tool for waging
policy disputes, which are more properly contested through leg-
islation and appropriations. After all, executive branch officials
are supposed to carry out the policies and priorities of the Pres-
ident. And our constitutional design has a single President; if
Congress wishes to cabin the Executive’s discretion in imple-
menting statutes or constrain the executive branch’s program-
matic decisions, it can always pass more detailed statutes or
use its power of the purse. But using the confirmation process
as a backdoor way of impeding the President’s direction and
supervision of the executive branch—of gumming up the
works—is constitutionally irresponsible and makes our gov-
ernment function less efficiently and effectively. Wielding the
confirmation process as a club against executive branch appoin-
tees would make sense in a different system of government
where the agencies were not subject to presidential direction

 41. THE FEDERALIST NO. 70, at 391 (Alexander Hamilton) (Clinton Rossi-
ter ed., 1999).
 42. Id. NO. 76, at 423.
 43. See id. at 425.

2009] SEPARATION OF POWERS 1465

and supervision. That is not the system created by the Consti-
tution.

Of course, some parts of the executive branch—the so-
called “independent agencies”—are not subject to such presi-
dential discretion and supervision. Therefore, appointees to
these agencies may require greater and longer scrutiny. After
all, once they assume office, they are largely immune from
substantive direction and supervision by the President or any-
one else, and cannot be fired at will.44 For that reason, it may
be important for the Senate to scrutinize such appointees al-
most as closely as the Senate scrutinizes judicial nominees. In
the next part of this Article, I question whether the large num-
ber of independent agencies today is sound.45 So long as we
have independent agencies, however, both presidents and the
Senate should exercise great time and care in appointing their
heads. The President and Congress have little power over weak
or inept leaders of independent agencies once those leaders
take office.

As for judicial appointments, structural considerations fa-
vor a more intensive inquiry by the Senate. Article III judges
are appointed for life and—unlike executive branch officials—
are not subordinate to their appointing presidents.46 That
changes the constitutional dynamic.

The President deserves great deference in the selection of
his own subordinates—who, after all, must follow the Presi-
dent’s lead and are accountable to the President who is respon-
sible for their actions.47 By contrast, the independence and life
tenure of federal judges justifies a more searching inquiry by
the Senate into their fitness and qualifications for office. Be-
cause the stakes in judicial appointments—particularly Su-
preme Court appointments—are higher than in executive
branch appointments, the constitutional text and structure
support a more robust role for the Senate in the judicial ap-
pointments process.

That said, the judicial confirmation process has become
badly flawed in recent decades. Two aspects of the judicial con-
firmation fights have been contentious—one substantive, the

 44. See Humphrey’s Ex’r v. United States, 295 U.S. 602, 630 (1935).
 45. See infra Part III.
 46. See U.S. CONST. art. III; THE FEDERALIST NO. 78 (Alexander Hamil-
ton), supra note 41.
 47. See U.S. CONST. art. II; THE FEDERALIST NO. 72 (Alexander Hamil-
ton), supra note 41.

1466 MINNESOTA LAW REVIEW [93:1454

other procedural. The substantive disputes during judicial con-
firmations are largely inevitable. But the procedural meltdown
is constitutionally inappropriate and should be fixed.

Substantively, a debate continues to bubble about whether
a Supreme Court nominee’s judicial philosophy is a fair basis
for inquiry by the Senate (and for voting against a nomination),
or whether the confirmation process should focus only on
whether a nominee meets objective criteria pertaining to quali-
fications, temperament, ethical propriety, and the like.48

In recent years, a rough Senate consensus has seemed to
emerge, as revealed by the last four sets of hearings for Su-
preme Court Justices.49 Many Senators seem to believe that a
judicial nominee’s general judicial philosophy is appropriate for
consideration by the President and—with some deference to the
President—by the Senate as well.50 At the same time, the polit-
ical ideology and policy views of judicial nominees are clearly
unrelated to their fitness as judges, and those matters there-
fore appear to lie outside the Senate’s legitimate range of in-
quiry.51 It is equally plain that judicial nominees do not have to
answer substantive questions that might impinge on their abil-
ity to make independent judgments once confirmed. The Senate
thus has not required nominees to commit themselves—directly
or indirectly—on particular cases or issues.52 As these confir-

 48. See, e.g., Frederick Liu, Comment, The Supreme Court Appointments
Process and the Real Divide Between Liberals and Conservatives, 117 YALE
L.J. 1947, 1947–56 (2008).
 49. See Nomination of Samuel A. Alito, Jr. to Be an Associate Justice of
the Supreme Court of the United States: Hearing Before the S. Comm. on the
Judiciary, 109th Cong. (2006); Confirmation Hearing on the Nomination of
John G. Roberts, Jr. to Be Chief Justice of the United States: Hearing Before
the S. Comm. on the Judiciary, 109th Cong. (2005); Nomination of Stephen G.
Breyer to Be an Associate Justice of the Supreme Court of the United States:
Hearings Before the S. Comm. on the Judiciary, 103d Cong. (1995); Nomi-
nation of Ruth Bader Ginsburg to Be Associate Justice of the Supreme Court of
the United States: Hearings Before the S. Comm. on the Judiciary, 103rd Cong.
(1993).
 50. Cf. William H. Rehnquist, The Making of a Supreme Court Justice,
HARV. L. REC., Oct. 8, 1959, at 7, 10 (“[T]here are additional factors which
come into play in the exercise of the function of a Supreme Court Justice.”).
 51. See U.S. CONST. art. II, § 2. cl. 2 (Advice and Consent Clause); cf. John
C. Eastman, The Limited Nature of the Senate’s Advice and Consent Role, 36
U.C. DAVIS L. REV. 633, 640–47 (2003).
 52. See Nomination of Ruth Bader Ginsburg to Be Associate Justice of the
Supreme Court of the United States: Hearings Before the S. Comm. on the Ju-
diciary, 103rd Cong. 259, 287–88 (1993) (statements of Sen. Joseph R. Biden,
Chairman, S. Comm. on the Judiciary and Judge Ruth Bader Ginsburg) (de-

2009] SEPARATION OF POWERS 1467

mation proceedings showed, notwithstanding some rocky mo-
ments and deviations by individual Senators,53 questions re-
garding general judicial philosophy can shed light on matters
relevant to judicial decision making and to the Senate’s ulti-
mate decision without threatening judicial independence.

In short, the current Senate precedents suggest that the
Senate will consider general judicial philosophy, with some de-
ference to the President. But the precedents also indicate that
this must be done without impinging on judicial independence.

Procedurally, however, the judicial confirmation process for
Court of Appeals nominees has broken down. In recent decades,
the Senate has increasingly used a multitude of procedural me-
chanisms to delay action on lower-court judicial nominees—by
home-state senators’ blue-slipping nominees, by bottling them
up in committee, or by using anonymous “holds.”54 This has
been a bipartisan problem—perpetrated by Republican sena-
tors on some Clinton appointees, and by Democratic senators
on some Bush appointees.55 The result has been judicial vacan-
cies left open for years on end, nominees who put their lives on
hold while waiting for Senate action that may never come, and
talented lawyers who prefer to remain in other jobs instead of
subjecting themselves to the whim of the Senate confirmation
process.56 The judiciary is worse off as a result.

My idea on this issue is simple, and echoes sentiments ad-
vanced in recent years by President Clinton,57 President
Bush,58 then-Chief Justice Rehnquist,59 and the American Bar

clining to answer specific questions about some specific past cases on the
grounds that the legal issues might return to the Supreme Court for decision
in a future case).
 53. See sources cited supra note 49.
 54. See THOMAS E. MANN & NORMAN J. ORNSTEIN, THE BROKEN BRANCH:
HOW CONGRESS IS FAILING AMERICA AND HOW TO GET IT BACK ON TRACK
164–68 (2006) (discussing the blue-slip process, “bottling up,” committee
holds, and filibusters).
 55. See Sheldon Goldman, Judicial Confirmation Wars: Ideology and the
Battle for the Federal Courts, 39 U. RICH. L. REV. 871, 889–91 (2005).
 56. See THE PRESIDENTIAL APPOINTEE INITIATIVE, BROOKINGS INST., TO
FORM A GOVERNMENT: A BIPARTISAN PLAN TO IMPROVE THE PRESIDENTIAL
APPOINTMENTS PROCESS 6–7 (2001), http://www.brookings.edu/~/media/Files/
rc/papers/2001/0405governance/0405governance.pdf [hereinafter TO FORM A
GOVERNMENT].
 57. See, e.g., President William J. Clinton, President’s Radio Address, su-
pra note 14, at 1442–43.
 58. See, e.g., President George W. Bush, Remarks on the Judicial Confir-
mation Process, 2 PUB. PAPERS 1929–32 (Oct. 30, 2002).
 59. See, e.g., William H. Rehnquist, Chief Justice’s 2002 Year-End Report

1468 MINNESOTA LAW REVIEW [93:1454

Association,60 among others.61 The Senate should consider a
rule ensuring that every judicial nominee receives a vote by the
Senate within 180 days of being nominated by the President.
Six months is sufficient time for senators to hold hearings, in-
terest groups to register their preferences, and citizens to
weigh in on the qualifications of a judicial nominee for lifetime
office. At the end of that time, it seems that senators should
stand and be counted. If a home-state senator or a group of
ideologically-committed senators wishes to block a judicial
nomination, they can do so. But they can do so by persuading
their colleagues and voting, not through procedural maneuvers.
In this way, voters can properly hold their senators accounta-
ble, nominees can receive prompt and respectful treatment, and
key judicial vacancies can be filled without unnecessary delay.

A related and difficult question—which I do not resolve
here—is whether votes on judicial nominees must be up-or-
down majority votes, or whether the sixty votes currently
needed under Senate rules to overcome a filibuster is appropri-
ate for consideration of judges.62 Scholars and politicians have
argued that constitutional text and historical practice require
an up-or-down majority vote.63 That said, it is also clear that
the text of the Constitution gives the Senate broad freedom to
set its own rules of proceeding.64 And the Senate’s filibuster
rules have been in place for many years now.65 It is not my
place to settle that ongoing legal debate.

on the Federal Judiciary, THE THIRD BRANCH, Jan. 2003, at 1, available at
http://www.uscourts.gov/ttb/jan03ttb/jan03.html.
 60. See AM. BAR ASS’N, INDEPENDENCE OF THE JUDICIARY: JUDICIAL VA-
CANCIES (2003), http://www.abanet.org/poladv/priorities/judvac.html.
 61. See TO FORM A GOVERNMENT, supra note 56, at 13–14.
 62. See John Cornyn, Our Broken Judicial Confirmation Process and the
Need for Filibuster Reform, 27 HARV. J.L. & PUB. POL’Y 181,182–90 (2003); Ca-
therine Fisk & Erwin Chemerinsky, The Filibuster, 49 STAN. L. REV. 181, 239–
45 (1997); Laura T. Gorjanc, Comment, The Solution to the Filibuster Problem:
Putting the Advice Back in Advice and Consent, 54 CASE W. RES. L. REV. 1435,
1454–57 (2004).
 63. See, e.g., Judicial Nominations, Filibusters, and the Constitution:
When a Majority is Denied Its Right to Consent: Hearing Before the Subcomm.
on the Constitution, Civil Rights and Property Rights of the S. Comm. on the
Judiciary, 108th Cong. 1–5, 22–26, 31–46 (2003) (statements of Sen. John
Cornyn, Professor Steven Calabresi, Professor John Eastman, Professor Bruce
Fein, and Professor Douglas Kmiec).
 64. See U.S. CONST. art. I, § 5, cl. 2.
 65. See Martin B. Gold & Dimple Gupta, The Constitutional Option to
Change Senate Rules and Procedures: A Majoritarian Means to Over Come the
Filibuster, 28 HARV. J.L. & PUB. POL’Y 205, 213–60 (2004) (discussing the his-

2009] SEPARATION OF POWERS 1469

Regardless of whether there is a fifty-one-vote or sixty-vote
or some other numerical vote requirement, a good way to alle-
viate the judicial confirmations mess66 and help fix Washington
is to agree on the ground rules, make them known to all parties
ahead of time, and allow nominees to receive votes in the full
Senate within 180 days.67 Over the long run, the presidency,
the Senate, and the Judiciary would all benefit from fixed
ground rules regarding judicial nominations. The forty-fourth
President (like the forty-second and forty-third presidents tried
to do before him) and the Senate should work together to solve
this procedural problem and fix the ground rules not just for
the forty-fourth President but for the foreseeable future.

III. STREAMLINE EXECUTIVE BRANCH ORGANIZATION
AND ENSURE THAT OFFICIALS IN INDEPENDENT

AGENCIES ARE MORE ACCOUNTABLE
Third, Congress and the President should scrutinize the

organizational chart of executive branch agencies, with an eye
toward serious reform. The disastrous consequences of some of
the highest-profile agency failures in recent years—the CIA’s
mistaken assessment of Saddam Hussein’s weapons programs
in 2002,68 FEMA’s breakdown during Hurricane Katrina,69 and
the apparent failure of financial regulatory agencies in the run-
up to the current economic crisis—only confirm the pressing
nature of the problem.

Two aspects of this regulatory regime are in particular
need of attention. The first is the extraordinary duplication,

tory of the filibuster and periodic efforts to reform or restrict its availability).
 66. See STEPHEN L. CARTER, THE CONFIRMATION MESS: CLEANING UP THE
FEDERAL APPOINTMENTS PROCESS 3–155 (1994) (describing the current criti-
cisms of the federal judicial nominations process); BENJAMIN WITTES, CON-
FIRMATION WARS: PRESERVING INDEPENDENT COURTS IN ANGRY TIMES 37–85
(2006) (same).
 67. President Bush, among others, argued that a failure to vote on a judi-
cial nominee is an abdication of the Senate’s constitutional responsibility. See,
e.g., President George W. Bush, Remarks at the Federalist Society’s 25th An-
nual Gala (Nov. 15, 2007), http://georgewbush-whitehouse.archives.gov/news/
releases/2007/11/20071115-14.html.
 68. See COMM’N ON THE INTELLIGENCE CAPABILITIES OF THE U.S. RE-
GARDING WEAPONS OF MASS DESTRUCTION, REPORT TO THE PRESIDENT OF THE
UNITED STATES 3 (2005).
 69. See OFFICE OF INSPECTIONS & SPECIAL REVIEWS, DEP’T OF HOMELAND
SEC., A PERFORMANCE REVIEW OF FEMA’S DISASTER MANAGEMENT ACTIVI-
TIES IN RESPONSE TO HURRICANE KATRINA 109–10 (2006), available at
http://www.dhs.gov/xoig/assets/mgmtrpts/OIG_06-32_Mar06.pdf.

1470 MINNESOTA LAW REVIEW [93:1454

overlap, and confusion among the missions of different agen-
cies.70 Whether it is the Justice Department’s Antitrust Divi-
sion overlapping with the Federal Trade Commission,71 the
Commerce Department overlapping with the Federal Commu-
nications Commission,72 the Department of Energy overlapping
with the Federal Energy Regulatory Commission,73 the De-
partment of Labor overlapping with the National Labor Rela-
tions Board,74 the Securities and Exchange Commission over-
lapping with the Commodities Futures Trading Commission
and the Treasury Department,75 or the FBI overlapping with
the Drug Enforcement Agency,76 there are problems wherever
one looks. Overlapping responsibilities means redundancy, in-
efficiency, conflict, and unnecessary finger-pointing.

 70. For one official’s views on the problem, see The Charlie Rose Show:
Interview with Nate Silver, Charles Schumer, David Brooks (PBS television
broadcast Oct. 31, 2008), available at http://www.charlierose.com/view/
interview/9333. (quoting Senator Charles Schumer as saying: “[W]e need to
have a better system of regulation. No question about it. I believe we need a
unitary, strong, quieter regulator. Right now the system is a mess. . . . [T]he
bottom line is we have [thirty] different regulatory agencies I’m talking
about one regulator as opposed to thirty”).
 71. Cf. Eric Lichtblau, Antitrust Report Exposes Rift Between U.S. Agen-
cies, INT’L HERALD TRIB. (Paris), Sept. 10, 2008, at 16 (discussing a rift be-
tween the two departments on antitrust policy).
 72. See U.S. GEN. ACCOUNTING OFFICE, TELECOMMUNICATIONS: COMPE-
TITION ISSUES IN INTERNATIONAL SATELLITE COMMUNICATIONS 3 (1996) (stat-
ing that the Commerce Department, State Department and the FCC all have
authority over satellite communications); Joel R. Reidenberg, Governing Net-
works and Rule-Making in Cyberspace, 45 EMORY L.J. 911, 922 (1996) (stating
that several federal agencies, including the FCC and the Commerce Depart-
ment, have “overlapping” authority over information policy).
 73. See, e.g., Norman L. Rave., Jr., Note, Interagency Conflict and Admin-
istrative Accountability: Regulating the Release of Recombinant Organisms, 77
GEO. L.J. 1787, 1809 (1989) (“[F]ive agencies (NRC, Department of the Inte-
rior, Department of Energy, Federal Energy Regulatory Commission, EPA)
with widely differing agendas have control over the intersection of environ-
mental and energy policy.”).
 74. See Valerie A. Sanchez, A New Look at ADR in New Deal Labor Law
Enforcement: The Emergence of a Dispute Processing Continuum Under The
Wagner Act, 20 OHIO ST. J. ON DISP. RESOL. 621, 655–59 (2005) (discussing
concerns about overlaps between the Department of Labor and the NLRB dat-
ing from the creation of the NLRB).
 75. See JERRY W. MARKHAM, 1 A FINANCIAL HISTORY OF THE UNITED
STATES 82 (2002).
 76. See Kathleen F. Brickey, Criminal Mischief: The Federalization of
American Criminal Law, 46 HASTINGS L.J. 1135, 1151 (1995) (discussing the
overlapping jurisdiction between the FBI, DEA, and other agencies during the
“War on Drugs.”).

2009] SEPARATION OF POWERS 1471

A second, related area of concern is the questionable effec-
tiveness and accountability of some of the numerous indepen-
dent regulatory agencies.77 These agencies are freed by statute
and tradition from direct control by the President or others in
the White House and traditional executive agencies.78 The
President appoints the members of these independent agen-
cies,79 but after that, he exercises minimal control over them
and can fire them only for cause.80 The Supreme Court has
made fairly clear (albeit not crystal clear) that the for-cause
standard is hard to meet,81 and therefore presidents rarely at-
tempt to fire officials in independent agencies even when they
under-perform. Indeed, presidents rarely attempt to assert any
significant direction and supervision over independent agency
heads as they exert their policymaking authority.82 Although
some legal scholars posit that presidents really do exert some

 77. For an effort to list all of the independent agencies, see Marshall J.
Breger & Gary J. Edles, Established by Practice: The Theory and Operation of
Independent Federal Agencies, 52 ADMIN. L. REV. 1111, app. at 1236–94
(2000), which includes the following agencies: the Board of Governors of the
Federal Reserve System, the Board of Veterans’ Appeals, the Chemical Safety
and Hazard Investigation Board, the Commodity Futures Trading Commis-
sion, the Consumer Product Safety Commission, the Defense Nuclear Facili-
ties Safety Board, the Equal Employment Opportunity Commission, the Farm
Credit Administration, the Federal Communications Commission, the Federal
Deposit Insurance Corporation, the Federal Election Commission, the Federal
Energy Regulatory Commission, the Federal Housing Finance Board, the Fed-
eral Labor Relations Authority, the Federal Maritime Commission, the Feder-
al Mine Safety and Health Review Commission, the Federal Trade Commis-
sion, the Merit Systems Protection Board, the National Credit Union
Administration, the National Indian Gaming Commission, the National Labor
Relations Board, the National Mediation Board, the National Transportation
Safety Board, the Nuclear Regulatory Commission, the Occupational Safety
and Health Review Commission, the Postal Rate Commission, the Railroad
Retirement Board, the Securities and Exchange Commission, the Surface
Transportation Board, the United States International Trade Commission, the
Social Security Administration, and the Office of Special Counsel.
 78. See Humphrey’s Ex’r v. United States, 295 U.S. 602, 628–30 (1935); cf.
Thomas O. Sargentich, The Emphasis on the Presidency in U.S. Public Law:
An Essay Critiquing Presidential Administration, 59 ADMIN. L. REV. 1, 15
(2007).
 79. Cf. Anne Joseph O’Connell, Political Cycles of Rulemaking: An Empir-
ical Portrait of the Modern Administrative State, 94 VA. L. REV. 889, 898–99
(2008).
 80. Id. at 984.
 81. See Humphrey’s Ex’r, 295 U.S. at 629–30.
 82. Cf. Harold H. Bruff, Specialized Courts in Administrative Law, 43
ADMIN. L. REV. 329, 350 (1991) (“Presidents rarely remove these commission-
ers . . . [and] potent factors deter active presidential supervision and remov-
al.”).

1472 MINNESOTA LAW REVIEW [93:1454

level of control over independent agencies through indirect me-
chanisms,83 those who have worked in a White House tend to
agree that a President exercises far less practical control over
independent agency heads than over the leaders of traditional
executive agencies who are removable at will.84

Independent agencies are constitutional under Humphrey’s
Executor v. United States.85 But what is constitutional is not
always wise. And there is reason to doubt whether the elabo-
rate system of numerous independent agencies makes full
sense today, at least as to the rulemaking and enforcement ac-
tivities at certain agencies, as opposed to their adjudicatory
functions. The independence those agencies enjoy from presi-
dential direction and supervision may weaken the Executive
and strengthen Congress’s hand in the Washington power
game. But this independence has clear costs in terms of demo-
cratic accountability. The basic question is this: Should the
President direct and manage some of what now are “indepen-
dent” agencies in the same way that he controls other agen-
cies—by directing and supervising agency heads in their duties
and removing them at will for any reason at all?

I recently watched a CNN telecast that illustrated this is-
sue of accountability: the show purported to identify people re-
sponsible for the current financial meltdown—“naming names,”
in the words of the program’s anchor.86 Among those identified
were current or former heads of independent agencies.87 These
individuals, like all independent agency heads, necessarily op-
erated without meaningful substantive direction or supervision
by the President. They could operate their own fiefdoms with

 83. See, e.g., Peter L. Strauss, The Place of Agencies in Government: Sepa-
ration of Powers and the Fourth Branch, 84 COLUM. L. REV. 573, 596 (1984)
(“[A]ny assumption that executive agencies and independent regulatory com-
missions differ significantly or systematically in function, internal or external
procedures, or relationships with the rest of government is misplaced.”).
 84. See, e.g., Elena Kagan, Presidential Administration, 114 HARV. L.
REV. 2245, 2273–74 (2001) (“[T]he existence of independent agencies can pose
a particularly stark challenge to the aspiration of Presidents to control admin-
istration.”).
 85. 295 U.S. 602, 628 (1935) (characterizing the Federal Trade Commis-
sion as a valid “administrative body”).
 86. Anderson Cooper 360 Degrees (CNN television broadcast Oct. 20, 2008)
(transcript available at http://transcripts.cnn.com/TRANSCRIPTS/0810/20/
acd.02.html).
 87. See id. (listing the former SEC chairman and the former chairman of
the Federal Reserve Board of Governors as “culprits of the collapse”).

2009] SEPARATION OF POWERS 1473

little regard to what the President might have thought was the
right approach.

Perhaps the most interesting illustration of this problem
occurred when Senator and then-presidential-candidate John
McCain called for the firing of the SEC Chairman.88 Some im-
mediately responded that the President has no power to fire the
SEC Chairman,89 prompting Senator McCain to quickly back
down from his proposal.90 But was Senator McCain’s suggestion
so unthinkable? Let us assume for a minute that the chair of an
independent agency has exercised his or her rulemaking or en-
forcement authority in a way that is ethically and legally per-
missible but simply turns out to be unwise and causes great
harm. Should that official be subject to removal? What if the
agency head is mediocre or just average at his or her job? Nor-
mally, persons exercising tremendous executive power and re-
sponsibility are not insulated from direction, supervision, and
ultimately (if necessary) dismissal, either by elected officials or
by the people themselves. Why shouldn’t someone have the au-
thority to fire such persons at will? And if anyone is to possess
that power, it must be the President. Why is it that the Presi-
dent should not have the power, in the first place, to direct and
supervise that independent agency head in the exercise of his
or her authority?91

When presidential candidates criss-cross the country for
two years, engage in endless town halls, speeches, and debates,
the people expect that the leader they elect will actually have
the authority to execute the laws, as prescribed by the Consti-
tution.92 Yet that is not the way the system works now for large
swaths of American economic and domestic policy, including
energy regulation,93 labor law,94 telecommunications,95 securi-

 88. Carrie Johnson, Crisis Poses Big Test for Markets’ Regulator, WASH.
POST, Sept. 19, 2008, at D1 (noting that Sen. McCain said that if he were Pres-
ident, he would fire the SEC Chairman).
 89. See, e.g., Posting of David Wright to Political Radar, McCain Flub?
Republican Says He’d Fire SEC Chair as President, http://blogs.abcnews
.com/politicalradar/2008/09/mccain-blasts-o.html (Sept. 18, 2008, 13:47 EST).
 90. See Posting of Jake Tapper to Political Punch, http://blogs.abcnews
.com/politicalpunch/2008/09/mccain-says-he.html (Sept. 21, 2008, 20:18 EST).
 91. Cf. Les Carpenter, No Cheering in the Press Box, Except When It
Comes to the Boss, WASH. POST, Jan. 30, 2009, at E6 (quoting Bruce
Springsteen discussing his choice of songs for the Super Bowl XLIII halftime
show: “I’m the Boss! I decide. The Boss decides. Other people suggest or cajole,
but I decide.”).
 92. U.S. CONST. art. II, § 1.
 93. See 42 U.S.C. § 7171 (2006) (“There is hereby established within the

1474 MINNESOTA LAW REVIEW [93:1454

ties regulation,96 and other major sectors97 where the President
has little direct role in rulemaking and enforcement actions,
despite those functions being part of the executive power vested
in the President by the Constitution. In short, the President is
vested with the executive power and yet actually exercises a
relatively small slice of that power in certain critical areas of
domestic policy.

To be sure, in some situations it may be worthwhile to in-
sulate particular agencies from direct presidential oversight or
control—the Federal Reserve Board may be one example, due
to its power to directly affect the short-term functioning of the
U.S. economy by setting interest rates and adjusting the money
supply.98 It is possible to make a similar case, on similar
grounds, for exempting other agencies from direct presidential
control, and it also makes sense generally to treat administra-
tive adjudications differently from policy decisions, rulemak-
ings, and enforcement actions. Yet independent agencies argu-
ably should be more the exception, as they are in considerable
tension with our nation’s longstanding belief in accountability
and the Framers’ understanding that one person would be re-
sponsible for the executive power.99 At a minimum, the implica-
tion of affording independence to such agencies should be care-
fully re-examined to avoid creating overlaps between
independent and non-independent agencies for no apparent
reason.100

Department an independent regulatory commission to be known as the Feder-
al Energy Regulatory Commission.”).
 94. See National Labor Relations Act, 29 U.S.C. §§ 151–169 (2006) (estab-
lishing the NLRB as an independent agency to regulate aspects of labor law).
 95. See Communications Act of 1934 § 4, 47 U.S.C. § 154 (2006) (establish-
ing the Federal Communications Commission as an independent agency to re-
gulate telecommunications).
 96. See Freytag v. Commissioner, 501 U.S. 868, 916 (Scalia, J., concur-
ring) (listing the Securities and Exchange Commission as an “independent
regulatory agency”).
 97. See supra note 77 and accompanying text.
 98. BD. OF GOVERNORS OF THE FED. RESERVE SYS., THE FEDERAL RE-
SERVE SYSTEM PURPOSES AND FUNCTIONS 5 (8th ed. 1994).
 99. THE FEDERALIST NOS. 69, 70 (Alexander Hamilton).
 100. See Neal Devins, Unitariness and Independence: Solicitor General
Control over Independent Agency Litigation, 82 CAL. L. REV. 255, 322 (1994)
(“On matters of substance, for example, regulation of the banking industry,
antitrust enforcement, and employment discrimination prosecutions are con-
currently managed by both the executive and independent agencies.”).

2009] SEPARATION OF POWERS 1475

The related problems of overlapping responsibilities and
excessive insulation from presidential (and hence democratic)
control call out for high-level attention. Congress and the ad-
ministration should seek to better organize the executive
branch, eliminating overlapping responsibilities, and ensuring
that public officials are properly accountable to the President
and therefore to the American people. Of course, not all of the
problems with agency overlap and independent agencies can or
should be solved at once. And Washington is notorious for mov-
ing at a glacial pace on these kinds of structural issues. But
piecemeal reform is usually better than no reform at all. And
the costs of the status quo are a significant contributor to the
perception and reality that “Washington is broken.”

IV. RECOGNIZE THAT BOTH THE LEGISLATIVE AND
EXECUTIVE BRANCHES HAVE LEGITIMATE AND
SOMETIMES OVERLAPPING ROLES IN WAR AND

NATIONAL SECURITY
Fourth, in the arena of separation of powers law, one issue

looms in significance well above all others: the question of war
powers. The most significant issue is whether the President can
order U.S. troops to initiate large-scale offensive hostilities in a
foreign country without congressional approval.101 Despite its
obvious import, I was amazed that the recent presidential and
vice-presidential televised debates lasted a combined six hours
without even one question about whether, and if so when, the
President can commit the United States to war without prior
approval from Congress.102 One would expect that this would be

 101. This topic has been the subject of considerable academic debate in re-
cent decades. See generally JOHN HART ELY, WAR AND RESPONSIBILITY: CON-
STITUTIONAL LESSONS OF VIETNAM AND ITS AFTERMATH (1993); LOUIS FISHER,
PRESIDENTIAL WAR POWER (2d rev. ed. 2004); MICHAEL GLENNON, CONSTITU-
TIONAL DIPLOMACY (1990); LOUIS HENKIN, CONSTITUTIONALISM, DEMOCRACY,
AND FOREIGN AFFAIRS (1990); MICHAEL D. RAMSEY, THE CONSTITUTION’S
TEXT IN FOREIGN AFFAIRS (2007); Robert J. Delahunty & John C. Yoo, The
President’s Constitutional Authority to Conduct Military Operations Against
Terrorist Organizations and the Nations That Harbor or Support Them, 25
HARV. J.L. & PUB. POL’Y 487 (2002); Saikrishna Prakash, Unleashing the Dogs
of War: What the Constitution Means by “Declare War,” 93 CORNELL L. REV. 45
(2007).
 102. See The First Presidential Debate (CNN television broadcast Sept. 26,
2008); The Second Presidential Debate (CNN television broadcast Oct. 7,
2008); The Third Presidential Debate (CNN television broadcast Oct. 15,
2008); The Vice-Presidential Debate (CNN television broadcast Oct. 2, 2008)
(providing question-by-question accounts of the televised debates and indicat-
ing that such questions were never asked). A version of this question was put

1476 MINNESOTA LAW REVIEW [93:1454

a critically important question to be asked of a presidential
candidate given our history and the President’s singular consti-
tutional role as commander in chief, yet the question was never
posed during the debates.103

The Constitution grants Congress the power to declare
war.104 The War Powers Resolution requires congressional au-
thorization of a war within sixty days of hostilities, except in
cases of self-defense and similar emergencies.105 Before and af-
ter the War Powers Resolution was enacted in the early 1970s,
however, most presidents asserted their ability to wage war—
at least limited war—without any such congressional approv-
al.106 On some occasions involving more limited strikes—the

to Governor Mitt Romney in a Republican presidential primary debate on Oc-
tober 9, 2007. Asked whether he would need congressional authorization “to
take military action against Iran’s nuclear facilities,” Governor Romney did
not directly answer the question, noting that as President “[y]ou sit down with
your attorneys and [they] tell you what you have to do;” he then proceeded to
discuss the substance of his Iran policy. MSNBC.com, Oct. 9 Republican De-
bate Transcript, http://www.msnbc.msn.com/id/21309530 (last visited Apr. 12,
2009). Senator John McCain later criticized Governor Romney’s answer for
suggesting that lawyers should be involved in making such a determination.
SCHotline, http://schotlinepress.wordpress.com/2008/01/06/john-mccain-2008-
launches-new-web-ad-leadership (Jan. 6, 2008, 08:45 EST) (giving the script
for John McCain’s web advertisement entitled “Leadership”).
 103. Cf. The First Presidential Debate, supra note 102; The Second Presi-
dential Debate, supra note 102; The Third Presidential Debate, supra note 102;
The Vice-Presidential Debate, supra note 102 (indicating that this question
was not asked). In contrast to the paucity of questions on these matters during
the televised debates, Boston Globe reporter Charlie Savage asked the leading
primary candidates of both parties a detailed set of questions concerning their
views of executive power, especially in wartime. See Charlie Savage, Candi-
dates on Executive Power: A Full Spectrum, BOSTON GLOBE, Dec. 22, 2007, at
A1. Then-Senator Barack Obama stated during the Democratic primary cam-
paign that “[t]he President does not have power under the Constitution to un-
ilaterally authorize a military attack in a situation that does not involve stop-
ping an actual or imminent threat to the nation.” Charlie Savage, Barack
Obama’s Q&A, BOSTON GLOBE, Dec. 20, 2007, http://www.boston.com/news/
politics/2008/specials/CandidateQA/ObamaQA.
 104. U.S. CONST. art. I, § 8, cl. 11.
 105. War Powers Resolution, 50 U.S.C. §§ 1541–1548 (2000).
 106. See, e.g., William J. Clinton, The President’s News Conference, 2 PUB.
PAPERS 1417, 1419 (Aug. 3, 1994) (quoting then-President Clinton as “wel-
com[ing] the support of the Congress” to invade Haiti but stating that “[l]ike
my predecessors of both parties, I have not agreed that I was constitutionally
mandated to get it”); James A. Baker III & Warren Christopher, Op-Ed., Put
War Powers Back Where They Belong, N.Y. TIMES, July 8, 2008, at A21
(“[E]very president since Richard Nixon has treated [the War Powers Resolu-
tion] as unconstitutional”); THE CONSTITUTION PROJECT, DECIDING TO
USE FORCE ABROAD: WAR POWERS IN A SYSTEM OF CHECKS AND BALANCES, at
viii (2005), http://www.constitutionproject.org/pdf/War_Powers_Deciding_To_

2009] SEPARATION OF POWERS 1477

invasions of Grenada in 1983 and Panama in 1989; the tar-
geted missile strikes on Iraq, Afghanistan, and Sudan in the
1990s; and the broader air campaign against Kosovo in 1999—
modern presidents have conducted offensive military opera-
tions without obtaining advance approval from Congress.107
With regard to larger conflicts—most notably the Persian Gulf
War of 1991, the Afghan War (and broader war against al Qae-
da) in 2001, and the Iraq War of 2003—modern presidents have
sought advance authorization from Congress before acting.108

As the actions of these presidents suggest, it is ordinarily
understood that seeking the approval of Congress for large-
scale military operations overseas is a wise presidential course.
Going to war is the most grave and significant action a nation

Use_Force_Abroad.pdf (“Since [the passage of the War Powers Resolution],
presidents have consistently maintained that parts of the Resolution intrude
unconstitutionally on the President’s war powers.”). Senior members of Con-
gress have at times explicitly agreed with this proposition. See, e.g., 144 CONG.
REC. H11,722 (daily ed. Dec. 17, 1998) (statement of Rep. Gingrich) (seeing no
need for President Clinton to obtain advance authorization from Congress be-
fore launching military strikes against Iraq); 141 CONG. REC. S17,529 (daily
ed. Nov. 27, 1995) (statement of Sen. Dole) (“Now, in my view the President
has the authority and the power under the Constitution to do what he feels
should be done regardless of what Congress does.”).
 107. See Andrew Rudalevige, The Contemporary Presidency: The Decline
and Resurgence and Decline (and Resurgence?) of Congress: Charting a New
Imperial Presidency, 36 PRESIDENTIAL STUD. Q. 506, 510 (2006) (noting uses of
force without congressional authorization in Lebanon, Iran, Grenada, Libya,
Panama, Somalia, Iraq, Haiti, Bosnia, Sudan, Afghanistan, and Kosovo).
 108. The broader historical practice of seeking congressional approval is
hard to assess, and would depend largely on one’s definition of “war.” The
United States has “utilized military abroad in situations of military conflict to
protect U.S. citizens or promote U.S. interests” hundreds of times. RICHARD F.
GRIMMET, CONG. RESEARCH SERV., INSTANCES OF USE OF UNITED STATES
ARMED FORCES ABROAD, 1798–2008, at 1 (2009), available at http://www
.fas.org/sgp/crs/natsec/RL32170.pdf. The U.S. has formally declared war on
five occasions, including the War of 1812, the Mexican-American War, the
Spanish-American War, World War I, and World War II. See John C. Yoo, The
Continuation of Politics by Other Means: The Original Understanding of War
Powers, 84 CAL. L. REV. 167, 177 (1996). Congress has specifically authorized
war (without a formal declaration) in other cases, including the naval war
with France in the 1790s, the Barbary wars of the early 19th century, the
Vietnam War, the Persian Gulf Wars of 1991 and 2003, and the War on Ter-
ror. See id. (asserting that the war with France, the Vietnam War, and the
Persian Gulf War of 1991 were each authorized by Congress without a formal
declaration); Bradley & Goldsmith, supra note 15, at 2050, 2074, 2076 (2005)
(speaking to the 2003 war in the Persian Gulf, the War on Terror, and the
Barbary wars). Lack of an advance congressional authorization vote has not
prevented U.S. presidents from using military force abroad, however, most
notably in the Korean War, the invasions of Grenada and Panama, and the
Kosovo War. See supra note 107 and accompanying text.

1478 MINNESOTA LAW REVIEW [93:1454

can take. As a political and policy matter, it makes sense for
there to be an inter-branch consensus among our federal
elected officials, as there was (at least initially) for both the
Afghan and the Iraq wars.109 Such consensus maximizes public
and political support for the war effort while minimizing the
risk that war will be undertaken hastily without proper consid-
eration. Even more importantly, inter-branch agreement is fa-
vored—and according to some, compelled—by the Constitution
itself,110 in addition to the War Powers Resolution.111 As even
the most energetic defenders of executive prerogatives agree,
moreover, Congress has unambiguous power over appropriat-
ing money to fund military conflicts, in addition to its other au-
thorities over military matters.112 No one denies, therefore, that
Congress can stop a President from waging war by, at a mini-

 109. See 148 CONG. REC. H7799 (daily ed. Oct. 10, 2002) (listing a vote in
the House of 296 to 133 to authorize military action in Iraq, with bipartisan
support); 148 CONG. REC. S10342 (daily ed. Oct. 10 2002) (listing a vote in the
Senate of seventy-seven to twenty-three to authorize military action in Iraq,
with bipartisan support); 147 CONG. REC. S9421 (daily ed. Sept. 14, 2001) (list-
ing a vote in the U.S. Senate of ninety-eight to zero for the AUMF); 147 CONG.
REC. H5683 (daily ed. Sept. 14, 2001) (listing a vote in the House of 420 to one
for the AUMF).
 110. See U.S.CONST. art I, § 8, cl. 11; cf. GLENNON, supra note 101, at 72
(asserting that the President’s war powers are “paltry” and “subordinate to”
the constitutional war powers granted to Congress).
 111. The War Powers Resolution ironically may give the President more
power to initiate war unilaterally than some believe is granted by the Consti-
tution. Whereas the Constitution grants Congress the power to “declare war,”
which some argue means congressional authorization is required before mili-
tary operations other than those undertaken in self-defense, the War Powers
Resolution requires affirmative congressional authorization for a war only if
the conflict lasts more than sixty days—a time period which can be extended
by Congress. See U.S. CONST. art. I § 8, cl. 11; War Powers Resolution, 50
U.S.C. § 1544(b) (2000). This is not the forum in which to address how a court
should necessarily rule on war powers questions, or even whether such ques-
tions are justiciable. Courts could conceivably address such questions in a
number of ways, including: (1) deciding the issue to be a non-justiciable politi-
cal question; (2) requiring explicit congressional authorization before the Pres-
ident can initiate war; (3) allowing the President to initiate war unilaterally,
unless Congress has explicitly voted otherwise; (4) allowing the President to
initiate war unilaterally, even in the face of an explicit negative congressional
vote; and (5) treating the congressional appropriations process as the sole me-
chanism by which Congress can itself police the President and halt or prevent
undesired wars. See Campbell v. Clinton, 203 F.3d 19, 20, 23 (D.C. Cir. 2000)
for an example of a court grappling with a war powers issue.
 112. See, e.g., JOHN YOO, THE POWERS OF WAR AND PEACE: THE CONSTITU-
TION AND FOREIGN AFFAIRS AFTER 9/11, at 143 (2005); see also U.S. CONST.
art. I, § 9, cl. 7 (giving Congress the power to appropriate funds); id. art I, § 8
cls. 11–14 (providing further congressional powers over war-related functions).

2009] SEPARATION OF POWERS 1479

mum, refusing to fund the war (although in some cases that
may require two-thirds of both Houses to overcome a veto).113
Given that war powers are thus shared by both the President
and Congress—and that unity of national effort is crucial for a
war effort to succeed—most presidents and observers have seen
it as vastly preferable for the President to obtain congressional
approval before initiating large-scale military conflict.

But beyond the question of going to war in the first place
are many subsidiary questions involving the relative roles of
the President and Congress with respect to the “incident[s] of
war.”114 To what extent can the Congress legislate and regulate
the President’s activities in the war arena? And to what extent
does the President require authorizing legislation to undertake
a war-related activity abroad?

As an initial matter, the constitutional text makes clear
that the President does not enjoy unilateral authority with re-
spect to all incidents of war. The Constitution gives the Con-
gress not only the power to declare war, as discussed above, but
also the power to raise armies, to fund wars and armies, and to
regulate captures, among other powers.115 In addition, Article I,
Section Eight gives Congress the power to “make all Laws
which shall be necessary and proper for carrying into Execution
the foregoing Powers, and all other Powers vested by this Con-
stitution in the Government of the United States, or in any De-
partment or Officer thereof.”116

Justice Jackson’s three-part framework from his concur-
rence in Youngstown Sheet & Tube Co. v. Sawyer117 has long
been used to assess whether a President’s activities in the na-
tional security arena are permissible. Justice Jackson famously
separated the exercise of a President’s wartime authorities into
three categories. Category One applies when Congress has au-
thorized the President’s actions, and his authority is thus “at
its maximum.”118 Category Two occurs when Congress has nei-
ther authorized nor prohibited the President’s actions.119 Cate-
gory Three applies when Congress has prohibited the Presi-

 113. U.S. CONST. art. I, § 7, cl. 2.
 114. Hamdi v. Rumsfeld, 542 U.S. 507, 519 (2004) (internal quotations
omitted).
 115. See U.S. CONST. art. I, § 8, cls. 11–12.
 116. U.S. CONST. art. I, § 8, cl. 18.
 117. 343 U.S. 579, 634 (1952) (Jackson, J., concurring).
 118. Id. at 635.
 119. Id. at 637.

1480 MINNESOTA LAW REVIEW [93:1454

dent’s actions, but the President asserts his preclusive and ex-
clusive commander-in-chief authority.120 Here, Jackson main-
tains, the President’s power is “at its lowest ebb.”121

The scope of what a President can lawfully do in a Catego-
ry Three situation is uncertain—and highly controversial with
Congress and the public.122 For that reason, it seems preferable
for a President to try to ensure where possible that his com-
mander-in-chief activities take place in Category One or Two.
In other words, if it appears that the President’s activities may
run counter to an existing statute, the President may be wise to
seek clarifying legislation or commentary from Congress, a
point Jack Goldsmith articulated in his thought-provoking
book, The Terror Presidency.123 Outside perhaps of a few de-
fined areas (such as command of troop movements in battle) in
which preclusive and exclusive presidential war-making au-
thority appears settled as a matter of history and tradition, it is
not likely a winning strategy—in this era of continued aggres-
sive judicial involvement in separation of powers disputes—for
a President to assume that he will be able to avoid judicial dis-
approval of wartime activities taken in contravention of a fed-
eral statute.124 Recent years have demonstrated that courts are
quite prepared to resolve war-related separation of powers dis-
putes.125

In applying Justice Jackson’s Youngstown framework,
courts have a corresponding responsibility to ensure that their
opinions are especially clear and provide necessary guidance to
the political branches. One major issue in recent years, for ex-
ample, has been whether the broad language of the Authoriza-

 120. Id. at 637–38.
 121. Id. at 637.
 122. Cf. David J. Barron & Martin S. Lederman, The Commander in Chief
at the Lowest Ebb—Framing the Problem, Doctrine, and Original Understand-
ing, 121 HARV. L. REV. 689, 720–21 (2008) (stating that Category Three dis-
putes are “central to the modern law of war powers”).
 123. JACK GOLDSMITH, THE TERROR PRESIDENCY: LAW AND JUDGMENT IN-
SIDE THE BUSH ADMINISTRATION 124 (2007).
 124. But see In re Sealed Case, 310 F.3d 717, 746 (FISA Ct. Rev. 2002).
 125. See, e.g., Boumediene v. Bush, 128 S.Ct. 2229, 2259 (2008); Hamdan v.
Rumsfeld, 126 S.Ct. 2749, 2762 (2006), superseded by statute, Military Com-
missions Act of 2006, Pub. L. No. 109-366, 120 Stat. 2600, as recognized in
Boumediene v. Bush, 128 S.Ct. 2229 (2008); Hamdi v. Rumsfeld, 542 U.S. 507,
535 (2004); Rasul v. Bush, 542 U.S. 466, 485 (2004), superseded by statute, De-
tainee Treatment Act of 2005, Pub. L. No. 109-148, 119 Stat. 2739.

2009] SEPARATION OF POWERS 1481

tion for the Use of Military Force,126 passed in the wake of Sep-
tember 11, overrides more specific earlier-enacted statutes such
as the Non-Detention Act,127 the Uniform Code of Military Jus-
tice,128 and the Foreign Intelligence Surveillance Act.129 Argua-
bly, the Supreme Court has sent mixed signals on that ques-
tion, reading the AUMF broadly in Hamdi130 and then two
years later reading it more narrowly in Hamdan.131 This led to
complaints by the Hamdan dissenters that the Court was read-
ing the AUMF inconsistently.132 Without taking sides in the
debate over whether the AUMF should have been read broadly
or narrowly in connection with its effect on earlier enacted sta-
tutes, or whether the critique offered by the Hamdan dissen-
ters is correct, it is enough here to say that courts owe a special
duty of consistency and clarity when they decide cases in the
war powers arena, including when they interpret landmark
statutes such as the AUMF.

In that same vein, courts today should be cautious about
finding implied congressional prohibition sufficient to classify a
case as a Category Three situation. Modern statutory interpre-
tation generally frowns on drawing inferences from congres-
sional silence—recognizing that there are many reasons Con-
gress might not enact a particular bill into law.133 It is arguably
even less appropriate, moreover, for a court to disallow a Presi-
dent’s traditional wartime activity solely on the basis of con-
gressional silence, rather than a written statute. To be sure, in
Youngstown itself, some Justices drew meaning from the fail-
ure of Congress to enact a statute supporting President Tru-
man’s seizure; they read the congressional silence against

 126. Pub. L. No. 107-40, 115 Stat. 224 (2001) (codified at 50 U.S.C. § 1541
(Supp. I 2001)).
 127. 18 U.S.C. § 4001(a) (2006).
 128. 10 U.S.C. §§ 801–946 (2006).
 129. Pub. L. No. 95-511, 92 Stat. 1783 (codified as amended in scattered
sections of 50 U.S.C.).
 130. Hamdi, 542 U.S. at 517. Justice Souter dissented as to this broad
reading. Id. at 547 (Souter, J., concurring in part, dissenting in part, and con-
curring in the judgment).
 131. See Hamdan, 126 S.Ct. at 2775. Justice Thomas would have read the
Authorization more broadly. See id. at 2775 n.24.
 132. See Hamdan, 126 S.Ct. at 2824–25 (Thomas, J., dissenting).
 133. See, e.g., Kimbrough v. United States, 128 S.Ct. 558, 561 (2007) (“The
statute says nothing about appropriate sentences within these brackets, and
this Court declines to read any implicit directive into the congressional si-
lence.”).

1482 MINNESOTA LAW REVIEW [93:1454

him.134 But Youngstown is not a counter-example to the point
because in that case the President’s domestic action was not a
traditional commander-in-chief activity to begin with—as both
Justice Black’s majority opinion and Justice Jackson’s concur-
ring opinion convincingly explained.135 When, unlike in
Youngstown, it is clear that the President is exercising his tra-
ditional commander-in-chief power and directing action to sup-
port a war effort, it appears more consistent with modern prin-
ciples of statutory interpretation and judicial restraint for
courts to require express congressional prohibition before classi-
fying the case as a Category Three situation.

In sum, a President must thoroughly understand and ap-
preciate the significance of Youngstown Category Three. And a
President should strive to avoid Category Three—for reasons
both legal and political. Few claims are as likely to provoke a
skeptical, if not hostile, reaction from the courts, Congress, and
the public as a claim that the President has a right as com-
mander in chief to violate an express federal statute, at least
unless the President’s authority to act exclusively and preclu-
sively with respect to the specific wartime activity in question
is historically well-established. Avoiding Category Three could
help a President alleviate the serious friction that these de-
bates engender between the executive and legislative branches
of government, and in the general public. At the same time,
courts should be quick, clear, and consistent in deciding war
powers questions. And as a matter of judicial restraint and
proper statutory interpretation, courts should be careful about
finding a commander-in-chief case in Category Three based on
implied prohibitions alone.

V. CONSIDER THE POSSIBLE BENEFITS OF A SINGLE,
SIX-YEAR PRESIDENTIAL TERM

Fifth, a major source of problems in Washington today is
that governance can take a backseat to campaigning. Virtually
every elected official complains about the distraction caused by

 134. Youngstown Sheet & Tube Co. v. Sawyer, 343 U.S. 579, 585–86 (1952).
 135. Youngstown, 343 U.S. at 587 (asserting that the President’s Com-
mander-in-Chief authority “need not concern us here. Even though ‘theater of
war’ be an expanding concept, we cannot with faithfulness to our constitution-
al system hold that the Commander in Chief of the Armed Forces has the ul-
timate power . . . to keep labor disputes from stopping production.”); id. at 644
(Jackson, J., concurring) (“That military powers of the Commander in Chief
were not to supersede representative government of internal affairs seems ob-
vious from the Constitution and from elementary American history.”).

2009] SEPARATION OF POWERS 1483

the “permanent campaign.”136 One of the reasons for this com-
plaint is the frequency with which elections are held. To be
sure, there is a balance, because elected officials should be ac-
countable to the people, and elections and campaigns connect
officials to the public. But today the near-constant prospect of
forthcoming elections often undermines the ability to get things
done in Washington.

For present purposes, I will focus only on the pitfalls of the
modern presidency in the context of the permanent campaign.
An analysis of two-term presidencies since the adoption of the
Twenty-Second Amendment reveals some problems. To begin
with, the requirement that a President prepare for and antic-
ipate re-election leads to several concerns. It distracts from the
business of running the country. It makes it harder for presi-
dents to tackle difficult but necessary issues in their first
terms. It leads to the perception (sometimes fair, sometimes
not) of decisions made with an eye toward the Electoral Col-
lege. In addition, eight years is too long for a President and his
or her team to stay in top form. The stresses and demands of
the job have led to more difficult second terms. Indeed, the
second terms of the last four two-term presidencies are widely
regarded as having been less successful than their respective
first terms. One President resigned under the threat of near-
certain impeachment and removal (Nixon),137 one endured the
major Iran-Contra scandal138 and the bitter defeat of a Su-
preme Court nominee (Reagan),139 one actually was impeached
and tried in the Senate, albeit not removed (Clinton),140 and
one experienced setbacks in dealing with the Iraq War141 and
responding to a major hurricane142 (George W. Bush).

 136. See BRADLEY PATTERSON, THE WHITE HOUSE STAFF: INSIDE THE
WEST WING AND BEYOND 204–18 (2000).
 137. See Carroll Kilpatrick, Nixon Resigns, WASH. POST, Aug. 9, 1974, at
A1.
 138. See David Johnston, Reagan Nears Center Stage of Iran Contra Affair,
N.Y. TIMES, Feb. 7, 1990, at A20.
 139. See Linda Greenhouse, Bork’s Nomination is Rejected, Reagan ‘Sad-
dened,’ N.Y. TIMES, Oct. 24, 1987, at A1.
 140. See James Bennet & John M. Broder, Clinton Acquitted Decisively: No
Majority for Either Charge, N.Y. TIMES, Feb. 13, 1999, at A1.
 141. See Susan Saulny, Some Hitherto Staunch G.O.P. Voters Souring on
Iraq, N.Y. TIMES, May 30, 2007, at A17. On the other hand, President Bush
has argued that history will look more favorably on the results of the Iraq War
and particularly the “surge” he ordered late in his second term. See Kate Zer-
nike, Bush’s Legacy vs. the 2008 Election, N.Y. TIMES, Jan. 14, 2008, at A4.
 142. See Hope Yen, FEMA Wasting Millions in Katrina Aid, Audit Finds,

1484 MINNESOTA LAW REVIEW [93:1454

It is unclear why recent second-term presidents have had
more difficulties—and there is a danger of mistaking correla-
tion with causation. History suggests a number of possible ex-
planations: exhaustion, built-up bitterness from the opposing
party, the inevitable aftermath of a bruising re-election, hubris,
and many more. Whatever the cause, however, the end results
have been clear—and sometimes not very pretty.

Creative ideas to address this problem are worth consider-
ing—even those that might seem radical at first blush. One
idea is to repeal the Twenty-Second Amendment and return the
nation to the original constitutional design.143 Another possibil-
ity is to amend the Constitution to provide for a single, six-year
presidential term.144 A single term is hardly a novel idea. In-
deed, at the Constitutional Convention in 1787, the initial vote
of the Committee of the Whole was for a single seven-year pres-
idential term.145 As we know, the Framers ultimately adopted
unlimited four-year terms—which was the rule until the Twen-
ty-Second Amendment, ratified in 1951, set a limit of two four-
year terms.146

As between those two options—repealing the Twenty-
Second Amendment or affording presidents single six-year
terms—it seems to me that a single six-year term could achieve
many benefits. First, it would help prevent the under-analyzed
and under-appreciated onset of the fatigue that too frequently
leads to executive branch missteps in second terms.147 Second,
and consistent with the goal discussed in Part I above of freeing
the President from unnecessary distractions, a single six-year

WASH. POST, Dec. 7, 2006, at A12.
 143. See Bruce G. Peabody & Scott E. Gant, The Twice and Future Presi-
dent: Constitutional Interstices and the Twenty-Second Amendment, 83 MINN.
L. REV. 565, 601–10 (1999) (describing calls for the repeal of the Twenty-
Second Amendment dating from the 1950s).
 144. See Lawrence L. Schack, Note, A Reconsideration of the Single Six-
Year Presidential Term in Light of Contemporary Election Trends, 12 J.L. &
POL. 749, 749 (1996).
 145. See Shlomo Slonim, The Electoral College at Philadelphia: The Evolu-
tion of an Ad Hoc Congress for the Selection of a President, 73 J. AM. HIST. 35,
38 (1986).
 146. U.S. CONST. amend. XXII.
 147. Cf. One Six-Year Presidential Term: Hearing Before the Subcomm. on
Crime of the H. Comm. on the Judiciary, 93d Cong. 4–5 (1973) (testimony of
Theodore C. Sorensen, former Special Counsel to President Kennedy); Schack,
supra note 144, at 772 (“The evidence suggests that electoral concerns increa-
singly contribute to an already overburdened Chief Executive”). But see
Arthur Schlesinger Jr., Against a One-Term, Six-Year President, N.Y. TIMES,
Jan. 10, 1986, at A27.

2009] SEPARATION OF POWERS 1485

term would avoid the enormous difficulty of being President
and running a re-election campaign at the same time. I became
Staff Secretary to President Bush in July 2003 and witnessed
first-hand the challenges inherent in running for President and
being President at the same time. It is fair to say that running
for re-election while serving as President greatly multiplies the
complexity of the President’s already difficult job. A senator
who runs for President can simply skip his Senate duties for
two years. The President does not have that luxury. Third, a
single six-year term would alleviate the pressure to think about
re-election and the need to run something of a permanent cam-
paign that, according to some, alters (or “politicizes”) presiden-
tial and executive branch decision making during the first
term.148 A President and top executive branch officials who
never have to think about the President’s re-election would
have far greater freedom to focus on the business of running a
country without regard to short-term popular reactions or fun-
draising. This would advance the Framers’ goal of a President
who is able to resist any “sudden breeze,” “transient impulse,”
or “temporary delusion” of the people in order to govern from a
more detached perspective in the interests of the long-term
public good.149

Because any change to the presidential term in office
would be dramatic, require extensive deliberation, and ulti-
mately necessitate passage of a constitutional amendment, I
would not expect it to happen anytime soon. There are down-
sides to the single six-year presidential term, perhaps most ob-
viously the fact that a popular or effective President would be
precluded from remaining in office for an additional two years.
In addition, some might say that this would make the Presi-
dent a lame duck from day one, or reduce his accountability. As
a logical matter, however, these objections would apply also to
the Twenty-Second Amendment’s existing prohibition on serv-
ing more than two elected terms in office.150 Anyone who ob-
jects to my proposal on these grounds logically should object to
the Twenty-Second Amendment as well.

The Framers of the Constitution established an amend-
ment process and emphasized the importance of practical expe-
rience—“the guide that ought always to be followed whenever it

 148. See PATTERSON, supra note 136, at 204–18.
 149. THE FEDERALIST NO. 71, at 400 (Alexander Hamilton) (Clinton Rossi-
ter ed., 1999).
 150. U.S. CONST. amend. XXII, § 1.

1486 MINNESOTA LAW REVIEW [93:1454

can be found”151 in constitutional design. That experience has
prompted numerous structural amendments during our histo-
ry—four of which directly involved the presidency: the Twelfth,
Twentieth, Twenty-Second, and Twenty-Fifth.152 At this time in
our history, experience shows that the status quo of two presi-
dential terms since 1951 has not worked all that well. It may be
time to consider again a single, six-year presidential term.153

CONCLUSION
The challenges facing the forty-fourth President—like

those facing presidents before him—are enormous and daunt-
ing. Separation of powers controversies like those that chal-
lenged his predecessors will recur. It is a good time to take
stock of those lessons, to examine our foundational structures,
and to develop creative solutions to address the structural chal-
lenges of the future. I hope these ideas help advance that dis-
cussion.

 151. THE FEDERALIST NO. 52, at 295 (James Madison) (Clinton Rossiter
ed., 1999).
 152. See U.S. CONST. amends. XII, XX, XXII, and XXV. For a discussion of
the relationship between these and other structural provisions in the Consti-
tution, see Diane P. Wood, Our 18th Century Constitution in the 21st Century
World, 80 N.Y.U. L. REV. 1079, 1082–83 (2005).
 153. Any such proposal should of course take effect after the then-current
President has had an opportunity to serve two terms.

