
YALE LAW JOURNAL.

JAMES KENT AND JOSEPH STORY.

There is no purpose here of writing a biographical sketch
of either of the two distinguished men whose names are at the
head of this paper-much less of both of them. A few sugges-
tions connected with the life of each will serve the present pur-
pose. All lawyers concede that James Kent and Joseph Story were
both very learned lawyers and remarkable men. But few have
secured the confidence of their fellow citizens and become dis-
tinguished so early in life. Kent was born sixteen years before
Story, and lived more than two years after his death. Kent grad-
uated at Yale before he was eighteen years of age, and was one
of the founders of the "Phi Beta Kappa" society. Story gradu-
ated at Harvard before he was nineteen years of age. Both con-
tinued to study classical and literary works after graduation. Both
were admitted to the bar at the age of twenty-two. Story was
elected to the legislature of Masachusetts at the age of twenty-six,
and Kent was elected to the legislature of New York at the age
of twenty-seven. Story was elected to Congress, as a Republican,
at the age of twenty-nine, and Kent was a candidate for Congress
on the Federal ticket and defeated at the age of thirty. About the
same time Kent was made Professor of Law at Columbia College
and continued in that position for five years. At the age of thirty-
two Story was again elected to the lower house of the legislature
of Massachusetts, and made the speaker of that body; and after-
wards, and in the same year, he was appointed by President Madi-
son, as Justice of the Supreme Court of the United States, and
took his seat in January, 1812. At the age of thirty-three, Kent
was again elected to the legislature, and in the same year he was
appointed Master in Chancery, and the year following he was
made Recorder of the City of New York-both of which positions
he held until at the age of thirty-five he became a member of the
old Supreme Court of the State of New York. At the age of
thirty-seven, Mr. Justice Story wrote the opinion of the court in
the great leading case of Martin v. Hunter, i Wheaton 304, 323-
362-settling the question of the appellate jurisdiction of the Su-
preme Court of the United States in certain cases decided in state

JAMES KENT AND JOSEPH STORY.

courts of last resort. That may perhaps be regarded as his ablest

opinion. At the age of forty he wrote a concurring opinion of

forty-six pages in the celebrated Dartmouth College Case, 4
Wheaton 518, 666-713, which some have claimed to be equal, if
not superior, to the leading opinion of Chief Justice Marshall in
the same case. Pages 624-654, Id. The Chief Justice cited no

authority, except two references to Blackstone, while the opinion of

Mr. Justice Story is enriched by the citation of numerous English
cases applicable to some of the questions involved. At the age of

forty-one Kent was made Chief Justice of the old Supreme Court
of New York; and he continued to hold that position until he
was made Chancellor of the State of New York at the age of fifty-
one; and he continued to hold the office of Chancellor until he was
compelled to retire at the age of sixty, by reason of an absurd
statute then in force in that state. Thereupon, and after sixteen
years of service in a court of law, and nine years service in a
court of equity, he was again made Professor of Law in Columbia
College; and as such, he carefully wrote and delivered to the stud-
ents the sixty-seven lectures-now known as Kent's Commentaries
-all of which were published for the benefit of the profession on or
before 1830. At the age of fifty, Story was made Professor of
Law at Harvard University at an annual salary of $i,ooo, and
for sixteen years he gave as much time to teaching law students
and writing law books as his official duties would permit. The
College of Law grew very rapidly from one to one hundred and
fifty-six under his instruction. During that time he wrote, in the
order named, one volume on the law of Bailments, two on Consti-
tutional Law, one on the Conflict of Laws, two on Equity Jurispru-
dence, one on Equity Pleading, one on Agency, one on Partner-
ship, one on Bills of Exchange and one on Promissory Notes. Such
work was suddenly brought to a close by a fatal illness at the age
of sixty-six. A few (lays after his death, September IO, 1845, Kent
wrote to Mrs. Story this touching tribute: "The death of your
husband and my friend,. Mr. Just've Story, has filled me with the
deep:est co:nmniseration and sorrow. i Is image is constantly before
me, and I re':pectfllly beg leave to mingle mv grief and sorrow with
yours. He was one of the rarest and best friends I had the honor
and happiness to possess. He has done more lw his writing and
speeches to diffuse my official and professional 0h tracter (far indeed
beyond my deserts) than any living man. My oligiation, to him are
incalculable. Permit me to add my grateful sens,- ,4 his inestimable
worth and value. in the purity of his life. his d,nestic and social

YALE LAW JOURNAL.

virtues, his generous and liberal feelings, the inexpressible charm
of his conversation, his varied accomplishments, his wonderful
diligence, his profound learning and his transcendent genius."
This, manifestly, refers to the fact, that some of Story's books were
not only in popular use by the bench and bar in Great Britain, but
were translated into German and French-and in them were fre-
quent references to opinions of Kent-especially while at the head
of the Court of Chancery in 'New York. So popular was Story's
Equity Jurisprudence in Great Britain, that an "English Edition"
of it was published in London by a barrister who had graduated at
Oxford, and was a member of the Inner Temple, London, as late
as 1884, with all American references eliminated. But there are
eminent lawyers and judges in England who have a higher opinion
of Kent as a jurist than of Story. This is apparent from a letter
which I hold, of which the following is a copy:

"2 December, 1898.
"DEAR CHIEF JUSTICE:

"I have read with great interest your sketch of Scott and Mar-
shall. I knew little or nothing of Marshall's life tho' I valued his
great judgments very highly. I always look upon.him and Kent o!
two of the greatest judges of whom I know anything. They seem t';
me to be far greater men than Story although not so widely know,;
here as he. Thanking you for your courtesy in sending me you-
Brochure, I remain,

Yours very faithfully,
NATH'L LINDLEY,

Master of the Rolls."

The writer of that letter has since become Lord Lindley and a
member of the Judicial Committee of the Privy Council. His work_-
on the Law of Partnership and the Lax of Companies are well
known to the American Bar. Lord Chief Justice Denman once
wrote to Chancellor Kent, "acknowledging the indebtedness of th:
legal profession throughout the world, to him for his able Com-
mentaries." 2 Barb. Ch. R. 646. The reason why Kent stands so
high in the estimation of lawyers, is well stated by himself. In
speaking of his work as a member of the Supreme Court of the
state, he said "Many of the cases decided during the sixteen
years I was in the Supreme Court were labored by me most un-
mercifully, but it was necessary under the circumstances, in order
to subdue opposition. We had but few American precedents. Our
judges were democratic, and my brother Spencer particularly, of
a bold, vigorous, dogmatic mind and overbearing manner. Eng-

JAMES KENT AND JOSEPH STORY.

lish authority did not stand very high in those early feverish times,
and this lead me a hundred times to attempt to bear down oppo-
sition, or shame it by exhaustive research and overwhelming auth-
ority. Our jurisprudence was, on the whole, improved by it. 'My
mind certainly was roused, and was always kept ardent and in-
flamed by collision."

In speaking of his work as Chancellor, he said: "I took the
court as if it had been a new institution, and never before known in
the United States. I bad nothing to guide me, and was left at
liberty to assume all such English Chancery powers and jurisdic-
tion as I thought applicable under our Constitution. This gave
me grand scope, and I was checked only by the revision of the
Senate, or Court of Errors. I opened the gates of the court imme-
diately, and admitted, almost gratuitously, the first year, eighty-
five counsellors, though I found there had not been thirteen ad-
mitted for thirteen years before. Business flowed in with a rapid
tide. The result appears in the seven volumes of Johnson's Chan-
cery Reports."

Such study for twenty-five years upon the bench, during the
formative period of the common law and equity jurisprudence in
the state of New York, by a mind so richly endowed, necessarily
resulted in a profound knowledge of numerous branches of the
common law. Upon such questions, Lord Lindley's opinion of
Kent's and Story's comparative merits, are entitled to great con-
sideration; and perhaps ought to be controlling. But it does not
follow that Story was inferior as a lawyer and judge. Men neces-
sarily differ, and when their life work differs so widely, they cannot
be said to be equal. One may be greatly superior upon certain sub-
jects, and the other upon certain other subjects. Coke declared in
his time, that: "If all the reason that is dispersed into so many
several heads, were united into one, yet could he not make such
a law as the law of England is." Certainly no one will claim that
Kent or Story knew all the law, in his time.

Story was a member of the Supreme Court of the United States
for a third of a century; and for more than twenty-three years of
that time, an associate and intimate friend of that pre-eminent con-
stitutional jurist-Chief Justice Marshall, who desired to be suc-
ceeded by him as Chief Justice. His opinions in that court are con-
tained in thirty-four volumes of its reports; and besides, his opin-
ions in the inferior Federal courts are contained in eleven volumes
of reports. His judicial work was largely devoted to Federal ques-
tions, and upon such questions neither Lord Lindley nor Lord

YALE LAW JOURNAL.

Chief Justice Denman, nor any other English judge or barrister,
would, without special study of our dual system of state and na-
tional government, claim to be a competent expert. On his death,
Chief Justice Taney paid him a beautiful tribute, and, among other
things, said: "He had, indeed, all the qualities of a great judge;
and we are fully sensible that his labors and his name have contrib-
uted largely to inspire confidence in the opinions of this court, and
to give weight and authority to its decisions." Perhaps his law
books of greatest merit are his two volumes on Constitutional Law
and one volume on the Conflict of Laws. This last volume was
dedicated: "To the Hon. James Kent, LL. D." The first case
in the Supreme Court of the United States under the interstate
commerce clause of our National Constitution, arose before Chan-
cellor Kent, in 18i9. Ogden v. Gibbons, 4 John. Ch. 15O. Ogden
filed a bill in equity to restrain Gibbons, of Savannah, Georgia, from
navigating any waters within the jurisdiction of New York be-
tween that State and New Jersey, with boats moved by fire or steam.
by reason ot rights claimed by Ogden under several transfers and
acts of the legislature of New York, purporting to give Livingston
and Fulton the exclusive right of navigating ifi all such waters
with boats so propelled, for a term which would not expire until
1838; and which right had been assigned to Ogden. The. defense
was the unconstitutionality of such acts of the legislature. At the
hearing Chancellor Kent sustained such exclusive right and held
such acts of the legislature valid, and made the temporary injunc-
tion perpetual. Ogden v. Gibbons, supra. That judgment was
affirmed by the Court of Errors of New York in 182o. Gibbons v.
Ogden, 17 John. 488. On writ of error that judgment was reversed
by the Supreme Court of the United States, .which unanimously
held, that such acts of the legislature of New York, were repug-
nant to the constitutional clause in question, so far as they prohib-
ited vessels licensed according to the laws of the United States
for carrying on the coasting trade, from navigating such waters by
ineans of fire and steam. Gibbons v. Ogden, 9 Wheaton i-24o.
The logic of the opinion of the court by Chief Justice Marshall, is
to the effect, that interstate commerce is trade-traffic and com-
mercial intercourse between individuals in different States and
includes navigation and transportation. In other words, it con-
sists, in part, at least, in the purchase or obtaining of goods or
property in one State and transporting the same to another State;
and the sale or disposition of the same in such other State; and that
the whole transaction is a unit which concerns the people of more

JAMES KENT AND JOSEPH STORY.

than a single State; and hence the "power" to "regulate" the same,

was, by the Constitution of the United States, expressly delegated

to Congress, and to that extent, the same was surrendered by the

several States. Sect. 8, Art. i., Con. U. S. This is made plain

by a great number of adjudications since made by that same court

-two only of which are here cited. Bowman v. Chicago, etc. Ry.

Co., 125 U. S. 465; Lisy v. Hardine, 135 U. S. ioo. See 2 Story

on Con. Law, Secs. I056-io67. That decision in Gibbons v. Ogden,

was a death blow to what was previously miscalled state rights-

so far as the regulation of "commerce with foreign nations, and

among the several states" was concerned. It was made in 1824 by

an able court composed of seven members-two of whom were

Federalists and five Republicans appointed as follows: John Mar-

shall and Bushrod Washington by President John Adams; William

Johnson and Thomas Todd by President Jefferson; Gabriel Duvall

and Joseph Story by President Madison and Smith Thompson by

President Monroe. The leading opinion by Marshall, C. J., covers

thirty-six pages, and the concurring opinion by Mr. Justice John-

son seventeen pages. The decision and opinion of Chancellor Kent,

in the case, was based upon the theory, that in the absence of ad-

verse legislation, by Congress, the state legislature had the sovereign

power to exclude all "commerce with foreign nations and among

the several states," except such as was carried by vessels specifically

authorized by the State. And yet Kent was an ardent Federalist

who rejoiced when Jefferson was defeated by John Adams for the

presidency; and had carefully studied the writings of John Jay,

James Madison and Alexander Hamilton as they appear in the Fed-

eralist. January 21, 1830, he wrote to Daniel Webster: "That

the President (Andrew Jackson) grossly abuses the power of

removal is manifest, but it is the evil genius of democracy to be

the sport of factions. Hamilton said in the Federalist, in his

speeches, and a hundred times to me, that factions would ruin us,

and our government had not sufficient energy and balance to resist

the propensity to them, and to control their tyranny and their proflig-

acy. All theories of government that suppose the mass of the peo-

ple virtuous, and able and willing to act virtuously, are plainly

utopian, and will remain so until the Saturnian age." That he

had great admiration for Hamilton, who was six years his senior,

is manifest from an address delivered by him to the Law Association

of New York City, October 2T, 1836, and which may be found in

2 Columbia Jurist, 113. Hamilton had incurred the special ill-will

of Burr, who belonged to the opposite political party, by inducing

YALE LAW JOURNAL.

the New York delegation in the House of Representatives in Feb-
ruary, i8oi, to cast the vote of that state, on the thirty-sixth ballot,
for Jefferson, instead of Burr, for President of the United States;
and by opposing Burr for Governor of New York in the summer of
18o4, until at last Burr challenged Hamilton to fight a duel which
was accepted, and the latter was fatally wounded and died July 12,
18o4. The pretext for the challenge implicated Kent as much as
Hamilton, and consisted of a published statement over the signa-
ture of "Dr. Charles D. Cooper," in which it was said, that: "Gen-
eral Hamilton and Judge Kent have declared, in substance, that they
looked upon Mr. Burr to be a dangerous man, and one who ought
not to be trusted with the reins of government." Some ten years
after the death of Hamilton, and after Burr had returned from
Europe, in a dilapidated condition and resumed his practice of
the law, and Kent had become Chancellor of the State, he chanced
one day to see Burr in Nassau street in the City of New York,
and although on the opposite side of the street, lie could not restrain
his impetuosity, and rushed across and shook his cane in Burr's
face and exclaimed with a voice choked with passion: "You are a
scoundrel, sir !-a scoundrel 1" After a little hesitation, Burr raised
his hat, and making a sweeping bow, exclaimed: "The opinions of
the learned Chancellor are always entitled to the highest consid-
eration." The acknowledged genius of Burr was never shown to
better advantage.

The opinion and decision of Chancellor Kent in Ogden against
Gibbons, should not surprise any one, since the question was then
new and profoundly intricate-so much so that many of the deci-
sions of the Supreme Court of the United States upon interstate
commerce questions since, have been by a divided court: Besides,
that decision, as well as the decision of the Supreme Court of the
United States in the same case, is another evidence that State and
Federal judges, may, as a general rule, be relied upon to declare
the law as they conceive it to be, regardless of the party affiliations
of the judges making the decision. Moreover, Kent did not have
the aid of the very able argument of Mr. Webster, who appeared
for the first time in the case after it had reached the Supreme Court
of the United States.

December 12, 1847, Kent died at the ripe age of eighty-four.
At a meeting of the bar of the City .of New York, it was resolved,
among other things, "that all will unite in deploring the loss of
him, who for a long series of years has been the unquestioned head
of American jurisprudence." 2 Barb. Ch. R. 648. It was there

JAMES KENT AND JOSEPH STORY.

said by Ogden Hoffman, on behalf of the committee presenting the
resolutions: "I would love to linger upon the purity of his char-
acter, the truthfulness of his mind, the honesty of his purposes, upon
the childlike simplicity of his manners, the trusting confidence of his
friendships, the gushing tenderness toward those who had been
his companions at the bar, and the sharers of his toils; a tenderness
extended as I have known and felt, even toward their s6ns, whose
career he would watch and guide with a solicitude almost parental.
I would love to linger on his devotion to the honor and character
of our profession-upon the joy which every act or decision, that
advanced or elevated it, would inspire-upon his honest and virtuous
indignation at every deed that soiled the ermine of the judge, or
stained the gown of the advocate." In closing this article, which
is already too long, I am gratified to know that James Kent and
Joseph Story are among the twenty-nine who have a place in the
Hall of Fame recently constructed at the University of New York.
Ninety-seven of the one hundred electors voted; and of the votes
cast, Kent received sixty-five and Story sikty-four. I am pleased
to know that I, as one of the electors, cast a vote for each of them.
The analysis of the vote shows that presidents of colleges and uni-
versities cast thirteen votes for Kent and fifteen for Story; that pro-
fessors of history, and scientists cast eighteen votes for Kent and
seventeen for Story; thaf publicists, editors and authors cast thir-
teen votes for each of them, and that justices of the state and na-
tional courts cast twenty-one votes for Kent and nineteen for Story.
To my mind, each excelled the other in certain directions; and each
is entitled to the praise he has received. Certainly, I should hesitate
before declaring that either was superior, as a jurist, to the other.

John B. Cassoday.

