
YALE LAW & POLICY REVIEW

Executive Power and the Office of Legal Counsel

Rachel Ward Saltzman*

IN TRODUCTION .. 440

I. THE OLC AND THE WAR ON TERRORISM .. 443
A. The M em os: An Overview ... 443
B. Responses Within the Legal Community .. 446

II. A HISTORY OF PROMOTING EXECUTIVE POWER .. 449
A. Core Executive Powers and Historical Precedent 451
B. Proportionality and Legislative Encroachment 453

1. Desperate Times Call for Desperate Measures: Support for
Constitutional Review .. -. 454

2. Narrow Statutory Construction ... 455
C. R isks of Politicization .. 458

1. O pacity and O verruling .. 459
2. Ex Post Approval of Presidential Action .. 462

III. THE BUSH OLC IN CONTEXT 463
A. Departing from Historical Practice ... 464

1. M isuse of Precedent .. 464
2. Unconventional Use of Inherent Powers To Abrogate International

L aw .. 465
B. Disparaging Legislation in the Absence of Encroachment 468
C. Pro-Executive Opinions Addressing Politicized Questions 471

1. Secrecy as D efault .. 473
2. Exculpation for Completed or Continuing Acts 474

D . Overruling and Retraction .. 475
1. Contrary Positions of Congress and the Supreme Court 476
2. Withdrawal of the OLC's Opinions ... 478

C ON CLU SION ... 479

Yale Law School, J.D. expected 2011; Yale University, B.A. 2008. I would like to

thank Professors Robert W. Gordon and Jerry Mashaw for their thoughtful
contributions to this paper. I would also like to thank Rob Heberle, Chris Griffin,
and Brad Tennis for their excellent suggestions.

YALE LAW &rOLICY REVIEW

INTRODUCTION

In the summer of 2004, the now famous "Bybee Memorandum" was leaked
to the press. The memorandum, entitled Standards of Conduct for Interrogation
Under 18 U.S.C. §§ 2340-234oA,1 was signed by Assistant Attorney General Jay S.
Bybee but written by John C. Yoo, a lawyer at the Department of Justice's Office
of Legal Counsel (OLC) whose legal advice is now regarded as having facilitated
the George W. Bush Administration's broad exercise of executive power in the
war on terrorism.2 The memorandum's release, followed by the disclosure of
other OLC opinions relating to questions about executive power, quickly
sparked widespread debate not only about the wisdom and morality of the
Administration's policy, but also about the role of the OLC and its lawyers
within the executive branch.

Both the federal government and the legal community have continued to
struggle with the question of what the responsibility of government lawyers was
in providing advice in response to the war on terrorism. In 2008, the Justice
Department's Office of Professional Responsibility (OPR) began an
investigation into whether several OLC opinions (including the Bybee
Memorandum), authorizing waterboarding and other controversial
interrogation techniques, violated the professional standards that apply to
Justice Department attorneys.' Finally, in February 2010, the OPR released its
260-page report4 condemning the torture memos5 and recommending
discipline for the lawyers who wrote them. Around the same time, Associate
Deputy Attorney General David Margolis issued a memorandum for the
Attorney General dismissing the OPR's recommendation that Bybee and Yoo be

1. Memorandum from Jay S. Bybee, Assistant Attorney Gen., to Alberto R. Gonzales,
Counsel to the President, Standards of Conduct for Interrogation Under 18 U.S.C.
§§ 2340-234oA (Aug. 1, 2002) [hereinafter Bybee Memorandum), available at
http://www.humanrightsfirst.org/usjlaw/etn/gonzales/memosdirl
memo_2002o8o1JD_%2oGonz_.pdf.

2. For a discussion of the early uses of this term, see BOB WOODWARD, BUSH AT
WAR 17, 45 (2002).

3. See, e.g., Dan Eggen, Justice Probes Authors of Waterboarding Memos, WASH. POST,

Feb. 23, 2008, at A03.

4. OFFICE OF PROF'L RESPONSIBILITY, INVESTIGATION INTO THE OFFICE OF LEGAL

COUNSEL'S MEMORANDA CONCERNING ISSUES RELATING TO THE CENTRAL
INTELLIGENCE AGENCY'S USE OF "ENHANCED INTERROGATION TECHNIQUES" ON

SUSPECTED TERRORISTS (2009) [hereinafter OPR REPORT], available at
http://judiciary.house.gov/hearings/pdf/OPRFinalReporto9o729.pdf.

5. In addition to the Bybee Memorandum, the OPR Report discusses several other
opinions regarding "enhanced interrogation techniques," identified as the
"Bradbury Memos" because they were signed by Principal Deputy Assistant
Attorney General Stephen G. Bradbury in 2004 and 2005. Id. at 132.

28:439 2010

EXECUTIVE POWER AND THE OLC

referred to their state bar associations for professional discipline.6 Margolis
rejected the OPR's imputation of a "duty [on the part of OLC attorneys] to
exercise independent legal judgment and to render thorough, objective, and
candid legal advice," 7 arguing both that such a requirement was too stringent
and that Bybee and Yoo had not been warned that they would be held to such a
standard! Meanwhile, other members of the legal community have rejected
Margolis's conclusion, arguing that he "upped the burden of proof beyond
what the ethics rules require"9 and that neither Bybee nor Yoo "behaved
according to the high standards we should expect of government attorneys."10

These reactions echo the debate that has surrounded the torture memos for
several years. Despite broad consensus within the legal community about the
deficiencies of many of these memos, however, it is not immediately clear from
the commentary whether or how the George W. Bush OLC ("Bush OLC")
departed from previous OLC practice-an inquiry that is important to
understanding both how the Bush OLC's decisions may have reflected
institutional tradition and whether the authority of the office as a key executive
legal adviser will be different going forward. The OLC exercises its opinion
function, which has been delegated by the Attorney General since Congress
created the office in 1933," in response to requests from the White House and
executive agencies. Its opinions are viewed as binding throughout the executive
branch 2 and are regarded as having significant influence on presidential
decision-making. 3 At the same time, the OLC remains a lawyer for the

6. Memorandum from David Margolis, Assoc. Deputy Attorney Gen., to Eric
Holder, Attorney Gen. (Jan. 5, 2010) [hereinafter Margolis Memorandum],
available at http://judiciary.house.gov/hearings/pdf/DAGMargolisMemoioolo5
.pdf

7- OPR REPORT, supra note 4, at 11.

8. Margolis Memorandum, supra note 6, at 11.

9. David Luban, David Margolis Is Wrong, SLATE, Feb. 22, 2010, http://
www.slate.com/id/2245531.

1O. Justice Department Will Not Punish Yoo and Bybee Because Most Lawyers Are Scum
Anyway, Posting of Jack Balkin to Balkinization, http://balkin.blogspot.com/

2OlO/O2/justice-department-will-not-punish-yoo.htm (Feb. 19, 2010, 19:46 EST).

II. Douglas W. Kmiec, OLC's Opinion Writing Function: The Legal Adhesive for a
Unitary Executive, 15 CARDOZO L. REV. 337 (1993).

12. HAROLD H. BRUFF, BAD ADVICE: BUSH'S LAWYERS IN THE WAR ON TERROR 208

(2009); see also John 0. McGinnis, Models of the Opinion Function of the Attorney
General: A Normative, Descriptive, and Historical Prolegomenon, 15 CARDOZO L.
REV. 375, 428 (1993) ("The formality of the process and the product also allows the
Office to appear to be more than simply another legal office within the
government, but rather the oracle of executive branch legal interpretation.").

13. OLC opinions have been credited with guiding Presidents in "many famous
executive decisions." LUTHER HUSTON, THE DEPARTMENT OF JUSTICE 60 (1967).

YALE LAW & POLICY REVIEW

President and the Attorney General-a role with the potential to lead to
inappropriately politicized advice-giving. One scholar has identified the
"central dilemma" of the OLC as its obligation to provide its clients with
"advice and opinions they find generally congenial," while simultaneously
"upholding the reputation of the office as an elite institution whose legal advice
is independent of the policy and political pressures associated with a particular
question."14 Concerns about the independence of the OLC as a legal adviser are
therefore understandably well-rehearsed. 5

The broad purpose of this Note is to examine the OLC's treatment of issues
involving executive power since the advent of published opinions in 1977.16
More specifically, it will examine the extent to which the OLC's response to the
war on terrorism comports with an institutional tradition of promoting
executive power. 7 This inquiry is important for two reasons. First, the OLC is
less likely to fall victim to political pressure from the President and his Cabinet
when it exposes its opinions to public scrutiny; indeed, the Bush OLC's
extensive use of secrecy has commonly been criticized as contributing to its
interpretive excesses. It is therefore important to understand the OLC's use of
secrecy during the war on terrorism in the context of a tradition of publishing
important opinions. Second, focusing on opinions issued within the past three
decades helps to focus the analysis on a conception of the presidency as it has
developed in recent years. This is particularly important in light of a widespread
conception of executive power as having been at a historically low ebb after
Watergate and Vietnam in the mid-19 7os.1s During the period ranging from
President Carter's sole term through President Clinton's second term, the
executive branch was consistently working to regain a more equitable place in
the struggle for power among the branches-particularly during the Reagan
Administration, when the concept of the unitary executive emerged.' 9

Discussing the Bush OLC opinions in this recent historical context is therefore
"fair" in the sense that the executive was consistently seeking to regain its power
during this period.

Part I provides a brief introduction to the debate surrounding some of the
most controversial opinions issued in response to the war on terrorism. In Part

14. McGinnis, supra note 12, at 422 (1993).

15. See, e.g., Harold Hongju Koh, Protecting the Office of Legal Counsel from Itself, 15
CARDOZO L. REV. 513 (1993); Symposium, In Memory of Rex E. Lee, 2003 BYU L.
REV. 1, 168-69.

16. Foreword, 1 Op. Off. Legal Counsel, at vi (1977).

17. See Eric Posner & Adrian Vermeule, Op-Ed., A "Torture" Memo and Its Tortuous
Critics, WALL ST. J., July 6, 2004, at A22.

18. See, e.g., Charlie Savage, Takeover: Return of the Imperial Presidency, 48
WASHBURN L.J. 299, 309 (2009).

19. See, e.g., Jeffrey Rosen, The Roberts Court and Executive Power, 35 PEPP. L. REv.
503 (2008).

442

28:439 2010

EXECUTIVE POWER AND THE OLC

II, a review of OLC memoranda issued during the past three decades suggests
that the office's tradition of promoting executive power has been especially
evident in two contexts: (1) opinions regarding activities that are historically
associated with core executive powers; and (2) opinions confronting legislative
encroachments on such powers. Opinions issued by the OLC under the Bush
Administration purported to be consistent with this longstanding tradition of
pro-executive jurisprudence. Part III, however, concludes that the office's
opinions demonstrated a stark departure from opinions published under
previous administrations in their heavy and ahistorical use of open-ended
constitutional arguments, their disparagement of legislative power and
dramatically narrow statutory construction, and their secrecy and after-the-fact
approval of executive action. This analysis suggests that the opinions issued by
the Bush OLC did not simply manifest a well-established pro-executive
tradition, as Eric Posner and Adrian Vermeule have suggested."° On the
contrary, the way in which the OLC exercised its opinion function during the
Bush Administration so transformed its role that the changes may prove to be
irreversible.

I. THE OLC AND THE WAR ON TERRORISM

A. The Memos: An Overview

After September 11, 2001, the OLC issued a series of memoranda designed
to address the President's capabilities in the war on terrorism. The first
memorandum-written by John Yoo, at the time Deputy Assistant Attorney
General, and published two weeks after the 9/11 attacks-argued that the
President had "broad constitutional power to take military action in response to
the terrorist attacks on the United States" and concluded that he could deploy
preemptive military force against terrorist organizations or "the States that
harbor or support them." "' This document set the tone for the OLC over the
next two years2 by focusing on broad constitutional arguments about the
President's Article II powers as Commander-in-Chief and Chief Executive.
Other opinions that drew similarly on a broad view of the President's inherent
powers addressed such topics as the legality of military commissions,23 the

20. Posner & Vermeule, supra note 17.

21. Memorandum from John C. Yoo, Deputy Assistant Attorney Gen., to Timothy E.
Flanigan, Deputy Counsel to the President, The President's Constitutional
Authority To Conduct Military Operations Against Terrorists and Nations
Supporting Them (Sept. 25, 2001) [hereinafter Military Operations
Memorandum], available at http://dspace.wrlc.org/doc/bitstream/2o41/7o942/
OOllOOlO925display.pdf.

22. JACK GOLDSMITH, THE TERROR PRESIDENCY: LAW AND JUDGMENT INSIDE THE

BUSH ADMINISTRATION 97 (2007).

23. Memorandum from Patrick F. Philbin, Deputy Assistant Attorney Gen., to
Alberto Gonzales, Counsel to the President, Legality of the Use of Military

443

YALE LAW & POLICY REVIEW

status of the Taliban under the Third Geneva Convention, 4 interrogation
methods,25 and the President's authority to use military force against Iraq.26

Although a detailed analysis is not included here,27 a brief discussion of selected
memoranda provides a foundation for the following discussion of how these
opinions fit into the OLC's tradition of promoting executive power.

A common criticism of Yoo's work at the OLC is that it appears to be
scholarly and thoroughly researched yet omits or mischaracterizes key sources
of law." This criticism is particularly applicable to the Bybee Memorandum,
issued almost a year after the 9/11 attacks, which appeals to an extensive body of
authorities.2 9 Yet the memorandum's broad conclusion that "'[a]ny effort by
Congress to regulate the interrogation of battlefield detainees would violate the
Constitution's sole vesting of the Commander-in-Chief authority in the
President'... has no foundation in prior OLC opinions, or in judicial decisions,
or in any other source of law."3" Similarly, in the first memorandum issued after
9/11, which addressed the President's ability to conduct military operations in

Commissions To Try Terrorists (Nov. 6, 2001) [hereinafter Military Commissions
Memorandum], available at http://www.justice.gov/olc/2001/pub-millcommfinal
.pdf.

24. Memorandum from Jay S. Bybee, Assistant Attorney Gen., to Alberto Gonzales,
Counsel to the President, Status of Taliban Forces Under Article 4 of the Third
Geneva Convention of 1949 (Feb. 7, 2002), available at http://
www.justice.gov/olc/2002/pub-artc4potusdetermination.pdf.

25. See Bybee Memorandum, supra note 1.

26. Memorandum from Jay S. Bybee, Assistant Attorney Gen., to Alberto Gonzales,
Counsel to the President, Authority of the President Under Domestic and
International Law To Use Military Force Against Iraq (Oct. 23, 2002), available at
http://www.justice.gov/olc/2002/iraq-opinion-final.pdf; Memorandum from John
C. Yoo, Deputy Assistant Attorney Gen., to Alberto Gonzales, Counsel to the
President, Effect of a Recent United Nations Security Council Resolution on the
Authority of the President Under International Law To Use Military Force
Against Iraq (Nov. 8, 2002), available at http://www.justice.gov/olc/2oo2/iraq-
unscr-final.pdf.

27. For additional analysis, see, for example, David Luban, Liberalism, Torture, and
the Ticking Bomb, 91 VA. L. REV. 1425 (2005); Symposium, War, Terrorism, and
Torture: Limits on Presidential Power in the Twenty-First Century, 81 IND. L.J. 1139
(2006); Jeremy Waldron, Torture and Positive Law: Jurisprudence for the White
House, 105 COLUM. L. REV. 1681 (2005); and Postings of Jack Balkin et al. to
Balkinization, The Anti-Torture Memos: Balkinization Posts on Civil Liberties,
the War on Terror and Presidential Power, http://balkin.blogspot.com/
20o6/12/anti-torture-memos.html.

28. See, e.g., GOLDSMITH, supra note 22, at 144 ("On the surface the interrogation
opinions seemed like typically thorough and scholarly OLC work. But not far
below the surface there were problems.").

29. Bybee Memorandum, supra note i.

30. GOLDSMITH, supra note 22, at 148-49.

28:439 2010

EXECUTIVE POWER AND THE OLC

response to the attacks, Yoo's treatment of constitutional text departed from the
OLC's established preference for relying on available statutory provisions and
legislative history." The impact of this interpretive choice is perhaps most
notable in the memorandum's textual distinction between "making" and
"declaring" war. Citing documents from the 1787 Constitutional Convention,
Yoo placed great emphasis on an earlier draft of Article I that gave Congress the
power to "make war,"32 interpreting the change from "make" in the draft to
"declare"33 in the final version as an indication that Congress's power is a mere
formality that does not detract from the President's broad power to "make war"
as Commander-in-Chief. 4 Yoo also provided an interpretation of
constitutional structure, arguing that the Constitution's provision for a "unitary
executive,"35 coupled with its failure to prescribe a detailed procedure for war-
making, suggests that the constraints on the President's war powers should be
"flexible."" 6

In addition to relying heavily on broad constitutional interpretation, the
opinions issued under the Bush OLC aggressively used contingent
constitutional arguments to preserve authorization for executive action even in
the event that relevant statutes were found to prohibit it. In another early
memorandum issued on November 6, 2ool, Legality of the Use of Military
Commissions To Try Terrorists,37 Deputy Assistant Attorney General Patrick F.
Philbin concluded that although the President had the authority to convene
military commissions under the Uniform Code of Military Justice (UCMJ), he
would have inherent power as the Chief Executive to convene them even
without statutory authorization. This contingent argument provided backup
authorization in case the Supreme Court later decided that the UCMJ did not,
in fact, provide presidential authority that was sufficiently broad-a conclusion
the Court eventually reached in Hamdan v. Rumsfeld.38

31. See, e.g., The President's Power To Remove Members of the Federal Council on
the Aging, 5 Op. Off. Legal Counsel 337, 339 (1981) ("[W]e focus initially on the
statutory scheme and the legislative history because of the familiar injunction that
[a] decision on constitutional grounds should be avoided if a statutory ground is
sufficient.") (citing Ashwander v. Tenn. Valley Auth., 297 U.S. 288, 347 (1936)
(Brandeis, J., concurring)).

32. See Military Operations Memorandum, supra note 21, at 3 (citing 2 THE RECORDS
OF THE FEDERAL CONVENTION OF 1787, at 318-19 (Max Farrand ed., rev. ed. 1966)
(1911)).

33. U.S. CONST. art. I, § 8, cl. ii.

34. See Military Operations Memorandum, supra note 21, at 3.

35. Id at 4.

36. Id.

37. Military Commissions Memorandum, supra note 23.

38. 548 U.S. 557 (2006).

445

YALE LAW & POLICY REVIEW

The Bybee Memorandum displayed a similarly dismissive view of legislative
limitations on executive power. After interpreting the text of the United
Nations Convention Against Torture and Other Cruel, Inhuman and Degrading
Treatment or Punishment (CAT) to apply only in extremely narrow
circumstances, Yoo argued: "Even if an interrogation method arguably were to
violate Section 234oA, the statute would be unconstitutional if it impermissibly
encroached on the President's constitutional power to conduct a military
campaign."3 9 The overly broad nature of this argument ultimately led Jack
Goldsmith, who replaced Jay Bybee as head of the OLC in 2003, to withdraw the
opinion. According to Goldsmith, the opinion licensed too much unspecified
behavior on the part of the President: "When OLC is asked whether proposed
government actions comply with criminal laws, it usually has precise actions in
mind, and it usually conforms its analysis to these precise actions." 4°

The extent to which the work of John Yoo and others may have departed
from usual OLC practice can be inferred from Goldsmith's decision to rescind
some of the opinions. There were few precedents for rescinding opinions and
no precedents for rescinding opinions issued while an administration still held
office.41 Further, the opinion issued by Daniel Levin, Goldsmith's successor, to
replace the Bybee Memorandum in December 2004 stated explicitly that it was
intended to "supersede[] the August 2002 Memorandum in its entirety," on the
grounds that "the discussion in that memorandum concerning the President's
Commander-in-Chief power and the potential defenses to liability was-and
remains-unnecessary.42

B. Responses Within the Legal Community

Because much of the popular controversy surrounding the Bybee
Memorandum is well-known, the discussion here is restricted to a brief
overview of the debate within the legal community about the role of the OLC. A
majority of legal scholars who commented on the torture memos viewed their

39. Bybee Memorandum, supra note I, at 31 (discussing United Nations Convention
Against Torture, June 26, 1987, 1465 U.N.T.S. 85); see also MICHAEL JOHN GARCIA,

CONG. RES. SERV., U.N. CONVENTION AGANST TORTURE (CAT): OVERVIEW AND

APPLICATION TO INTERROGATION TECHNIQUES (2009) ("In order to ensure U.S.

compliance with CAT obligations... the United States enacted chapter 113C of
the United States Criminal Code, which prohibits torture occurring outside the
United States (torture occurring inside the United States was already generally
prohibited ...).").

40. GOLDSMITH, supra note 22, at 150.

41. Id. at 145-46.

42. Memorandum from Daniel Levin, Acting Assistant Attorney Gen., to James B.
Comey, Deputy Attorney Gen., Legal Standards Applicable Under 18 U.S.C. §§
2340-234oA, at 2 (Dec. 30, 2004) [hereinafter Replacement Memorandum],
available at http://news.findlaw.com/hdocs/docs/terrorism/dojtorturel23004mem
.pdf.

446

28:439 2010

EXECUTIVE POWER AND THE OLC

legal reasoning as poor.43 Central to the criticism was Yoo's failure in the Bybee
Memorandum to apply critical sources of law,44 including the famous
separation of powers analysis in Justice Jackson's concurring opinion in

Youngstown Sheet & Tube Co. v. Sawyer,4 the CAT, and § 234 0A. It is generally
accepted that all legal advisers, not just government lawyers, should address
sources that are potentially contrary to their position in order to "alert[] the
client to counter-arguments, weaknesses, and risks. ' 46 Because Yoo's argument
failed to satisfy this basic standard of legal reasoning, it may be particularly
troubling that it appeared in an OLC opinion. OLC opinions, which are treated
as binding rulings within the executive branch, influence what the government
does in the future; thus, "an OLC lawyer giving advice has even greater
responsibility than a private attorney to do justice to all sides of a question."47

Similarly, legal ethics scholar David Luban argues that the OLC should

present measured advice rather than legal briefs.48 OLC opinions should not

aim to persuade, but rather should display "candor and independence" 49

through: (I) faithfully evaluating the strength of all available sources of
authority; (2) refraining from misrepresenting or omitting contrary authorities;
and (3) offering conclusions that "fit on the bell curve" of accepted

interpretations." Although it is permissible to argue a nonstandard view of the

law, the writer must make clear the conclusion is in fact unconventional.'
Martin S. Lederman suggests that OLC traditionally employs the kind of

argument that Luban describes:

As a general matter, OLC attempts to give the President the "best" view
of what the law allows, where "best" is generally understood to mean
the answer to which the governing legal doctrines would most likely
point (more or less akin to what a lower court does when it's trying to
follow the "rules laid down" by the Supreme Court).2

43. See Adam Liptak, Legal Scholars Criticize Memos on Torture, N.Y. TIMES, June 25,

2004, at A14.

44. Id.

45. 343 U.S. 579, 634 (1952) (Jackson, I., concurring).

46. FREDERICK A.O. SCHWARTZ JR. & AzIz Z. HUQ, UNCHECKED AND UNBALANCED:

PRESIDENTIAL POWER IN A TIME OF TERROR 190 (2007).

47. Id. at 191.

48. DAVID LUBAN, LEGAL ETHICS AND HUMAN DIGNITY 198 (2007).

49. Id.

50. Id. at 198-99.

51. Id.

52. Chalk on the Spikes: What Is the Proper Role of Executive Branch Lawyers, Anyway?,
Posting of Marty Lederman to Balkinization, http://ballin.blogspot.com/
2oo6/07/chalk-on-spikes-what-is-proper-role-of.html (July 4, 2oo6,11:28 EDT).

YALE LAW & POLICY REVIEW

Lederman also recognizes, however, that the OLC historically provides "a
justification for Executive conduct that lies at one extreme of the range of
possible 'reasonable' legal answers, but that is fairly clearly not the 'best' view of
the law" in cases related to national security. 3 It seems obvious that
government lawyers should not give advice that is clearly beyond the spectrum
of reasonableness-as many think John Yoo did in his interpretation of the
torture statute. The more difficult question is "whether Executive branch
lawyers ought to 'push the envelope,' within the bounds of what the legal
culture views as 'reasonable,' in order to enhance matters of national
security.

54

Lederman's comments about national security demonstrate that the
mainstream response to the Bybee Memorandum has been characterized not
simply by professional allegations of incompetence, but also by the view that the
reasoning employed somehow departed from normal OLC practice. This
departure, moreover, is said to have involved violations of a particular set of
ethical standards that has come to apply to government lawyers in the OLC.
Law professors Eric Posner and Adrian Vermeule disputed both charges in a
July 6, 2004, opinion piece in the Wall Street Journal. Responding to general
criticism about Yoo's extremely narrow definition of torture and Professor Jack
Balkin's criticism of Yoo for failing to cite Youngstown, Posner and Vermeule
maintained that the arguments were "standard lawyerly fare, routine stuff."5

They argued that Yoo's definition of torture was permissibly narrow because of
the statute's own "narrowing limitations" and that it may have warranted
academic disagreement but did not violate professional standards. More
interestingly for the purposes of the inquiry here, they viewed the Bybee
Memorandum's broad executive power arguments as squarely in line with the
OLC's traditional jurisprudence, which they described as "highly pro-
executive." 6 According to Posner and Vermeule, the academic outcry was a
reaction not to transgression of the OLC's traditional role, but rather a rejection
of the tradition itself:

Not everyone likes OLC's traditional jurisprudence, or its awkward
role as both defender and adviser of the executive branch: but former
officials who claim that the OLC's function is solely to supply
"disinterested" advice, or that it serves as a "conscience" for the
government, are providing a sentimental, distorted and self-serving
picture of a complex reality. 7

This view is a more strongly formulated version of Lederman's suggestion that
the OLC is historically likely, in some cases, to reach conclusions that enhance

53. Id.

54. Id.

55. Posner & Vermeule, supra note 17.

56. Id.

57. Id.

28:439 2010

EXECUTIVE POWER AND THE OLC

the President's authority and that, while not the best legal interpretations, are
nevertheless reasonable. The next Part, which explores the OLC's history of
promoting executive power in its opinions, provides a framework for
examining whether and how the controversial opinions issued by the Bush OLC
departed from tradition.

II. A HISTORY OF PROMOTING EXECUTIVE POWER

The OLC is traditionally pro-executive. This fact is hardly surprising given
the office's structural position and role within the government. Because it
exercises its opinion function only when asked, the OLC's opportunity to opine
on issues touching presidential power is maximized when its legal analysis
might be conducive to an administration's agenda. OLC lawyers, moreover, are
independently likely to do what they can to promote the interests of the
President and the executive branch." This pattern may be true either because of
self-interest-as Nelson Lund points out, the President, the Attorney General,
and the White House staff with whom OLC attorneys work "hold the keys to
some of the most desirable appointments to which lawyers aspire"--or simply
because employees who devote their careers to the executive branch are
interested in ensuring that OLC opinions reflect executive interests more
broadly.6 ° Former members of the Clinton OLC have defended the legitimacy
of this pro-executive enthusiasm on the part of OLC lawyers on the grounds
that the office "serves both the institution of the presidency and a particular
incumbent, democratically elected President in whom the Constitution vests
executive power."6

The OLC's responsiveness to the President's agenda or to the long-term
interests of the executive, however, does not mean that it promotes executive
power in every circumstance. There are two main structural reasons why the
OLC's pro-executive bent might be limited to certain contexts. First, a President
experiencing pressure from his political base to take action on a legally sensitive
issue may ask for an opinion from the OLC that he can use to shield himself

58. Jack Goldsmith writes that, as head of President George W. Bush's OLC,
"[e]specially on national security matters, I would work hard to find a way for the
President to achieve his ends." GOLDSMITH, supra note 22, at 35.

59. Nelson Lund, Rational Choice at the Office of Legal Counsel, 15 CARDOZO L. REV.
437, 499 (1993).

6o. See Thomas W. Merrill, High-Level, "Tenured" Lawyers, 61 LAW & CONTEMP.
PROBS. 83 (1998) (discussing the tendency on the part of career government
employees to develop a long-term perspective about the branch of government or
institution they serve).

61. Walter E. Dellinger et al., Principles To Guide the Office of Legal Counsel (Dec.
21, 2004) [hereinafter Principles To Guide OLC], available at
http://www.acslaw.org/files/2004%2oprogramsOLC%2oprinciples-white%2opape
r.pdf.

YALE LAW & POLICY REVIEW

from the political fallout of nonaction.62 As a result, the OLC occasionally issues
nonpermissive opinions that restrain rather than promote executive power. In
addition, "if [the OLC's] opinions garner a reputation as naked briefs for the
executive, the influence of the office will evaporate." 63 Thus, in order to
establish and preserve reputational capital,64 the OLC has traditionally been
highly deferential to the precedential value of opinions issued under previous
administrations.65 The OLC's use of stare decisis to preserve the integrity of its
opinion function necessarily limits the degree to which it may opine on
politically partisan issues. Pro-executive OLC opinions therefore have arisen
mainly in contexts where it is in the executive's interest to preserve or enhance
its position with respect to the other branches, regardless of a particular
administration's political agenda, i.e., where the legislature has encroached on
"core" executive powers.

All this suggests that it makes sense for the OLC to issue permissive
opinions only in limited circumstances. The OLC makes strong claims where it
can derive a high degree of utility from wielding a particular power.66 In the
context of separation of powers, a branch of government derives more utility
from asserting authority when it is likely to face little opposition, either because
of historical expectations or because it is well-suited to performing a particular
function. The President, for example, can be successful in exercising power over
foreign affairs because "expectations . . . have developed about his
responsibilities in the area of foreign affairs and war powers," and because he
has the "unique capabilities of acting with 'secrecy and dispatch.' 6 7 Indeed, an
overview of OLC opinions between 1977 and 2 oo 8 68 shows that pro-executive

62. Lund, supra note 59, at 457 (suggesting that OLC's "cautionary advice" may
"serve[] to relieve the President from choosing between... unpalatable
alternatives").

63. BRUFF, supra note 12, at 75.

64. See McGinnis, supra note 12.

65. See id. at 423-24 (discussing the interest of the Attorney General and the OLC in
preserving the OLC's institutional reputation); see also GOLDSMITH, supra note 22,
at 145 ("If OLC overruled every prior decision that its new leader disagreed with,
its decisions would be more the whim of individuals than the command of
impersonal laws.").

66. John 0. McGinnis, Constitutional Review by the Executive in Foreign Affairs and
War Powers: A Consequence of Rational Choice in the Separation of Powers, 56 LAW
& CONTEMP. PROBS. 293 (1993).

67. Id. at 305-o6.

68. OLC opinions were not routinely published until 1977, when President Carter's
Attorney General, Griffin Bell, decided the value of OLC opinions "as precedents
and as a body of executive law on important matters would be enormously
enhanced by publication and distribution in a manner similar to those of the
formal opinions of the Attorneys General." Foreword, 1 Op. Off. Legal Counsel, at
vi (1977). Because publication remains discretionary-the seventy-three opinions

450

28:439 2010

EXECUTIVE POWER AND THE OLC

opinions have fallen mainly into two categories: (i) opinions addressing the
President's ability to engage in activities for which constitutional authority is
well-grounded in historical precedent; and (2) opinions addressing acts of
Congress that encroach upon core executive powers.

A. Core Executive Powers and Historical Precedent

Although the Constitution's allocation of powers over foreign affairs is
"notoriously uncertain," historical precedent-meaning both executive
willingness to take initiative in the realm of foreign affairs and approval of
executive action by both Congress and the Supreme Court-shows that broad
power in this area is traditionally understood as resting with the executive.6 9

After the advent of published opinions in 1977 and prior to the war on
terrorism, the OLC had addressed the President's power to act when the lives of
American civilians were in immediate danger in only one case: the Iran hostage
crisis under President Carter. The opinions issued during this period are
representative of the OLC's historical tendency to issue permissive opinions
when foreign affairs or war powers are at stake. In confronting questions of
presidential authority in response to the Iran hostage crisis, the OLC concluded
in several opinions that the President had the power to act pursuant to his
Article II powers.7 ° A characteristic appeal to the President's inherent powers

published in the 1977 volume represented only twenty-five percent of the opinions
rendered that year, see id., at v-the body of opinions available for comparative
analysis is limited. See McGinnis, supra note 12, at 376 ("In OLC's library sit at
least five filing cabinets of largely unpublished opinions dating from the time of
OLC's creation in 1932.").

69. BRUFF, supra note 12, at 84; see also CONGRESS AND THE POLITICS OF FOREIGN

POLICY, at ix (Colton C. Campbell, Nicol C. Rae & John F. Stack, Jr. eds., 2003)
("There still remains strong consensus between the political parties and between
the branches of government that the executive should generally predominate on
national security matters."); Louis HENKIN, FOREIGN AFFAIRS AND THE UNITED

STATES CONSTITUTION 31 (2d ed. 1996) ("Students of United States government,
and newspaper-readers generally, know that U.S. foreign relations are in the
charge of the President."); JUDGING EXECUTIVE POWER: SIXTEEN SUPREME COURT

CASES THAT HAVE SHAPED THE AMERICAN PREIDENCY 88 (Richard J. Ellis ed.,
2009) (describing the government's argument in United States v. Curtiss-Wright
Export Corp., 299 U.S. 304 (1936), that Congress had endowed the President with
broad discretion to act in the international arena "[flrom the republic's earliest
days"); HAROLD HONGJU KOH, THE NATIONAL SECURITY CONSTITUTION:

SHARING POWER AFTER THE IRAN-CONTRA AFFAIR 117 (1990) (discussing the
President's tendency to "win" in the realm of foreign affairs).

70. See, e.g., Presidential Power To Regulate Domestic Litigation Involving Iranian
Assets, 4a Op. Off. Legal Counsel 236 (198o); Legality of Certain Nonmilitary
Actions Against Iran, 4a Op. Off. Legal Counsel 223 (198o); Presidential Power To
Expel Diplomatic Personnel from the United States, 4a Op. Off. Legal Counsel 207
(198o); Presidential Power To Use the Armed Forces Abroad Without Statutory
Authorization, 4a Op. Off. Legal Counsel 185 (198o) [hereinafter Iran Armed

YALE LAW & POLICY REVIEW

appeared in the opinion Presidential Power To Use the Armed Forces Abroad
Without Statutory Authorization, which invoked the Commander-in-Chief
power and the presidential duty to make sure that laws are faithfully executed to
support a conclusion that "[tihe power to deploy troops abroad without the
initiation of hostilities is the most clearly established exercise of the President's
general power as a matter of historical practice. " 7I This opinion relied heavily on
a number of historical situations in which former Presidents had deployed
troops abroad "in defense of American lives and property," ranging from
"President Jefferson's use of the Navy to suppress the Barbary pirates" to the
"evacuation of civilians during the civil war in Lebanon. " 7

A comparison of two opinions issued by President Reagan's OLC provides
a particularly good example of the way in which the OLC distinguishes between
executive powers that are grounded strongly in historical precedent and those
that are not. First, addressing the Reagan Administration's proposal to extend
the territorial sea by presidential proclamation, the OLC concluded that the
President "acting alone" had the ability, derived from his Article II power to
conduct foreign affairs, to extend the territorial sea from three miles to twelve
miles from shore.7 The opinion noted that, although there was no explicit
constitutional authorization for the President's power to acquire territory,74 this
power was grounded in the existence of "several venerable, and unchallenged,
historical examples of such acquisitions," including the original reliance of
President Washington and Secretary of State Thomas Jefferson on the
President's foreign affairs power to proclaim sovereignty over the three-mile sea
as well as the Navy's "discovery and occupation" of the Midway and Wake
Islands in 1869 and 1899.75 In contrast, the Reagan OLC was unwilling to take a
similarly permissive position where historical precedent regarding the
President's power was lacking. Contravening both the Administration's general
program of promoting unitary executive power and President Reagan's specific
hope of using the line-item veto "for fiscal reasons," the OLC ruled in 1988 that

Forces Memorandum]; Presidential Power Concerning Diplomatic Agents and
Staff of the Iranian Mission, 4a Op. Off. Legal Counsel 174 (198o); The President's
Authority To Take Certain Actions Relating to Communications from Iran, 4a
Op. Off. Legal Counsel 153 (198o); Supplementary Discussion of the President's
Powers Relating to the Seizure of the American Embassy in Iran, 4a Op. Off. Legal
Counsel 123 (1980); Presidential Powers Relating to the Situation in Iran, 4a Op.
Off. Legal Counsel 115 (1980) [hereinafter Iran Presidential Powers
Memorandum].

71. Iran Armed Forces Memorandum, supra note 70, at 187.

72. Id.

73. Legal Issues Raised by Proposed Presidential Proclamation To Extend the
Territorial Sea, 12 Op. Off. Legal Counsel 238 (1988) [hereinafter Territorial Sea
Memorandum].

74. Id. at 241.
75. Id. at 248.

28:439 2010

EXECUTIVE POWER AND THE OLC

the President did not have line-item veto power76-- a decision that Douglas W.
Kmiec, who served as head of the OLC from 1988 to 1989, has described as "a
great disappointment to the president."77

Although the text of the Constitution addresses neither the President's
power to acquire territory nor the line-item veto, 8 the OLC was willing to
derive legal authority from abstract constitutional powers to extend the
territorial sea but not to justify the line-item veto-an outcome Kmiec
attributes to the existence of "less timorous" historical precedent.79 The line-
item veto opinion was a forty-two-page study of the legislative process in
England and the United States from the colonial era through the Ford
Administration."° Despite the scope of its inquiry, the OLC was unable to find
any clear evidence that the line-item veto enjoyed any legal tradition;
accordingly, it ruled that the President had no authority to exercise such power.
Kmiec's characterization of the discrepancy between these two opinions as
representative of the OLC's systematic deference to historical precedent is
striking. Even under the Reagan Administration, which produced the concept
of the unitary executive' and is traditionally regarded as having had a strongly
pro-executive agenda, the OLC apparently limited its endorsement of executive
authority where reliance on abstract constitutional powers was not supported
historically.

B. Proportionality and Legislative Encroachment

If OLC opinions are permissive where a historically supported core
executive power is at issue, they are most forceful where another branch of
government threatens to encroach upon that power. During the past three
decades, Congress has provoked extraordinarily pro-executive opinions from
the OLC in two main contexts: (i) when Congress attempts to restrict the
President's power to conduct international negotiations; and (2) when Congress
attempts to limit the Commander-in-Chief powers, particularly under the War
Powers Resolution of 1973 (WPR).82 Unsurprisingly, the OLC's claims regarding
the scope of executive power generally have corresponded to the scale of
congressional encroachment. For example, the OLC responded to a direct
legislative attempt to limit the President's ability to conduct international
negotiations with the controversial claim that he could simply refuse to execute

76. The President's Veto Power, 12 Op. Off. Legal Counsel 128 (1988) [hereinafter
Line-Item Veto Memorandum].

77. Kmiec, supra note 11, at 353.

78. Id. at 363.

79. Id.

8o. Line-Item Veto Memorandum, supra note 76.

81. BRUFF, supra note 12, at 99.

82. 50 U.S.C. §§ 1541-1548 (2006).

YALE LAW & POLICY REVIEW

the law. The OLC has met lesser encroachments, however, with the more
modest approach of narrow statutory construction.

1. Desperate Times Call for Desperate Measures: Support for
Constitutional Review

Although the OLC is generally deferential to precedent, it may be more
likely to depart from conventional legal analysis when there has been an
especially egregious legislative encroachment on a core executive power. The
OLC's willingness to make such exaggerated claims was demonstrated in 1990,
when Congress passed the Foreign Relations Authorization Act (FRAA). The
FRAA included a provision prohibiting the President from spending any money
appropriated for international conferences on the U.S. delegation to the
Conference on Security and Cooperation in Europe unless the delegation
included representatives of the Commission on Security and Cooperation in
Europe-a body composed mainly of legislators."a President George H.W. Bush
responded by declaring that the provision was unconstitutional and that he
would refuse to enforce it, thus asserting the presidential power of
constitutional review.8 4 President Bush's signing statement accompanying the
FRAA relied on an OLC opinion that not only invalidated Congress's attempt
to limit the exercise of a core executive function, but also affirmed the
President's ability to refuse to enforce the statute." Drawing heavily on United
States v. Curtiss-Wright Export Corp.6 and other historical and judicial
materials, the OLC argued that, as "head of the unitary Executive" and
"Commander in Chief," the President had the exclusive authority to represent
the United States abroad. 7 Under Curtiss-Wright, the Act was "constitutionally

83. Foreign Relations Authorization Act, Fiscal Years 199o and 1991, Pub. L. No. lOl-
246, § 102, 104 Stat. 15, 19.

84. See Statement on Signing the Foreign Relations Authorization Act, Fiscal Years
199o and 1991, 1 PUB. PAPERS 239-40 (Feb. 16, 199o) ("By purporting to deny
certain funds for the negotiation of certain arms control agreements unless
representatives of the Commission are included in the U.S. delegation to such
negotiations, this section impermissibly intrudes upon my constitutional
authority to conduct our foreign relations and to appoint our Nation's envoys. I
therefore shall construe it to express the sense of the Congress but not to impose
any binding legal obligation, and as severable from the ability to continue the
critically important negotiations at issue.").

85. See Issues Raised by Foreign Relations Authorization Bill, 14 Op. Off. Legal
Counsel 37 (1990) [hereinafter Foreign Relations Authorization Memorandum].

86. 299 U.S. 304 (1936) (holding that Congress's authorization of the President to
prohibit arms sales by American companies to Bolivia was not an improper
delegation of legislative power); id. at 319 ("[Tlhe President alone has the power
to speak or listen as a representative of the nation.").

87. Foreign Relations Authorization Memorandum, supra note 85, at 38-41.

28:439 2010

EXECUTIVE POWER AND THE OLC

offensive" on the ground that the congressional appointments to the delegation
would violate the President's inherent right to control "disclosure of the

content of negotiations. '"88 The second part of the opinion, which affirmed the
President's power of constitutional review, represented a stark departure from
the OLC's traditionally diligent reliance on historical precedent. As the opinion
itself pointed out, there were few judicial authorities regarding this power; the
historical authorities cited in support of it, moreover, also had been used to

support the contrary position.s9 Nevertheless, emphasizing the seriousness of
"legislative encroachment," the OLC concluded that, "in the context of
legislation that infringes the separation of powers, the President has the

constitutional authority to refuse to enforce unconstitutional laws." 90 This
response was both a trenchant denial of Congress's attempt to restrict the
President's authority over foreign affairs using the power of the purse and a
retaliatory grasp at expanded executive influence.

2. Narrow Statutory Construction

In authorizing the President to refuse to enforce a statutory provision, the

opinion invalidating the FRAA was one of the most dramatically permissive
opinions that the OLC had issued. In general, where legislative encroachments
are less targeted and therefore less egregious, opinions authorizing presidential
action have simply construed the statute in question to prevent it from limiting
executive power. This OLC previously applied this tactic when confronting a
similar issue in 1978. In this instance, the OLC refused to construe the Trade Act

of 19749' as either authorizing or preventing presidential engagement in
international negotiations, since he already had the inherent power to do so

under Article II. It rejected the statute as a source of executive authority,
holding that "the source of this negotiating authority is the Constitution itself.
Negotiation is a necessary part of the process by which foreign relations are
conducted, and the power to conduct foreign relations is given to the President

by the Constitution."'9 In further keeping with OLC tradition, President
Carter's OLC assigned great weight to historical precedent, remarking that the
President has engaged in negotiations with representatives of foreign countries

"[s]ince the founding of our Nation." 93

88. Id. at 42-44.

89. Id. at 50.

90. Id. at 49-50.

91. Trade Act of 1974, Pub. L. No. 93-618, 88 Stat. 1978 (codified at 19 U.S.C. §§ 1201-

24 9 7b (2006)).

92. The President-Authority To Participate in International Negotiations-Trade
Act of 1974 (19 U.S.C. § 210)-Participation in Producer-Consumer Fora, 2 Op.
Off. Legal Counsel 227, 228 (1978) [hereinafter International Negotiations
Memorandum].

93. Id. at 228.

455

YALE LAW & POLICY REVIEW

The OLC consistently has engaged in narrow statutory construction as a
shield against legislative encroachment in the context of the WPR. Since the
WPR was passed over President Nixon's veto in 1973, OLC opinions considering
its limitations on executive power consistently have concluded that the WPR
does not apply to particular factual situations. In November 1979, the Iran
hostage crisis presented an early opportunity for abrogating the WPR. The OLC
was repeatedly confronted with questions implicating executive power, the
answers to which potentially affected the lives and well-being of American
citizens; it had to provide the President with legal options in a situation where
he effectively was negotiating with terrorists. 94 As noted by Warren Christopher,
President Carter's Deputy Secretary of State, who played an important role in
the Administration's deliberations and negotiations with Iran, 95 "the scope of
executive authority would be constrained and our bargaining position thus
undermined if the courts or the Congress acted." 96 The OLC accordingly held
that the WPR did not limit the President's power to respond with military force
in Iran. 97 Relying on legislative history of the WPR that suggested, in "normal
practice," the President's unilateral use of forces to rescue American nationals
in danger abroad did not constitute an exercise of the war power, the OLC
refused to construe the WPR as constraining the President's exercise of
constitutional power "in this instance."gs

The OLC's efforts to nullify the WPR and other measures designed to
control the President's power as Commander-in-Chief reached their height
during the Clinton Administration. Expanding upon the OLC's approach
during the Iran hostage crisis of narrowly construing the WPR, the Clinton
Administration avoided its requirements by characterizing the situation as a
national emergency-an exception to the legislation's general requirement that
Congress authorize the introduction of U.S. armed forces into active
hostilities.99 In September 1991, a military junta overthrew Haiti's seven-month-
old constitutionally elected government. As the new, illegitimate government
terrorized Haiti's civilian population over the next two years, Haitian refugees
seeking asylum in the United States were systematically rebuffed. In 1993 and
1994, relations between Congress and the executive became increasingly

94. WARREN CHRISTOPHER ET AL., AMERICAN HOSTAGES IN IRAN: THE CONDUCT OF

A CRISIS 19 (1985) ("One of the most controversial questions raised about U.S.
policy on the Iranian crisis is whether it was right, as a matter of principle, to
negotiate with the terrorists who took over the embassy. In this case, a refusal to
negotiate with the terrorists would have entailed a refusal to negotiate with the
government that subsequently embraced the terrorists' actions.").

95. Id. at ix.

96. Id. at 4-5.

97. Iran Presidential Powers Memorandum, supra note 71, at 121.

98. Id. (quoting 119 CONG. REC. 33,558 (1973) (statement of Sen. Javits)).

99. See 50 U.S.C. § 1541(c)(3) (2006).

28:439 2010

EXECUTIVE POWER AND THE OLC

strained as the President planned for military intervention with the support of
the United Nations.0 0 President Clinton, over the objections of Congress,"'
eventually deployed 1500 U.S. troops to Haiti in September 1994, increasing the
number to io,ooo in the following weeks.' °2 After the deployment, four U.S.
senators submitted a request for a summary of legal opinions issued by the OLC
on the lawfulness of the President's use of troops in Haiti. Assistant Attorney
General Walter Dellinger responded that the legal grounds for their deployment
were threefold.103 First, the President had complied with the 1993 requirement0 4

that he report to Congress about any planned deployment in Haiti.0 5 Second,
the WPR allowed unilateral deployments in national emergencies." 6 Finally, the
conflict in Haiti was "not a 'war' in the constitutional sense,' 0 7 both because it
took place "with the full consent of the legitimate government" of the country
involved"s and because the scope and duration of the engagement were to be
limited. Thus, instead of encroaching on Congress's power to declare war, the
deployment was in fact a fulfillment of the President's inherent power as Chief
Executive and Commander-in-Chief to "conduct . . . diplomatic and foreign
affairs."'0 9

The OLC's narrow construction of the WPR's statutory requirements has
effectively nullified the law,"' representing a strong rejection of congressional
attempts to abridge the authority of the Commander-in-Chief. In the
international negotiations context, the OLC has noted that permissive
treatment of executive power comes with an inherent check. In the 1978
memorandum for President Carter discussed above,"' the OLC noted that,
although the President could derive authority from his constitutional power to

1oo. RYAN C. HENDRICKSON, THE CLINTON WARS: THE CONSTITUTION, CONGRESS,

AND WAR POWERS 48-50 (2002).

loi. Several House members made floor statements questioning the constitutionality
of a U.S. deployment to Haiti; in the Senate, Republican Senator Bob Dole from
introduced legislation to prevent U.S. troops from serving under foreign
command. Id. at 51-56.

102. Id. at 59.

103. Deployment of United States Armed Forces into Haiti: Letter Opinion for Four
United States Senators, 18 Op. Off. Legal Counsel 173 (1994) [hereinafter Haiti
Deployment Memorandum].

104. See Pub. L. No. 103-139, § 17, 107 Stat. 1418 (1993).

1O5. Haiti Deployment Memorandum, supra note 103, at 174-75.

106. Id. at 175-77.

107. Id. at 173.

io8. Id. (emphasis added).

lo9. Id. at 178 (quoting Johnson v. Eisentrager, 339 U.S. at 753, 789 (1950)).

11o. McGinnis, supra note 66, at 319.

111. See supra notes 92-93 and accompanying text.

YALE LAW& POLICY REVIEW

conduct foreign affairs, "[t] he legal force of a particular international agreement
may depend upon the presence or absence of congressional authorization.""' 2 In
contrast, nullification of the WPR represents an effectively nonreviewable
assertion of the President's inherent powers."3

C. Risks of Politicization

As the foregoing Sections illustrate, there are some circumstances under
which the OLC has used its opinion function as an important tool in
maintaining the balance of powers among the branches. This Section addresses
a third category in which the OLC has sometimes promoted executive power:
highly politicized situations in which a particular policy option is important to
the President's agenda. Pro-executive opinion-writing in this category carries
the greatest risks for the integrity of OLC legal analysis and the reputation of the
office itself. Opinions written in response to politicized questions therefore
require significant scrutiny. Although the OLC's opinion function is necessarily
tied to the political agenda of the administration in power, both its ethical
integrity and its continued relevancy as a binding legal voice within the
executive branch depend on its use of restraint when answering highly
politicized legal questions. It is generally contrary to the interests of the
executive for the OLC to support executive action in circumstances that are
likely to draw heated conflict. This fact follows from the President's interest in
others' regarding the OLC's opinions as strong legal analysis so that he can use
them legitimately to justify his actions."4

There are a number of examples, however, when the OLC has fallen victim
to political pressures, thus departing from its normal practice of relying on
historical precedent or responding to legislative encroachment. These examples
occur when the OLC fails to publish an opinion on a legally controversial issue
or when it issues an opinion validating a presidential action that already has

112. International Negotiations Memorandum, supra note 92, at 230.

113. The Constitution Project's report on the War Powers Resolution explains that
once the President avoids obtaining congressional approval under the WPR,
Congress often fails to "insist on a collective judgment about initiating force
abroad, either because it tries to evade political accountability for a decision on
war or because it defers to the presumed superior competency of the executive to
make that decision." In addition, the Court's employment of "doctrines of
avoidance" when contemplating issues related to executive war power has "left the
interpretation of war powers to the President." THE CONSTITUTION PROJECT,

DECIDING To USE FORCE ABROAD: WAR POWERS IN A SYSTEM OF CHECKS AND

BALANCES 3 (2005).

114. McGinnis, supra note 12, at 424 ("[Tjhe President is perceived to have legal
obligations and he will thus want a mechanism by which he is perceived to be
taking these responsibilities seriously. Hence it is useful for the office to cultivate a
reputation of applying the law scrupulously without regard to political or policy
interest.").

28:439 2010

EXECUTIVE POWER AND THE OLC

occurred. Both of these actions have increased the chance of provoking conflict
with another branch of government or necessitating a reversal of position by the
OLC, thus exposing the President and the OLC itself to political controversy.

1. Opacity and Overruling

The OLC's publication of its opinions is important to avoid "opacity,"
which can be understood as "the danger that it may support political action that
cannot be publicly examined or tested.""5 At this point a distinction should be
drawn between nonpublication and secrecy. The OLC's publication of its
opinions is discretionary, and many of its opinions are not published. Although
nonpublication is not problematic per se, it runs a high risk of becoming
problematic when the answer to a legal question has significant political
implications. In such a case, the OLC may be tempted to keep opinions secret in
order to induce reliance by actors who might otherwise object to the President's
position. Opaque decision-making poses at least two significant problems. First,
where the reasoning used to reach a particular conclusion is not made public,
insufficient public scrutiny may lead to acts that violate the law-a proposition
that is particularly worrisome when civil or human rights are at stake. Second,
when the OLC fails to publish its analysis of a politically charged legal question
before the President acts, it loses the opportunity to test the legal and political
waters and may ultimately find itself at the center of political controversy if the
approved action draws public ire.

As an illustration of the first problem, Professor Harold Koh documents
the example of United States v. Alvarez-Machain,116 which involved the
kidnapping of a criminal suspect from Mexico by the U.S. government in
potential violation of an extradition treaty that did not authorize state-
sponsored kidnapping. While the case was pending in the Supreme Court, the
OLC issued a confidential opinion concluding that the facts of the kidnapping
rendered it an exception to the customary rule of international law that
extraterritorial apprehension is permissible only when the asylum state
consents.1 1 7 As Koh points out, the OLC's refusal to release the opinion left the
public with no way of knowing whether the factual circumstances upon which
it was based constituted an appropriate basis for the legal conclusions1--a
dangerous outcome when U.S. compliance with international law hung in the
balance. Indeed, in reference to the opinion's conclusions, the Supreme Court
remarked that "the Executive's intense interest in punishing respondent in our
courts ... provides no justification for disregarding the Rule of Law that this
Court has a duty to uphold."'1 9

115. Koh, supra note 15, at 515.
116. 504 U.S. 655 (1992).

117. Koh, supra note 15, at 518-19.

118. Id. at 519.

119. Alvarez-Machain, 504 U.S. at 686 (footnotes omitted).

459

YALE LAW & POLICY REVIEW

In addition to increasing the risk that the executive will violate the rule of
law, the OLC's failure to publish opinions may result in the President's
committing an act that will expose both the Oval Office and the OLC to strong
political backlash. Keeping an opinion secret initially may avoid sounding
political alarms and may prevent the President from facing roadblocks ex ante.
If the resulting act causes controversy, however, the OLC may be forced to
retract its conclusions, thus abridging its commitments to stare decisis and
damaging its reputation.

An example of the OLC's endorsing an overly politicized presidential action
occurred during the Iran hostage crisis; yet, perhaps surprisingly, the
presidential action at issue did not relate to foreign affairs or war powers. In a
presidential proclamation on April 2, 198o, President Carter instituted a
gasoline consumption tax through the Petroleum Import Adjustment Program
(PIAP),'2 ° claiming authority under § 232(b) of the Trade Expansion Act of
1962.121 Section 23 2(b) allowed the President to restrict imports if the Secretary

of the Treasury determined that they threatened to impair national security.'22

Treasury Secretary Michael Blumenthal, apparently motivated by the hostage
crisis in Iran and accompanying worries about the potential for further
interruption in foreign oil supplies, had concluded in March 1979 that the
country's "growing reliance on oil imports has important consequences for the
nation's defense and economic welfare.' '2 3 Indeed, authority for an earlier
embargo placed on Iranian oil in November 1979 had rested on Blumenthal's
determination. 2 4 According to the Washington Post, however, the apparent
policy goals of this program were not to insulate the market from harmful
disruption resulting from international conflict, but rather to discourage energy
consumption by driving up costs and to help balance the following year's
budget.25

The President's announcement of the PIAP sparked immediate outcry
among petroleum consumers, marketers, refiners, importers, and members of
Congress, a coalition of which challenged the program in federal court.126 In
Independent Gasoline Marketers Council, Inc. v. Duncan) 7 a federal judge in the
District of Columbia invalidated the PIAP on the grounds that Congress had
"thus far denied the President authority to reduce gasoline consumption

120. Presidential Proclamation No. 4744, 3 C.F.R. 38 (198o).

121. Pub. L. No. 87-794, 76 Stat. 872 (1962).

122. Id. § 232(b).

123. Effects of Oil Imports on National Security, 44 Fed. Reg. 18,818 (Mar. 29,1979).

124. See H.R. REP. No. 96-1o61, at 9 (198o).

125. Laura A. Kiernan & Art Pine, Federal Judge Bars Fee on Oil Imports, WASH. POST,
May 14, 198o, at Ai.

126. Id.

127. 492 F. Supp. 614 (D.D.C. 198o).

28:439 2010

EXECUTIVE POWER AND THE OLC

through a gasoline conservation levy. ' ' 2s The Washington Post, reporting on the
political unpopularity of the import fee, quoted the district court judge's
remark that "[elxisting statutes cannot be used for purposes never
contemplated by Congress and in [a] way contrary to congressional intent."2 9

Congress subsequently terminated the PIAP over President Carter's veto in
June 198o.13°

As reported in a later OLC opinion during the Reagan Administration, the
OLC apparently had expressed concerns in January 198o that the proposed
PIAP's allocation of a consumption tax to domestic producers was not
authorized by § 232(b). 13' These memoranda, however, had not been published,
and the OLC ultimately had approved the final version of Proclamation No.
4744 over considerable doubt.'32 As a result, the Carter OLC's only public action
was final approval of the President's legally suspect program. In January 1982, a
year after the conclusion of the hostage crisis, the Reagan OLC clarified its
position on what kind of presidential action was valid under § 232(b). This
opinion confirmed the President's ability to restrict imports that threatened to
impair national security but explained that the PIAP had been legally unsound
because its impact on imports was too remote. As a conservation measure, the
tax was structured to fall equally on domestic producers. 133 In explaining the
legal problems with the PIAP, the OLC noted that its analysis was in line with
preapproval reservations about the program.

If the OLC's early opinions regarding the legality of the PIAP had been
published, they would have figured more heavily in the preproclamation policy
debate, and the OLC would have had a more difficult time endorsing the
President's eventual proclamation. This outcome would have been
disappointing to the President-a circumstance that is never desirable for OLC
lawyers.'3 4 There is good reason, however, to think that publishing opinions,
even when they may be disappointing to the President, is the correct course of

128. Id. at 618.

129. Kiernan & Pine, supra note 125 (quoting Indep. Gasoline Marketers Council, 492 F.
Supp. at 620).

130. See An Act To Extend the Present Public Debt Limit Through June 30, 198o, Pub.
L. No. 96-264, § 2, 94 Stat. 439 (198o).

131. The President's Power To Impose a Fee on Imported Oil Pursuant to the Trade
Expansion Act of 1962, 6 Op. Off. Legal Counsel 74, 78 (1982) [hereinafter
Imported Oil Fee Memorandum].

132. Id. "All executive orders and proclamations proposed to be issued by the
President are reviewed by the Office of Legal Counsel for form and legality, as are
various other matters that require the President's formal approval." United States
Department of Justice, Office of Legal Counsel, http://www.justice.gov/olc (last
visited July 1, 2010).

133. Imported Oil Fee Memorandum, supra note 131, at 77.

134. See Lund, supra note 59, at 499.

YALE LAW & POLICY REVIEW

action. In this case, falling victim to political pressure ultimately resulted in
embarrassment for both the President and the OLC. When a court scrutinizes
the OLC's conclusions, Congress invalidates them, or the OLC itself
subsequently reverses its position, the office's role as legal adviser invites
suspicion, diminishing the extent to which other actors may be willing to rely
on its conclusions in the future.

2. Ex Post Approval of Presidential Action

Failing to opine ex ante on a legally controversial presidential act similarly
increases the risk that the OLC will fall victim to political pressure. Validating
presidential actions after the fact creates a risk that respect for the OLC will
decline if its opinions are regarded as exculpatory "rubber stamps" for
unilateral presidential action:135

[W]hen our government commits itself to a political position and then
becomes locked in, with a weak legal opinion or no legal opinion at the
front end, the OLC legal opinion that finally issues will be suspect
precisely because we can no longer be certain that its result has not
been "precooked."'36

When members of the executive act in perceived "emergency" circumstances,
there is a temptation to avoid institutional or political roadblocks by acting first
and obtaining legal endorsement later. What was most remarkable about
Walter Dellinger's letter to Congress regarding President Clinton's use of U.S.
armed forces in Haiti' 7 was not its content-the conclusions were in line with
the OLC's consistent nullification of the WPR-but rather its release after the
President already had acted. Although there was undoubtedly informal
communication beforehand between the President and the OLC regarding his
legal options, the OLC's legal analysis was not made public until Congress sent
Dellinger a letter requesting "a copy or summary of any legal opinion that may
have been rendered, orally or in writing, by [the OLC] concerning the
lawfulness of the President's planned deployment of United States military
forces into Haiti."'' 3

By seemingly absolving the President for an action that was both legally and
politically controversial, the OLC lost its character as a source of objective legal
advice when it was drawn into a tug-of-war between the legislature and the
executive. One month after the release of Dellinger's letter, Congress passed a
joint resolution noting that "the President should have sought and welcomed
Congressional approval before deploying United States Armed Forces to Haiti"

135. See Koh, supra note 15, at 515 (discussing the problem of "lock-in" where the OLC
fails to evaluate a proposed action ex ante).

136. Id. at 516-17.

137. See supra Section II.B.

138. Haiti Deployment Memorandum, supra note 103, at 173.

462

28:439 2010

EXECUTIVE POWER AND THE OLC

and calling for a withdrawal as soon as possible.'3 9 President Clinton's heavy
involvement in U.N. peacekeeping operations thereafter became a significant
issue in the midterm elections. 14

' Largely in response to President Clinton's
decision to send American troops to Bosnia to enforce the Dayton Peace
Accords in 1996, the Republican-controlled House introduced legislation that
would have limited the President's ability to place U.S. forces under United
Nations operational or tactical control.1 4' Having arguably provoked this
attempt on the part of Congress to cabin executive power, the OLC then issued
an opinion arguing that the bill was both an impermissible obstacle to the
President's fulfillment of his responsibilities as the country's representative in
foreign relations and a violation of his constitutional authority as Commander-
in-Chief.'42 Although it was trying to reassert its position as a credible legal
voice, the politicized action of approving the President's conduct ex post had
created an atmosphere of uncertainty about the objectivity of the OLC.

III. THE BUSH OLC IN CONTEXT

The previous Part outlined three categories into which the OLC's aggressive
pro-executive opinions have traditionally fallen and argued that opinions falling
into one of these categories carries significant ethical and institutional risks.
Many of the opinions written during the George W. Bush Administration
reflect longstanding traditions in OLC legal reasoning, most notably a tendency
to invoke "core" executive powers to support presidential action in the realm of
foreign affairs or war powers. 43 The Bush OLC opinions, however, went beyond
past practice in a number of significant ways.

First, the OLC routinely appealed to core executive powers as authorizing
presidential action in contexts where historical precedent was lacking or even
contrary to the proposed outcome. In addition, although the OLC historically
had responded aggressively to apparent encroachments by the legislature on
core executive powers, the Bush OLC consistently invalidated or avoided
applying statutes that posed no conflict in a particular factual setting, thereby
laying the groundwork for expanded executive action in hypothetical future
situations. Finally, many of the Bush OLC's most aggressively pro-executive
opinions fell into the suspect third category identified in Section II.C. In
offering support for the President's position on highly politicized questions, the
Bush OLC frequently resorted to secrecy or ex post analysis. Although prior

139. Joint Resolution Regarding United States Policy Toward Haiti, Pub. L. No. 103-
423, 1o8 Stat. 4358 (1994).

140. See HENDRICKSON, supra note ioo, at 79-80.

141. See H.R. 3308, lo4th Cong. (1996).

142. Placing of United States Armed Forces Under United Nations Operational or
Tactical Control, 20 Op. Off. Legal Counsel 182 (1996).

143. See, e.g., Bybee Memorandum, supra note i, at 31.

463

YALE LAW & POLICY REVIEW

examples of the OLC's use of secrecy and ex post confirmation of presidential
action existed, the Bush OLC transformed both practices into default policies.

By pushing the boundaries of its own well-established traditions, the OLC
not only endorsed executive actions that now have been repudiated as contrary
to law, but also produced a large number of opinions that were later rejected by
the Supreme Court or repealed by the OLC itself, resulting in severe damage to
the OLC's reputational integrity.

A. Departing from Historical Practice

Before the war on terrorism, the OLC had issued a substantial body of
permissive opinions where authority for particular acts was historically
grounded in the President's constitutional powers. Although appearing to draw
on the OLC's traditional methods of legal reasoning, the Bush OLC routinely
failed to engage in sufficiently detailed explanations of why certain precedential
citations were appropriate.144 In addition, the OLC tended to invoke the
President's constitutional powers as sources of authority in highly
unconventional and legally problematic contexts.

1. Misuse of Precedent

The most obvious historical model upon which the OLC relied in its post-
9/11 opinions was the tradition of making broad appeals to the President's
Commander-in-Chief powers in a time of war. Because the OLC had
traditionally been protective of executive war powers, these examples were
instrumental to its arguments in favor of expanded presidential power. But
whether the war paradigm was wholly appropriate to the context of terrorism
was less apparent: "[S]ince our nation has been engaged in some form of
conflict for about 80 percent of our history," the decision to apply the rules of
war warranted careful consideration. 145 On the one hand, the OLC recognized
and indeed appealed to the unprecedented character of the U.S. conflict with al-
Qaeda;146 on the other, it routinely treated old rules as readily applicable. 47

i44. See BRUFF, supra note 12, at 129.

145. Id.

146. See Bybee Memorandum, supra note 1, at 31 ("The situation in which these issues
arise is unprecedented in American history.").

147. In one memorandum, for example, the OLC invoked Congress's established
inability to constrain the President's tactics against the enemy on a battlefield. It
offered no historical support, howeverm for treating domestic life in the United
States as a "battlefield" sufficient to trigger expanded Commander-in-Chief
powers. BRUFF, supra note 12, at 147 (discussing a classified opinion, the contents
of which are described in CHARLIE SAVAGE, TAKEOVER: THE RETURN OF THE

IMPERIAL PRESIDENCY AND THE SUBVERSION OF AMERICAN DEMOCRACY 130-31

(2007)).

464

28:439 2010

EXECUTIVE POWER AND THE OLC

The Bush OLC's failure to explain sufficiently the limits of the war powers
model allowed it to provide unduly strong support for controversial positions
through inconsistent use of wartime precedent. The OLC relied heavily on the
analogy to conventional war as a basis for appeals to the inherent powers of the
Commander-in-Chief, going so far as to use the preeminence of this model as a
basis for denying the application of criminal laws to executive officers

conducting their duties in furtherance of the war on terrorism.' 4s Alternatively,
in an opinion discussing whether treaties to which the United States is a party
apply in the conflict against al-Qaeda, the OLC concluded that members of al-
Qaeda could not be afforded prisoner-of-war status because their organization
was "merely a violent political movement" and therefore not subject to the laws

of war. 49 The rules of war were therefore deemed to apply when exonerating
executive officials from criminal liability but not when defining the rules of
engagement with the enemy.

2. Unconventional Use of Inherent Powers To Abrogate
International Law

The Bush OLC's conclusory and inconsistent use of doctrinal models also
allowed it to derive authority from the President's inherent constitutional
powers in circumstances that expressly violated historical precedent. Perhaps
most notably, the Bybee Memorandum appealed to the President's
Commander-in-Chief power as a basis for authorizing harsh interrogation
methods in spite of the legal tradition regarding torture, a conclusion that one

former OLC attorney has described as "extreme."15 ° Not only was there a lack of
historical basis for the OLC's importing criminal law concepts of necessity and
self-defense, but this line of argument also expressly conflicted with the official
U.S. position that no provision existed in American law that could permit or

excuse torture. 5'
Similarly, in treating the Geneva Conventions either as non-self-executing

or inapplicable, John Yoo ignored an established U.S. tradition of honoring the
law of war and exaggerated the executive's powers as conventionally
understood.'52 In one memorandum,'53 Yoo argued that because the Geneva

148. See Bybee Memorandum, supra note 1, at 39-45.

149. BRUFF, supra note 12, at 204 (discussing a draft of the memorandum as reprinted
in THE TORTURE PAPERS: THE ROAD TO ABU GHRAIB 49, 67 (Karen J. Greenberg
& Joshua L. Dratel eds., 2005)).

150. Dawn Johnsen, Faithfully Executing the Laws: Internal Legal Constraints on
Executive Power, 54 UCLA L. REV. 1559, 1570 (2007).

151. LUBAN, supra note 48, at 179 n.6o (citing U.S. DEP'T OF STATE, INITIAL REPORT OF

THE UNITED STATES OF AMERICAN TO THE UN COMMITTEE AGAINST TORTURE

(1999), available at http://www.state.gov/www/global/human-rights/torture
_toc99.html).

152. BRUFF, supra note 12, at 202-03.

465

YALE LAW & POLICY REVIEW

Conventions did not apply to U.S. conduct with respect to the governments of
"failed states," the U.S. treatment of the Taliban was not subject to the Geneva
Conventions. 1 4 This "failed state" theory, lifted from the academic political
science literature, was not grounded in international law or precedent and
conflicted with the previously expressed position of the United States and the
United Nations.'" The memorandum also exaggerated the President's
constitutional authority to interpret treaties. Yoo claimed that, because the
treaty power is inherently executive, the President has unlimited power to
interpret treaties.'56 This position lies significantly outside the legal mainstream.
Far from assuming unlimited interpretive power for the executive, Professors
Eric Posner and Cass Sunstein have argued that the executive should receive
Chevron deference in interpreting foreign relations law.157 And even this scaled-
back approach to deference is controversial. In response to Posner and
Sunstein, Professors Derek Jinks and Neil Katyal have argued that even Chevron
deference is inappropriate in the case of foreign relations law that operates in an
"executive-constraining zone," since reduced judicial scrutiny risks
undermining the rule of law.'

Failing to apply international law was decidedly inconsistent with OLC
precedent. Rather than dismissing international law at the outset in order to
ensure maximum authority for the President under his inherent constitutional
powers, the OLC traditionally had been more likely to consult sources of
international law to guide executive action in response to a conflict. The OLC's
response to the Iran hostage crisis illustrates this trend. Its opinions during the
crisis often demonstrated a priority for determining first whether the executive
could derive authority from sources of laws subject to mutual agreement,
whether between the United States and its allies or between Congress and the
President as achieved through the legislative process. In an important opinion
evaluating the President's ability to place an embargo on satellite
communications between Iran and the United States, 59 the OLC began by

153. Application of Treaties and Laws to Al Qaeda and Taliban Detainees,
Memorandum from Jay S. Bybee, Assistant Attorney Gen., to Alberto R. Gonzales,
Counsel to the President, and William J. Haynes II, Gen. Counsel of the Dep't of
Def. (Jan. 22, 2002) [hereinafter Application of Treaties Memorandum], available
at http://news.findlaw.com/hdocs/docs/doj/bybee12202mem.pdf.

154. BRUFF, supra note 12, at 204.

155. Id. at 205-o6.

156. Id. at 147.

157. Eric A. Posner & Cass R. Sunstein, Chevronizing Foreign Relations Law, n6 YALE

L.J. 1170 (2007).

158. Derek Jinks & Neal Kumar Katyal, Disregarding Foreign Relations Law, 116 YALE

L.J. 1230, 1234 (2007).

159. The President's Authority To Take Certain Actions Relating to Communications
from Iran, 4a Op. Off. Legal Counsel 153 (1979).

466

28:439 2010

EXECUTIVE POWER AND THE OLC

arguing that the President could interpret the United Nations Charter as
providing the power to regulate economic relations between the United States
and Iran. 6 ' It turned next to potential sources of statutory authority. Finally, it
addressed inherent constitutional authority as a residual source of power that,
in the absence of explicit limits, might provide the President with the authority
to take action that would protect American nationals overseas.

Although not all opinions issued during the Iran hostage crisis prioritized
international law over abstract constitutional powers, the OLC systematically
looked to conventional sources of statutory interpretation, such as legislative
history, rather than claiming unlimited interpretive power for the executive. In
considering the President's power to expel Iranian diplomatic personnel, the
Carter OLC derived this expulsion authority from the President's enumerated
Article II, § 3 power to "receive Ambassadors and other Public Ministers,"

explaining that "[tihe President's power to accept or reject a particular envoy
has been beyond serious question since President Washington demanded the
recall of Citizen Genet, the French Minister" and citing other historical
materials to demonstrate the President's ability to require a diplomat's
departure.' 6' Having grounded authority for the proposed action in historical
precedent, the OLC then considered whether the President's inherent power in
the Iran hostage crisis was limited by international law. Supplying evidence
from customary practice and the negotiation record, it concluded that the 1961
Vienna Convention on Diplomatic Relations did not pose a conflict with the
President's inherent power. This opinion, which accounted for both historical
practice and the negotiation of the treaty itself, is in stark contrast to the Bush
OLC memoranda, which often avoided considering international treaties
according to their terms.62

These later, broad appeals to the President's constitutional powers as a
means of avoiding U.S. obligations under international law also contrasted with
the OLC's earlier tendency to take a particularly expansive view of the
President's constitutional powers when such powers would operate in
furtherance of international cooperation.'63 Under President Clinton, for

16o. See U.N. Charter art. 41 (listing measures that may be employed to give effect to
the decisions of the Security Counsel, including "complete or partial interruption
of economic relations and of rail, sea, air, postal, telegraphic, radio, and other
means of communication").

161. Presidential Power To Expel Diplomatic Personnel from the United States, 4a Op.
Off. Legal Counsel 207, 208-09 (198o).

162. See, e.g., Application of Treaties Memorandum, supra note 153 (concluding that
the Third Geneva Convention does not apply to al-Qaeda and that the President
could suspend U.S. treaty obligations with respect to the Taliban); see also BRUFF,

supra note 12, at 202 (discussing a draft version of this memorandum).

163. Goldsmith points out that although the "Clinton OLC tended to invoke aggressive
presidential military powers primarily for humanitarian rather than security
ends," it nevertheless engaged in the assertion of "robust presidential powers."
GOLDSMITH, supra note 22, at 37.

YALE LAW & POLICY REVIEW

example, the OLC had argued that Congress's introduction of funding
restrictions to prevent the President from placing armed forces under U.N.
operational or tactical control unconstitutionally constrained the President's
inherent power over diplomatic relations and his inherent powers as
Commander-in-Chief 6 4 Because the aggressive legacy of the Clinton OLC was,
in its own turn, beyond the pale of prior OLC tradition, it is in one sense an
inappropriate model for executive action regardless of whether the opinions
promoted international law.6 Still, the Clinton OLC's opinions can at least be
viewed as further evidence of the OLC's entrenched tradition of viewing
international cooperation as an important responsibility of the executive-a
tradition from which the Bush OLC manifestly departed.

In spite of the OLC's consistent claims of reliance on history, the
precedents it invoked during the Bush presidency were often ill-suited to the
facts at hand.' Furthermore, the OLC departed from its substantive tradition
in several significant respects, most notably by invoking expanded
Commander-in-Chief powers in order to authorize harsh interrogation
methods or to abrogate the requirements of international law.

B. Disparaging Legislation in the Absence of Encroachment

As discussed in Section II.B, the OLC traditionally has issued its most
aggressively pro-executive opinions when Congress has interfered with the
President's ability to exercise authority usually regarded as belonging to the
executive. During the George W. Bush Administration, Congress rarely acted to
circumscribe the President's power with respect to the terrorist threat after 9/11
and, in fact, passed several laws containing broad authorization of presidential
discretion. Rather than relying on legislation as a basis for executive power,
however, the OLC often dismissed statutes as unnecessary sources of authority,
arguing that the President would have the power to act even in the absence of
legislation. By unnecessarily creating constitutional questions-or invoking the
constitutional avoidance canon even when the statute at issue in fact
represented a broad grant of power to the executive-the Bush OLC effectively

164. See Placing of United States Armed Forces Under United Nations Operational or
Tactical Control, 20 Op. Off. Legal Counsel 182 (1996).

165. See Neal Katyal & Richard Caplan, The Surprisingly Stronger Case for the Legality of
the NSA Surveillance Program: The FDR Precedent, 60 STAN. L. REV. 1023, 1O63

(20o8) (noting that "the fact that other Presidents have engaged in such conduct
does not automatically immunize or excuse a current President from doing the
same thing. Rather, the pattern of past presidential conduct should be closely
analyzed before accepting the precedent").

166. See, for example, the OLC's conclusory use of the war metaphor to support
unlimited executive power in the Bybee Memorandum, supra note 1, and its heavy
reliance on characterizing Afghanistan as a "failed state" in order to avoid
applying the Geneva Convention in the Application of Treaties Memorandum,
supra note 153153, at 15.

468

28:439 2010

EXECUTIVE POWER AND THE OLC

repudiated Youngstown's accepted emphasis on congressional authorization as
the most importance evidence of executive authority. The OLC instead made
sweeping claims about the President's authority that were intended to reach
beyond specific questions in individual opinions, thereby stripping Congress of
its role in maintaining the "equilibrium established by our constitutional
system."'6 7

During most of President Bush's time in office, Congress was dominated by
the President's party and was generally deferential to the President on matters
of war and national security. Soon after 9/11, Congress showed its eagerness to
work with the President by passing the Authorization for the Use of Military
Force (AUMF), which authorized the President to use military force "against
those nations, organizations, or persons he determines planned, authorized,
committed, or aided the terrorist attacks that occurred on September 11, 2001,

or harbored such organizations or persons, in order to prevent any future acts
of international terrorism against the United States by any such nations,

organizations, or persons."'68 Congress continued to support the Bush
Administration's policies related to the war on terrorism for several years. After
the Supreme Court invalidated the Administration's detainee policy in Rasul v.

Bush 6 9 and Hamdi v. Rumsfeld, 70 Congress responded by passing the Detainee
Treatment Act of 2005 (DTA), which imposed sharp restrictions on judicial
review of the government's decisions regarding the "propriety of detention" for

individual detainees.'7 ' In 2006, Congress once again demonstrated support for
the President's detainee policy by passing the Military Commissions Act of 2006
(MCA)," 2 which considerably narrowed the scope of the existing torture

statute.73 Indeed, the Supreme Court's subsequent use of the Suspension Clause

in Boumediene v. Bush'74 to invalidate the MCA's restrictions on judicial review
demonstrates the degree to which Congress's position on terrorism policy was
permissive of executive discretion.

167. Youngstown Sheet & Tube Co. v. Sawyer, 343 U.S. 579, 638 (1952) (Jackson, J.,
concurring).

168. Pub. L. No. 107-40, 115 Stat. 224 (2001).

169. 542 U.S. 466 (2004) (recognizing, under the habeas statute in effect at the time,
the right of foreign nationals held at Guantdnamo Bay to invoke the writ of
habeas corpus).

170. 542 U.S. 507 (2004) (recognizing due process rights for U.S. citizens detained as
enemy combatants).

171. Detainee Treatment Act of 2005, Pub. L. No. 109-148, 119 Stat. 2739, 2742.

172. Pub. L. No. 109-366, 120 Stat. 2600 (2006).

173. See War Crimes Act of 1996, Pub. L. No. 104-192, 110 Stat. 2104 (codified as

amended at 18 U.S.C. § 2401 (2006)).

174. 128 S. Ct. 2229 (2008) (holding that the MCA's provision denying federal courts

jurisdiction to hear habeas corpus actions pending at the time of its enactment
effected an unconstitutional suspension of habeas corpus).

469

YALE LAW & POLICY REVIEW

Despite Congress's amenability toward the Administration's exercise of
broad security-related powers, the Bush OLC consistently declined to
acknowledge that Congress could limit the President's actions in the realm of
war powers or foreign affairs in any way. After the Supreme Court granted
certiorari in Hamdi in 2004,175 Assistant Attorney General Jack Goldsmith asked
the Vice President's Chief of Staff, David Addington, why the President could
not simply "go to Congress and get it to sign off on the whole detention
program."'176 Addington responded by asking: "Why are you trying to give away
the President's power?"' 77 This view of congressional authorization as restrictive
and unnecessary appears to have shaped the OLC's post-9/11 opinions.

Soon after 9/11 and immediately following Congress's hasty grant of power
through the AUMF, the OLC began issuing opinions that either raised
constitutional doubts about or narrowly construed statutes relating to war
powers or foreign relations. Certainly the OLC had previously taken a broad
view of the Commander-in-Chief's powers. In his memorandum discussing the
President's power to use military force in response to the 9/11 attacks, John Yoo
cited multiple OLC opinions that had endorsed the President's unilateral use of
force, including two issued under President Clinton.17 s But the Bush OLC
claimed greater plenary power for the President in the context of foreign policy,
even in cases where Congress had issued permissive legislation. Rather than
looking first to sources of treaty and statutory authority while keeping open the
possibility of appealing to the Constitution in residual cases-as President
Carter's OLC had done in response to the Iran hostage crisis-the Bush OLC
denied Congress's role in deciding questions of war powers or foreign affairs.

In determining the President's ability to respond to 9/11 using military
force, the OLC dismissed the AUMF as unable to "place any limits on the
President's determinations as to ... the amount of military force to be used"; it
claimed that "[t]hese decisions, under our Constitution, are for the President
alone to make."'7 9 Similarly, although Congress likely would have been willing
to authorize a domestic surveillance program, the OLC's classified
memorandum Authority for Use of Military Force To Combat Terrorist Activities
Within the United States concluded that Congress could not intrude if the
President decided to impose a surveillance program on domestic
communications."' Numerous commentators have objected to such expansive
conclusions as negating Congress's enumerated constitutional powers in the

175. See Hamdi v. Rumsfeld, cert. granted, 540 U.S. 1099 (2004).

176. GOLDSMITH, supra note 22, at 124.

177. Id.

178. Military Operations Memorandum, supra note 21, at 8-9.

179. Id. at 19.

18o. BRUFF, supra note 12, at 148.

28:439 2010

EXECUTIVE POWER AND THE OLC

realm of war and national security.' Congress had already granted power to
retaliate against al-Qaeda and probably would have extended authority in other
contexts, yet the OLC focused instead on expanding the scope of the President's
freestanding constitutional powers.

Beyond its dismissal of statutes that might be used to limit the President's
power, President Bush's OLC relied heavily on the constitutional avoidance
canon-according to which ambiguous statutes should be construed to avoid
constitutional questions-to sidestep applying inconvenient statutes. The Bybee
Memorandum notoriously avoided the important question of how far-reaching
the President's war powers might be simply by stating that the constitutional
avoidance canon is particularly strong in the context of the Commander-in-
Chief power. The memorandum thus concluded that the domestic torture
statute must be construed as not limiting the President's powers to determine
interrogation policy.sz As discussed previously,' the OLC did have an
established tradition of narrowly construing statutes to avoid constraining the
President's ability to act in situations implicating the exercise of core executive
powers. But the OLC's post-9/11 approach conflicts with the conclusion of some
prominent scholars that blanket appeals to the Commander-in-Chief power are
inappropriate where Congress has "extensively grappled with the constitutional
question in the legislative process" and "crafted [a] statute specifically in order
to preclude the President from invoking a constitutional authority.' '

1
4

C. Pro-Executive Opinions Addressing Politicized Questions

As discussed in Section II.C, the OLC prior to the George W. Bush
Administration had sometimes issued secret or ex post pro-executive opinions
to support politicized policies important to the President's agenda. Probably
because of their potential to invite unwanted political controversy, such
opinions appear to have been rare. In contrast to previous administrations, the
Bush OLC habitually employed both approaches.

It is in one sense difficult to determine whether the Bush OLC's heavy
reliance on secrecy and after-the-fact opinion-writing constituted a departure
from tradition, since the Bush OLC arguably opined on more issues for which
these approaches might have made sense. As John Yoo has pointed out: "These
decisions were controversial because the events of 9/11 itself were

181. See, e.g., Hamdi v. Rumsfeld, 542 U.S. 507, 536 (2004) ("Whatever power the
United States Constitution envisions for the Executive in its exchanges with other
nations or with enemy organizations in times of conflict, it most assuredly
envisions a role for all three branches when individual liberties are at stake."); see
also BRUFF, supra note 12, at 135; Johnsen, supra note 15o, at 1568.

182. BRUFF, supra note 12, at 245-46.

183. See supra Part II.

184. David Cole & Martin S. Lederman, The National Security Agency's Domestic Spying
Program: Framing the Debate, 81 IND. L.J. 1355, 1357 (2006).

YALE LAW & POLICY REVIEW

unprecedented" 85 Because the ethical and reputational risks discussed in
Section II.C were particularly high in the context of the war on terrorism,
however, these opinions merited especially careful scrutiny. This consideration
appears to have motivated the Carter Administration's response to the Iran
hostage crisis. In 198o, the OLC issued two volumes of published opinions
rather than its usual one volume, the first of which was almost entirely
composed of memoranda relating to the President's legal options in responding
to the crisis. 6 The President's communications with the OLC on particular
issues were carefully iterative .1 7 And the OLC's opinions routinely considered
the strength of authority provided by all relevant sources of law' 8 as well as
identifying the legal boundaries of the executive power at issue. s9 Although the

185. JOHN YOO, WAR BY OTHER MEANS: AN INSIDER'S ACCOUNT OF THE WAR ON

TERROR, at vii (2006).

186. See 4a Op. Off. Legal Counsel 71-330 (198o).

187. Immediately after the start of the crisis, the OLC issued a memorandum outlining
a range of potential actions the President could take. Presidential Powers Relating
to the Situation in Iran, 4a Op. Off. Legal Counsel 115 (1979). Over the next year,
the OLC would revisit many of these solutions in more detail. See, for example, its
expanded analysis of the President's authority with respect to Iranian diplomats in
Supplementary Discussion of the President's Powers Relating to the Seizure of the
American Embassy in Iran, 4a Op. Off. Legal Counsel 123 (1979); Presidential
Power Concerning Diplomatic Agents and Staff of the Iranian Mission, 4a Op.
Off. Legal Counsel 174 (198o); and Presidential Power to Expel Diplomatic
Personnel from the United States, 4a Op. Off. Legal Counsel 207 (198o).

188. See, e.g., The President's Authority To Take Certain Actions Relating to
Communications from Iran, 4a Op. Off. Legal Counsel 153 (1980) (considering
authorization under United Nations Charter art. 41 and the International
Emergency Economic Powers Act, Pub. L. No. 95-223, 91 Stat. 1625 (1977) (codified
as amended at 50 U.S.C. §§ 1701-1707 (2oo6)) (authorizing the President to use
such means as he deems "necessary and proper" to effect the release of American
citizens held by a foreign government, identified by the OLC as providing the
"best" source of authority)); see also United States v. Curtiss-Wright Export
Corp., 299 U.S. 304 (1936).

189. See, e.g., Legality of Certain Nonmilitary Actions Against Iran, 4a Op. Off. Legal
Counsel 223 (198o) (concluding that although the President had statutory power
to impose a ban on travel by American citizens to Iran, his authority was limited
with respect to journalists); Presidential Power Concerning Diplomatic Agents
and Staff of the Iranian Mission, 4a Op. Off. Legal Counsel 174 (198o) (concluding
that although there was some basis in law for criminal jurisdiction over Iranian
diplomats, the contested nature of the legal support counseled against the exercise
of jurisdiction); The President's Authority To Take Certain Actions Relating to
Communications from Iran, 4a Op. Off. Legal Counsel 153 (1980) (concluding
that although the President had statutory and constitutional authority to limit
satellite communications from Iran, his authority was limited by the First
Amendment).

28:439 2010

EXECUTIVE POWER AND THE OLC

events of 9/11 were unprecedented, the OLC's use of interpretive restraint in
identifying legal solutions to a national crisis was not.

1. Secrecy as Default

The problem of "opacity" has existed at the OLC for decades. 19 Indeed,
Attorney General Griffin Bell recognized the importance of increasing the
transparency of executive branch legal reasoning in 1977 when he began the
practice of publishing selected opinions. The OLC's failure to publish many of
its opinions has occasionally led to illegal executive actions 9' or resulted in
reputational embarrassment for the OLC.' 92 Opacity at the OLC reached new
heights during the Bush Administration' 93 when, beyond failing to publish its
legal opinions, it routinely "limit [ed] readership of controversial legal opinions
to a very small group of lawyers." 194

Goldsmith reports that the Bybee Memorandum was not shared even with
the State Department for the express reason that it would have "strenuously
objected."' 95 This account of OLC practice resembles the issuing of a secret
opinion to support the government's position while Alvarez-Machain was
pending in the Supreme Court. Although Assistant Attorney General William
Barr testified before Congress that the President could legally override
customary international law in this case, the OLC refused to release the opinion
supporting this conclusion, thereby "[leaving] outsiders with no way to tell
whether it rested on [legitimate] factual assumptions . . . or whether the
overruling opinion contained nuances, subtleties, or exceptions that Barr's...
testimony simply omitted."' 96 The OLC apparently attempted to shield the
executive from liability by avoiding exposing the facts of the opinion to public
review.' 9 Similarly, the Bush OLC employed an express policy of secrecy to
avoid legal challenges to the President's actions. In the absence of any check on
its legal analysis, whether by other legal advisers in the executive branch or by
the public at large, the Bush OLC's extensive policy of secrecy was ethically

19o. Koh, supra note 15, at 515.

191. See, e.g., id. at 517-20 (discussing the U.S. government's official kidnapping of a
criminal suspect from Mexico in violation of a United States-Mexico extradition
treaty); see also supra Subsection II.C.1 (discussing President Carter's introduction
of the PIAP through executive order).

192. See supra Section II.C.

193. Dawn Johnsen, a former OLC attorney, has called the secrecy in which the OLC's
operations were conducted during the Bush Administration "extraordinary." See
Johnsen, supra note 15o, at 1599.

194. GOLDSMITH, supra note 22, at 167.

195. Id.

196. Koh, supra note 15, at 518-19.

197. See supra Subsection II.C.1.

YALE LAW & POLICY REVIEW

problematic. Further, because the Bush OLC's secrecy was more extensive than
in previous administrations, the policy resulted in a more significant
expenditure of reputational capital when the opinions finally were made public.
The poor quality of the legal analysis in the Bybee Memorandum ultimately led
Jack Goldsmith, when serving as Assistant Attorney General, to retract the
opinion during the tenure of the same President for whom it had been
written-an event with apparently no precedent. 9s When the opinion was
finally leaked, public outcry forced Attorney General Alberto Gonzales to
repudiate the opinion.1 99

2. Exculpation for Completed or Continuing Acts

The Bush OLC issued several ex post opinions validating policies that were
already in place-a practice that had been rare in the past and that had usually
produced trenchant objections from the public."° As Congress was considering
the DTA, the OLC issued an opinion concluding that the bill would not require
any change in the CIA's practices." 1 As Harold Bruff points out, a contrary
conclusion would have meant that systemic practices had consistently violated
international and even domestic law. 0 The OLC apparently interpreted the
DTA to ensure that previously committed actions were not classified later as
illegal. Acting Assistant Attorney General Daniel Levin's replacement for the
Bybee Memorandum can be viewed as similarly exculpatory. 3 Although
Levin's analysis is widely regarded as a more accurate construction of the
federal torture statute, his memorandum is also generally understood not to
disturb the Bybee Memorandum's ultimate conclusions about the scope of the
DTA.2 °4

The ethical problem in these cases can be viewed as implicating two
activites: vetting and continuation. Walter Dellinger's letter to Congress after
President Clinton's Haiti troop deployment serves as a useful point of
comparison. First, President Clinton's use of U.S. armed forces in Haiti had the

198. See GOLDSMITH, supra note 22, at 146.

199. See John W. Dean, The Torture Memo by Judge Jay S. Bybee that Haunted Alberto
Gonzales's Confirmation Hearings, FINDLAw, Jan. 14, 2005, http://
writ.news.findlaw.com/dean/20050114.html.

200. See supra Section II.C.

201. BRUFF, supra note 12, at 256-57.

202. Id.

203. See Replacement Memorandum, supra note 42.

204. See Johnsen, supra note 150, at 1573 ("The definition of torture remains extremely
narrow, and a footnote reassures recipients of earlier OLC advice-namely, the
CIA-that the changes in analysis and tone do not affect the bottom line."); see
also LUBAN, supra note 48, at 18o (describing the changes as "cosmetic").

474

28:439 2010

EXECUTIVE POWER AND THE OLC

prior support of the United Nations." 5 In the same way that the Carter OLC's
communication with other executive agencies prior to endorsing the PIAP
provided at least some opportunity for a democratic check, President Clinton's
communication with other nations provided an opportunity for vetting the
proposed action. In the case of the Bush Administration's interrogation policy,
however, writing ex post opinions involved the validation of interrogation
policies that had been reviewed by very few people beforehand. Second,
although sending troops often entails a continuing commitment, President
Clinton's legally controversial act was completed upon deployment and could
be debated at leisure in Congress or in the courts, regardless of the OLC's ex
post legality determination. The Bush Administration's interrogation policy, in
contrast, had been in operation for almost four years before Congress began
considering the DTA. As a result, many prior actions by many people-
including actions still occurring as the bill was pending-could potentially be
declared illegal.2"6 The OLC therefore was forced to try manipulating the
legislative process by interpreting the bill in a manner that would protect active
government officers from potential liability.

The Bush OLC's unique policy of secrecy can be understood as creating a
systemic risk of "lock-in."207 By keeping its opinions on interrogation policy
secret, the OLC foreclosed any ex ante opportunity for public review and
approved the implementation of legally suspect policies. When these policies
came to light and their legality was questioned, the OLC effectively was locked
into protecting the government employees who had relied on their prior
opinions and was compelled to issue additional legally suspect interpretations
of pending laws.

D. Overruling and Retraction

The Bush OLC appears to have been extraordinarily willing "simply to
legitimate the policy preferences of the administration of which it is a part," a
role that several former OLC attorneys have identified as impermissible."° '
Similarly, David Luban has described the torture memos as "advocacy briefs"
rather than permissible legal advice. 0 9 He explains that the Bybee
Memorandum in particular "merely goes through the motions of legal

205. See HENDRICKSON, supra note ioo, at 51.
206. See GOLDSMITH, supra note 22, at 152 ("[Wlithdrawing the opinions would be

unfair to the men and women who had engaged in dangerous and controversial
actions in reliance on OLC's blessing, and who might view the withdrawal of the
opinions as a treacherous first step in a Justice Department effort to hold them
legally responsible for past acts.").

207. See Koh, supra note 15, at 515.

208. Principles To Guide OLC, supra note 61.

209. See LUBAN, supra note 48, at 198.

475

YALE LAW & POLICY REVIEW

argument,"21' ignoring obvious counterarguments, failing to mention adverse
authorities, and citing conventional sources of law in unconventional ways.
Such willingness to find ostensibly legal means to reach preordained policy
conclusions ultimately resulted in executive action that provoked hostile
reactions from the Court and the public and resulted in the largest number of
retractions of OLC opinions ever to emerge from a single presidency.211

1. Contrary Positions of Congress and the Supreme Court

The most dramatic legal invalidation of an OLC-supported executive action
at the Supreme Court came in the 2006 Hamdan v. Rumsfeld decision. 1 In the
November 6, 2001, opinion Legality of the Use of Military Commissions To Try
Terrorists,"3 the OLC had concluded that the President possessed "inherent
authority under the Constitution, as Chief Executive and Commander-in-Chief
of the Armed Forces... to establish military commissions to try and punish
terrorists captured in connection with the attacks of September ii or in
connection with U.S. military operations in response to those attacks." 1 4 The
OLC relied almost entirely on Ex Parte Quirin, 5 in which the Court held that
"Congress has incorporated by reference, as within the jurisdiction of military
commissions, all offenses which are defined as such by the law. " "'1 The OLC
argued further that the President's authority to establish military commissions
could be derived from the Uniform Code of Military Justice (UCMJ), but that,
even without statutory authority, he possessed inherent power as the Chief
Executive. In Hamdan, however, the Supreme Court held not only that the
Bush Administration's military tribunals in fact violated the UCMJ, but also
that they were illegal under the Geneva Conventions. 17

The sequence of congressional and judicial responses to the
Administration's interrogation practices was somewhat more complicated. In
the Bybee Memorandum, John Yoo had concluded that behavior defined under
international law as "cruel, inhuman, and degrading" punishment (CID) was

210. Id.

211. GOLDSMITH, supra note 22, at 146.

212. 548 U.S. 557 (2006).

213. Military Commissions Memorandum, supra note 23.

214. Id.

215. 317 U.S. 1 (1942).

216. Military Commissions Memorandum, supra note 23, at 5 (citing Quirin, 317 U.S.
at 30 (emphasis added by the OLC)).

217. Hamdan, 548 U.S. at 56o. Similarly, the Court held in Rasul v. Bush, 542 U.S. 466
(2004), that habeas corpus extended to prisoners at Guant~namo and in Hamdi v.
Rumsfeld, 542 U.S. 507 (2004), that the government must provide a citizen it seeks
to imprison as an "enemy combatant" with an opportunity to challenge the
detention before a neutral decision-maker.

28:439 2010

EXECUTIVE POWER AND THE OLC

not torture, and it therefore did not violate the U.S. torture statute."' The leak
of this memo in 2004 helped spur Congress's 2005 passage of the DTA, which
declared that "[nio individual in the custody or under the physical control of
the United States Government" would be subject to CID.2 9 The Supreme Court
expressed similar concerns about the Administration's OLC-sanctioned
interrogation methods in Hamdan by holding, contrary to the OLC's view, that
the prohibitions against "cruel treatment and torture" and "humiliating and
degrading treatment""22 in Article 3 of the Geneva Convention applied to al-
Qaeda.2"' Partly in response to Hamdan, Congress passed the 2006 MCA
limiting the application of Article 3,222 though its passage reflected serious
executive lobbying to limit legislative restrictions on interrogation techniques.
Congress's iterative rejection of CID coupled with the Supreme Court's
emphasis on Article 3 suggest that the office was not "on the bell curve"2 2 3 of

legal interpretation on this issue.
The OLC's heavy reliance on the President's inherent powers to the

exclusion of other sources of authority partially accounts for why the other
branches reached conclusions that either invalidated or threatened executive
policy. In contrast to the Bush OLC's approach to the war on terrorism, the
Carter OLC's approach to the Iran hostage crisis involved a careful
commitment to invoking the President's Article II powers only when
constitutional authority was supported by other legal authorities, either treaty-
based or statutory. In October 198o, the OLC issued an opinion concluding that
the International Emergency Economic Powers Act, 24 as supported by the
President's inherent constitutional power over foreign relations, authorized him
to reach a settlement that would extinguish all judicial claims against Iran. 5 In
Dames & Moore v. Regan, the Supreme Court held that because Congress
specifically authorized President Carter's nullification of claims involving
Iranian assets, such action was "supported by the strongest presumptions and

218. Bybee Memorandum, supra note i, at 27-29.

219. Pub. L. No. 109-148, § 1003, 119 Stat. 2739 (2005). It was this provision that caused
the OLC to produce the opinion concluding that the DTA would not require the
CIA to change any of its practices. This conclusion effectively meant that no
interrogation methods currently in use would be classified as CID. See BRUFF,
supra note 12, at 256-57.

220. Geneva Convention Relative to the Treatment of Prisoners at War art. 3, Aug. 12,

1949, 6 U.S.T. 3316,75 U.N.T.S. 135 [hereinafter Geneva Convention III].

221. Hamdan, 548 U.S. at 561.

222. Pub. L. No. 109-366, 120 Stat. 26oo (2006).

223. LUBAN, supra note 48.

224. Pub. L. No. 95-223, 91 Stat. 1625 (1977) (codified as amended at 50 U.S.C. §§ 1701-
1707 (2oo6)).

225. Presidential Authority To Settle Claims of the Hostages and Their Families, 4b
Op. Off. Legal Counsel 236 (198o).

YALE LAW & POLICY REVIEW

the widest latitude of judicial interpretation" under Youngstown."
Furthermore, the Court extrapolated from the "character" of legislation "which
Congress has enacted in the area of the President's authority to deal with
international crises" that the President was authorized to suspend the claims at
issue.227 In contrast to Hamdan, where the Court reached a conclusion opposite
to that reached by the OLC, the Court's analysis in Dames & Moore was
substantially the same as the reasoning the OLC had provided to the President.
Although there is scholarly disagreement about how much the OLC should

defer to the probable resolution of an issue in the Supreme Court,22 this
comparison nevertheless demonstrates that the Bush OLC was sharply out of
line with tradition in its routine failure to anticipate the Court's response, even
if it would not have deferred to it. This departure, moreover, resulted in a high
number of conflicts with the other branches about international relations and
national security-related policies.

2. Withdrawal of the OLC's Opinions

The OLC's production of brief-like opinions provoked negative responses
from Congress and the Supreme Court, along with the withdrawal of many
such opinions by the OLC itself. Assistant Attorney General Jack Goldsmith,
"despite [OLC's] superstrong stare decisis presumption," first decided to
withdraw two torture-related opinions for their "errors of statutory
interpretation," their "unusual lack of care and sobriety in their legal analysis,"
their "tendentious tone," and the fact that they were "wildly broader than was
necessary to support what was actually being done."2 9 In addition, the Obama
OLC withdrew five more opinions regarding CIA interrogation methods during
President Obama's first five months in office 3.2 ' These numerous retractions,
especially when viewed in conjunction with judicial invalidation of executive
policies, represent a severe curtailment of the OLC's tradition of stare decisis.
The Bush OLC therefore politicized the OLC in a way that will imperil future

226. 453 U.S. 654, 656 (1981) (internal quotation mark omitted).

227. Id.

228. See, e.g., Kmiec, supra note 11, at 361-62 (explaining that there are two modes the
OLC can use to counsel against executive action: flagging risks of adverse
litigation and objectively declaring an action unconstitutional).

229. See GOLDSMITH, supra note 22, at 146-50.

230. See Withdrawal of Office of Legal Counsel CIA Interrogation Opinions,
Memorandum from David 1. Barron, Acting Assistant Attorney Gen., to Eric
Holder, Attorney Gen. (April 15, 2009) (withdrawing four opinions concerning
CIA interrogations), available at http://www.justice.gov/oIc/2oo9/
withdrawalofficelegalcounsel.pdf; Memorandum from David J. Barron, Acting
Assistant Attorney Gen., to Eric Holder, Attorney Gen. (June n, 2009)
(withdrawing an additional opinion), available at http://www.justice.gov/olc/
2009/memo-barron2oo9.pdf.

28:439 2010

EXECUTIVE POWER AND THE OLC

reform. Because the opinions themselves were controversial, either a President
Obama or a President McCain faced a difficult choice. Repealing them might
reflect a political repudiation of the previous Administration and would further
damage the OLC tradition of stare decisis; failing to repeal them, however,
would allow opinions that were both legally and politically problematic to
remain on the books with potential precedential effect. The Obama OLC chose
the legally correct option, but the resulting dissipation of the OLC's reputation
as an objective advisor-as the "oracle" of executive legal interpretation 23' -

may change the character of OLC opinions as binding within the executive
branch. If the weight of OLC opinions is diminished, the office will be nothing
more than another collective private counsel for the President, whose advice
may be less well-regarded or followed than that of the White House Counsel.

CONCLUSION

An analysis of the OLC's pro-executive tradition lends weight to Eric
Posner and Adrian Vermeule's criticism of the view that the OLC's role is
merely to "supply 'disinterested' advice." '232 The OLC has traditionally adopted
an expansive view of executive power in contexts implicating "core" executive
powers, particularly when these powers are subject to encroachment by the
legislature. The claim that the Bush OLC simply continued the office's
traditionally pro-executive posture, however, is a dramatic oversimplification.
The Bush OLC invoked the President's inherent constitutional powers to
support executive action in historically unconventional and legally problematic
contexts, while manifesting qualities that have been viewed as OLC failures to
an unprecedented degree. The Bush OLC's systemic opacity and routine ex post
use of the opinion function drew the OLC into repeated interbranch conflicts
and ultimately undermined its own commitment to stare decisis. This
transformation has created a dilemma for future administrations, which will
bear the burden of trying to restore the OLC's reputational capital. Until the
OLC's reputation is restored, the office may lose much of its relevancy as an
objective voice in the executive branch, and, accordingly, much of its usefulness
to the President as a source of sound legal advice.

The Bush OLC opinions also left the current Administration, as well as
future ones, with important questions about the ethical, professional, and
institutional responsibilities of government lawyers. The Obama OLC's
withdrawal of several opinions was an implicit statement about the professional
incompetence of the attorneys who produced them. In failing to release the
opinions themselves or to explain why they were wrong, however, it avoided
substantive ethical questions about the legal analysis. From an institutional
standpoint, this decision may have been a good one, since it necessarily limited
the political debate; on the other hand, restoring the OLC's reputation both

231. See McGinnis, supra note 12, at 428.

232. See Posner & Vermeule, supra note 17.

YALE LAW & POLICY REVIEW

within the government and among the public requires more than
depoliticization. It also requires reassurance that the office is capable of
maintaining ethical behavior-something the Obama OLC will be unable to
provide without demonstrating its own ethical competency.

In spite of its decision not to release the repealed opinions or to engage
with their reasoning, the Obama OLC appears generally to have demonstrated
commendable transparency, a trend that will be important to proving its ethical
and professional integrity and ultimately to restoring the office's reputation. 33

Attorney General Eric Holder's decision to release all prior drafts of the OPR
report on the Yoo and Bybee memoranda also was helpful in this regard.23 4 On
the other hand, the Justice Department's decision not to refer Yoo and Bybee
for disciplinary action by the bar confuses the question of exactly what the
Obama Administration takes the role of government lawyers to be. This is a
longstanding and difficult question and one that is particularly pressing for this
Administration. Procedurally, the Administration's increased transparency is an
important component of restoring the professional, ethical, and institutional
integrity of the OLC. In order to restore its role going forward, the Obama OLC
should also align itself with the OLC's substantive traditions of respect for
historical precedent, commitment to considering all relevant legal authorities,
and a willingness to delimit the legal boundaries of executive authority.

233. Berkeley public policy professor John Ellwood has described the Obama OLC's
publication of its opinions-sometimes within less than two months-as
occurring at "breakneck speed" compared with historical publication periods of a
year or more. New Opinions from the Office of Legal Counsel, Posting of John
Ellwood to Volokh Conspiracy, http://volokh.com/posts/chain-125168446.shtml
(Aug. 24, 2009, 22:47 EDT).

234. For copies of these released memoranda, see U.S. HousE OF REPRESENTATIVES,

COMM. ON THE JUDICIARY, DOl REPORT ON BUSH ADMINISTRATION

INTERROGATION MEMOS AND RELATED DOCUMENTS (2009), available at http://
judiciary.house.gov/issues/issuesOPRReport.html.

480

28:439 2010

