
ARTICLE

ALL ABOUT WORDS: EARLY UNDERSTANDINGS OF THE
'JUDICIAL POWER" IN STATUTORY

INTERPRETATION, 1776-1806

William N. Eskridge, Jr. *

What understanding of the 'judicial Power" would the Founders and
their immediate successors possess in regard to statutory interpretation? In
this Article, Professor Eskridge explores the background understanding of the
judiciary's role in the interpretation of legislative texts, and answers earlier
work by scholars like Professor John Manning who have suggested that the
separation of powers adopted in the U.S. Constitution mandate an interpre-
tive methodology similar to today's textualism. Reviewing sources such as
English precedents, early state court practices, ratifying debates, and the
Marshall Court's practices, Eskridge demonstrates that while early statutory
interpretation began with the words of the text, it by no means confined its
search for meaning to the plain text. He concludes that the early practices,
especially the methodology ofJohn Marshall, provide a powerful model, not of
an anticipatory textualism, but rather of a sophisticated methodology that
knit together text, context, purpose, and democratic and constitutional norms
in the service of carrying out the judiciary's constitutional role.

TABLE OF CONTENTS

Introduction .. 991
I. Three Nontextualist Powers Assumed by English Judges,

1500-1800 ... 998
A. The Ameliorative Power 999
B. Suppletive Power (and More on the Ameliorative

Pow er) .. 1003
C. Voidance Power 1005

II. Statutory Interpretation During the Founding Period,
1776-1791 ... 1009

* John A. Garver Professor ofJurisprudence, Yale Law School. I am indebted toJohn
Manning for sharing his thoughts about the founding and consolidating periods; although
we interpret the materials differently, I have learned a lot from his research and
arguments. I am grateful to Jim Chen, Stephen Choi, Dan Farber, John Langbein, Dan
Kahan, Brett McDonnell, David McGowan, Miranda Oshige McGowan, Randy Schoette,
John Yoo, and Kenji Yoshino (as well as various questioners at University of Minnesota and
Yale Law School workshops) for helpful comments on an earlier draft of this Article.
Martin Flaherty deserves special thanks, both for his comments on two earlier drafts of this
Article, and for the elevated level of professionalism he has brought to legal history and its
treatment of the founding period. Shemina Kanji, Yale Law School Class of 2002; Travis
LeBlanc, Yale Law School Class of 2002; and Michael Shumsky, Yale Law School Class of
2003, provided excellent and needed research assistance.

HeinOnline -- 101 Colum. L. Rev. 990 2001

ALL ABOUT WORDS

A. Suppletive Power 1018
B. Am eliorative Powers 1021
C. Voidance Power 1025

III. Judicial Power and Statutory Interpretation at the
Philadelphia Convention, 1787 1030

IV. Statutory Interpretation and the Ratifying Debates,
1787-89 ... 1040

V. Early Statutory Interpretation by Federal Judges,
1791-1806 ... 1058
A. The Jay and Ellsworth Courts, 1789-1801 1060
B. The Early Marshall Court, 1801-07 1070
C. Provisional Conclusions About Early Federal Statutory

D ecisions .. 1082
VI. The Relevance of the Founding History to Statutory

Interpretation Today? 1087
A. Original Intent about the Judicial Power in Statutory

Interpretation? The Three Faces of Textualism 1088
B. The Relationship Between Text and Context 1096
C. Insights About the Canons of Statutory Construction

and Recent Decisions 1099
Conclusion .. 1105

INTRODUCTION

Academic debates about statutory interpretation methodology have
increasingly involved competing "faithful agent" versus "cooperative part-
ner" understandings of the role of federal judges. The legal process un-
derstanding of judges who are partners in the ongoing process of law-
making has been challenged by scholars who maintain that the
Constitution's separation of powers requires judges to be nothing more
than faithful agents of the legislature in statutory interpretation cases.'
While both schools of thought criticize methodologies that insist judges
must implement the original legislative intent behind statutes, 2 they di-
verge in cases where the facts of the case, the evolving statutory scheme,

1. Compare Henry M. Hart, Jr. & Albert M. Sacks, The Legal Process 1-4, 1374-80
(William N. Eskridge, Jr. & Philip P. Frickey eds., 1994) (1958) (arguing that law is
purposive, and the role of courts is to carry forward the goals of particular laws and of the
legal system as it evolves over time), with Frank H. Easterbrook, Text, History, and
Structure in Statutory Interpretation, 17 Harv.J.L. & Pub. Pol'y 61, 63 (1994) (contrasting
"faithful agents" with "independent principals").

2. Compare William N. Eskridge, Jr., Dynamic Statutory Interpretation 10-11 (1994)
[hereinafter Eskridge, Dynamic Interpretation] (showing that the courts actually follow
nonoriginalist approaches to construing statutes and that often this practice is legitimate),
with Antonin Scalia, Common-Law Courts in a Civil Law System: The Role of United States
Federal Courts in Interpreting the Constitution and Laws, in A Matter of Interpretation 3,
16-18, 29-37 (Amy Gutmann ed., 1997) (arguing that attempting to discern legislative
intent is an illegitimate goal in statutory interpretation and that "legislative history" is best
ignored).

2001]

HeinOnline -- 101 Colum. L. Rev. 991 2001

COLUMBIA LAW REVIEW

and the legal landscape press statutory texts beyond what faithful agent
theorists consider to be their "plain meanings." In my view, Article III
judges interpreting statutes are both agents carrying out directives laid
down by the legislature and partners in the enterprise of law elaboration,
for they (like the legislature) are ultimately agents of "We the People."'3 I

also dissent from the narrow view of statutes and the stingy understand-
ing of plain meaning often followed by leading faithful agent jurists, like
Justice Scalia, who are also avatars of what I call the new textualism. 4

My partnership-cum-agency model and a context-sensitive reading of
statutory texts best reflect the Supreme Court's practice in statutory cases
during the twentieth century.5 The new textualist judges seemingly con-
cede this fact, for they fiercely criticize the Court's tendency to read stat-
utes beyond or against what they believe to be their plain meanings. 6

Given the long-established practice of the Court, I have challenged the
new textualists to provide a robust defense of their methodology, which
would, if adopted, require a substantial change in the way the Supreme
Court goes about interpreting statutes. One of my challenges has been
for the new textualists to justify their methodology by reference to the
original understanding of Article III's 'judicial Power," which strikes me
as friendlier to a pragmatic rather than strictly textualist methodology.7

Professor John Manning is the new textualism's main defender-and an
impressive one. His important article in this Review usefully situates his-

3. U.S. Const. pmbl.; see William N. Eskridge, Jr., Spinning Legislative Supremacy, 78
Geo. L.J. 319, 322-30 (1989). Moreover, in the modern state, the primary agents of the
legislature are administrative bodies. See Edward L. Rubin, Law and Legislation in the
Administrative State, 89 Colum. L. Rev. 369, 372-74 (1989).

4. William N. Eskridge, Jr., The New Textualism, 37 UCLA L. Rev. 621, 624 (1990)
[hereinafter Eskridge, New Textualism]. The theoretical debate is beclouded by the
general alignment of the players: Those associated with conservative causes, like Justice
Scalia and Judge Easterbrook, are leading theorists of the new textualism, while political
moderates, like Justice Stevens and Judge Posner, are leading context-based, pragmatic
theorists. The former group tends to read the same statutory texts more stingily than the
latter group. Interestingly, although judges with different methodological commitments
diverge in their interpretations, academics with different approaches, like John Manning
(new textualist) and myself (agent-and-partnership), often read texts very similarly. See
infra Part VI.

5. E.g., William N. Eskridge, Jr. & Philip P. Frickey, Statutory Interpretation as
Practical Reasoning, 42 Stan. L. Rev. 321, 360 (1990) [hereinafter Eskridge & Frickey,
Practical Reasoning]; Jane S. Schacter, The Confounding Common Law Originalism in
Recent Supreme Court Statutory Interpretation: Implications for the Legislative History
Debate and Beyond, 51 Stan. L. Rev. 1, 1 (1998); Peter L. Strauss, On Resegregating the
Worlds of Statute and Common Law, 1994 Sup. Ct. Rev. 429, 436-47; Nicholas S. Zeppos,
The Use of Authority in Statutory Interpretation: An Empirical Analysis, 70 Tex. L. Rev.
1073, 1076 (1992).

6. See, e.g., Scalia, supra note 2, at 18-23.

7. William N. Eskridge, Jr., Textualism, the Unknown Ideal?, 96 Mich. L. Rev. 1509,
1522-32 (1998) [hereinafter Eskridge, Unknown Ideal].

[Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 992 2001

ALL ABOUT WORDS

toricist questions about the constitutional pedigree of the new textualism
and then creatively goes about answering those questions.'

Specifically, Manning tries to tie the modern partnership or prag-
matic theory to the old English tradition of equitable interpretation,
which he maintains was substantially repudiated in favor of the modern
faithful agent theory by the separation of powers principles entailed in
the Constitution. Manning's historical storyline is that English judges
freely rewrote statutes in the medieval and early modern periods because
England did not enjoy a system of separated powers;9 those judges re-
treated from this practice once parliamentary supremacy and some sepa-
ration became established;' 0 and American judges after 1801 completed
the transition to a faithful agent approach because of the more complete
separation of judicial from legislative powers in the American Constitu-
tion." Independent of this historical exegesis, Manning presents a
kinder, gentler version of the new textualism-distancing that method
from rigid literalism.12

Manning's defense of the faithful agent theory and the new textual-
ism strikes me as learned and brilliantly analytical but-like my own ear-
lier challenge-not sufficiently historicist. I After an immersion in the
original sources and historical scholarship for the founding period, I re-
main unpersuaded that the founding generation radically rethought stat-
utory interpretation because of their decision to separate the legislative,
executive, and judicial powers of the national government. Although
Manning invokes the leading historians of the founding period (Gordon
Wood and Jack Rakove), he has not internalized the consensus insights of
the secondary literature, which are unfriendly to his particular themes.
Wood's thesis remains the standard account: There was much distrust of
the judiciary and of judicial equity during the revolutionary period
(1770s and early 1780s); that distrust was overtaken by a greater distrust
of legislative bodies, thereby creating a climate of opinion receptive to
judicial review and equitable construction of statutes to protect liberty
(1780s); and the Framers at Philadelphia and the state ratifying conven-
tions (1787-91) were operating under these latter assumptions, for the

8. John F. Manning, Textualism and the Equity of the Statute, 101 Colum. L. Rev. 1
(2001) [hereinafter Manning, Equity of the Statute].

9. Id. at 37-46.

10. Id. at 47-55.

11. Id. at 56-101.
12. See id. at 105-26.

13. While not "law office history" trumped up to support a preexisting political stance,
cf. Mark Tushnet, Interdisciplinary Legal Scholarship: The Case of History-in-Law, 71 Chi.-
Kent L. Rev. 909, 917-18 (1996) (describing and critiquing one-sided historical accounts),
neither Manning nor I fully met the challenges posed by Professor Martin Flaherty in
History "Lite" in Modern American Constitutionalism, 95 Colum. L. Rev. 523, 525-28
(1995) [hereinafter Flaherty, History Lite].

2001]

HeinOnline -- 101 Colum. L. Rev. 993 2001

COLUMBIA LAW REVIEW [Vol. 101:990

most part.' 4 Wood's thesis is inconsistent with Manning's reading of
American attitudes toward judges, his insistence on the Framers' accept-
ance of a strict formal separation of powers, and his presentation of the
new professionalism among judges as entailing textualist theory and prac-
tice rather than a theory emphasizing coherence with various sources of
fundamental law.' 5 To the extent that Manning's account challenges the
consensus of professional historians, he bears the burden of proof to
demonstrate that his analysis is the superior one.

Manning is a challenger who cannot meet his burden. Professional
historians have been critical of neoformalist efforts to justify the theory of
strict and formal separation of powers by reference to the founding pe-
riod.16 At the time of the constitutional framing, "separation of powers"
did not mean what it means to neoformalist scholars and judges today.
The Framers were functionalist in their orientation, emphasizing checks
and balances more than stringent separation of functions. Nowhere was

14. Gordon S. Wood, The Creation of the American Republic: 1776-1787, at
291-305 ("The Ambiguity of American Law"), 403-13 ("The Abuses of Legislative Power"),
453-63 ("The Enhancement of the Judiciary") (1969) [hereinafter Wood, Creation]; see
Flaherty, History Lite, supra note 13, at 536-45, for a useful analysis of the Wood thesis and
supporting historiography; see also Jack N. Rakove, Original Meanings: Politics and Ideas
in the Making of the Constitution 19 (1996) [hereinafter Rakove, Original Meanings]
(arguing that the early separation of powers doctrine offered "no simple formulas to
determine the exact form the new government should take"); Forum, 44 Win. & Mary Q.,
3d Ser. 549-640 (1987) (symposium elaborating on and largely reaffirming the Wood
thesis).

15. Likewise, I do not read the primary and secondary sources as supporting
Manning's implicit assumption that the modern debate between "faithful agent" and
"partnership" theorists tracks the eighteenth-century debate between those following the
letter of the law and others willing to narrow or expand the letter for equitable reasons.
Even less do the original materials support a supposition that faithful agents strictly
enforce statutory texts precisely as written. Instead, judges and lawyers in the founding
and consolidating periods believed that fidelity to statutory texts involved careful
contextual and even normative analysis. See infra Parts II-V.

16. See Martin S. Flaherty, The Most Dangerous Branch, 105 Yale L.J. 1725, 1755-76
(1996) [hereinafter Flaherty, Most Dangerous Branch] (arguing that the Founders did not
understand "separation of powers" in anything like formalist terms and, instead,
emphasized checks and balances to assure that government could not act without the
cooperation of all three interacting branches); see also Forrest McDonald, The Presidency
of George Washington 172-74 (1974) (detailing how controversy overJay treaty prompted
struggle between Executive, Senate, and House of Representatives over prerogative);
Gerhard Casper, An Essay in Separation of Powers: Some Early Versions and Practices, 30
Wm. & Mary L. Rev. 211, 211-12 (1989) (emphasizing the complexity and functional focus
of the Framers' approach to the federal government's structure); Maeva Marcus,
Separation of Powers in the Early National Period, 30 Win. & Mary L. Rev. 269, 269-70
(1989) (concluding that the decisions of the earliest Supreme Court Justices were not
"rooted in preconceived ideas about the role of the judiciary vis-a.-vis the executive and
legislative branches" but were instead "reactions to circumstances that arose" during early
years of the nation's existence). The leading historical defense of formalist thinking about
separation of powers is Steven G. Calabresi & Saikrishna B. Prakash, The President's Power
To Execute the Laws, 104 Yale L.J. 541 (1994), to which Flaherty, Most Dangerous Branch,
supra, is a detailed historical response.

HeinOnline -- 101 Colum. L. Rev. 994 2001

ALL ABOUT WORDS

this more apparent than in the Founders' attitudes toward the legislature.
To prevent injustices by the most dangerous branch, the least dangerous
one-no less an agent of "We the People"-was expected to strike down
unconstitutional laws, trim back unjust and partial statutes, and make leg-
islation more coherent with fundamental law. Manning's account suffers
from the historiographical problems associated with previous historicist
theories of strict formal separation of powers, plus a number of other
quandaries. One example, the triumph of textualism, even by his ac-
count, came not at the Philadelphia Convention, nor during the ratifica-
tion debates, nor during the Jay and Ellsworth Courts (1789-1801), but
with the ascendance of John Marshall as Chief Justice, half a generation
after the Constitution was drafted and adopted.17 Yet Marshall's first
great opinion, Marbury v. Madison,18 utterly rewrote the statute the Court
was interpreting, and his other early opinions played with statutory text
the way a cat plays with a mouse before devouring it.19 So there is para-
dox as well as anachronism in Manning's history.

Unfortunately, I did no better in my earlier challenge, which read
current debates and terminologies back into the founding era, superfi-
cially invoked isolated quips from the ratification debates, and failed to
grapple with the complex historiographical literature as well as a broad
range of primary sources. 20 My main goal in this Article is to do a more
thorough job of examining the founding generation's experience with
and discourse about statutory interpretation from its perspective and with
greater historiographical sophistication.

Like prior authors, 21 I start with the English background for the
American practice of statutory interpretation in Part I. English judges
and commentators did not articulate a faithful agent theory or the plain
meaning rule, and they had only a rudimentary and evolving theory of
separation of powers. Judges did emphasize the words of the statute and
the letter of the law but did not consider these elements the end of statu-
tory analysis. The "equity of the statute" idea discussed by Manning cap-
tures some, but not most, of the flexibility judges believed they enjoyed in
applying the letter of the law to the facts of unanticipated cases. In its
strict literal sense, the term "equity of the statute" only referred to judicial

17. See infra Part V.B.

18. 5 U.S. (1 Cranch) 137 (1803), analyzed at infra notes 408-414 and accompanying
text.

19. See infra notes 416-426 and accompanying text.

20. See Eskridge, Unknown Ideal, supra note 7, at 1523-31; see also William N.
Eskridge, Jr., Dynamic Statutory Interpretation, 135 U. Pa. L. Rev. 1479, 1500-03 (1987)
(discussing founding generation's views on statutory interpretation).

21. See William D. Popkin, Materials on Legislation: Political Language and the
Political Process 11-33 (3d ed. 2001) [hereinafter Popkin, Legislation]; William D. Popkin,
Statutes in Court: The History and Theory of Statutory Interpretation 9-29 (1999)
[hereinafter Popkin, Statutes in Court]; see also Manning, Equity of the Statute, supra note
8, at 27-56 (describing English antecedents to the 'Judicial Power").

2001]

HeinOnline -- 101 Colum. L. Rev. 995 2001

COLUMBIA LAW REVIEW

extension of statutory terms to a casus omissus, the unprovided-for case. 22

Butjudges also narrowed statutory terms, sometimes on grounds of equity,
and sometimes as a matter of precedent orjudgment. Under nonliteral-
ist constructions, judges expanding or narrowing the words of statutes did
not see themselves as engaging in judicial legislation or lawmaking, a mat-
ter increasingly disfavored in the English materials, but instead saw them-
selves exercising theirjudicial power to discover or apply the law. Analyti-
cally, it is productive to identify three different situations when
eighteenth-century English judges believed themselves required or au-
thorized to depart from or compromise the words or letter of a statute.

Judges asserted what I call ameliorative, suppletive, and voidance powers
when they concededly interpreted statutes contrary to the apparent
meaning of the words used by Parliament; only the middle power was
justified by the equity of the statute concept. In England, the voidance
power was most controversial and the ameliorative power most robust by
1776.

The next three parts of this Article examine the assumptions about
the judicial power by American judges and constitutionalists during our
founding period, 1776-1791. I start with state court practice in Part II,
then examine the discussions at Philadelphia in Part III, and in the rest of
the country during the ratification process in Part IV. Although it re-
mained controversial, the voidance power enjoyed both a revival and a
transformation in this country. It was rearticulated as a judicial review
power, with strong consequences for statutory interpretation: When the
letter of the law seemed to be at variance with a higher authority, typically
the Constitution, courts were obliged to narrow the statute's words. The
ameliorative power stirred little concern or critical comment. There was
wide agreement, even by opponents of the Constitution, that this power
was necessary to preserve liberty against inadvertent or even intentional
overreaching by Congress, the most feared branch. The suppletive (eq-
uity of the statute) power was controversial insofar as writers critical of the

22. The English doctrine of lequity de lestatut was derived from the Roman law concept
that gaps in statutes could be filled by analogy to other parts of the statute or of the code.
See I John Norton Pomeroy, A Treatise on Equity Jurisprudence As Administered in the
United States of America 36 (Spencer W. Symons ed., Bancroft-Whitney Co. 1941) (1881);
Samuel Thorne, The Equity of a Statute and Heydon's Case, 31 Ill. L. Rev. 202, 206-10
(1936). The early cases and commentaries sometimes used the terms equity and equitable
more broadly, to include narrowing a broad statute as well as filling in gaps in narrow
statutes, e.g., 1 Pomeroy, supra, at 36-37, but the equity of the statute was generally limited to
the latter. Manning's broader use of the term is hardly unprecedented, e.g., James M.
Landis, Statutes and the Sources of Law, in Harvard Legal Essays 213, 214-18 (1934); Hans
W. Baade, The Casus Omissus: A Pre-History of Statutory Analogy, 20 SyracuseJ. Int'l L. &
Com. 45, 80-81 (1994), but I prefer to use the term only in its original sense. See also
Allen Dillard Boyer, "Understanding," "Authority," and "Will": Sir Edward Coke and the
Origins of Judicial Review, 39 B.C. L. Rev. 43, 76-77 (1997) (explaining early
understandings of the term "equity of the statute"); W.H. Loyd, The Equity of a Statute, 58
U. Pa. L. Rev. 76, 83 (1909) (explaining original, seventeenth-century understanding of
term).

[Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 996 2001

ALL ABOUT WORDS

Constitution feared it would expand national or state authority at the ex-
pense of state or individual liberty.

Part V examines early statutory practice by federal judges-circuit
court as well as Supreme Court cases in the period of consolidation. The
voidance power, recast as a power of judicial review, inspired federal
judges to rewrite or narrow congressional enactments in an increasing
array of cases. Federaljudges also vigorously but, after an initial false step
in Chisholm v. Georgia,23 prudently ameliorated and supplemented statu-
tory language in a wide range of cases. What we today would call statu-
tory text was given center stage, particularly during the Marshall Court.
Although the plain meaning rule was not yet clearly articulated as neces-
sary to the rule of law or separation of powers in any opinion that I read,
John Marshall moved the debate away from the equity/letter distinction
and toward sophisticated analysis of statutory provisions as part of a co-
herent body of law consisting of judicial decisions and the common law,
other statutes, and the Constitution and its own common law. If Marshall
was a textualist, as Manning maintains, he was at best a strategic one, as
his performance in Marbury illustrates. His opinions run the gamut of
methodologies but do consistently take a complex approach to text, as
imbued with history, principles, and political choices. One of the things
Marshall accomplished was to situate the Supreme Court as a specialized
tribunal whose views about the law were justified by the professional,
technical analysis that judges like him could bring to bear on legal texts.
The professionalism of the Marshall Court, however, was notjust a textual
proficiency, but a learned integration of statutes into the broader funda-
mental principles of the common law, equity and fairness, the law of na-
tions, and the Constitution itself.

After this excavation of the historical context within which the Con-
stitution's Framers and ratifiers understood the judicial power as it re-
gards statutory interpretation, I shall offer in Part VI some thoughts
about what normative bite this history should have for current doctrinal
and theoretical debates about statutory interpretation. My main conclu-
sion is that the original materials surrounding Article III's judicial power
assume an eclectic approach to statutory interpretation, open to under-
standing the letter of a statute in pursuance of the spirit of the law and in
light of fundamental values. Furthermore, the original materials suggest
that the founding generation expected judges certainly to trim the letter
of the law to protect common law liberties and probably sometimes to
expand the letter of the law to unprovided-for cases. Finally, I note sev-
eral limitations to the conclusions that can be drawn from the materials.
For example, the materials shed little light on the debate about the utility
of legislative history, in part because judges in the founding era often
knew that history and usually had no published reports which could be
cited. Similarly, the early federal cases and most of the state cases rarely

23. 2 U.S. (2 Dall.) 419 (1793), discussed infra Part V.A.

2001]

HeinOnline -- 101 Colum. L. Rev. 997 2001

COLUMBIA LAW REVIEW

presented the toughest issues of statutory interpretation-cases where
judges must apply (older) statutes to dramatically different circumstances
from those assumed by the authors of statutes. In those difficult cases,
dynamism is inevitable in statutory interpretation and simple textualism
least defensible.

The more I immersed myself in the sources and in Manning's article,
a project that began as a test of the new textualism's historiographical
claims evolved into a project exploring deeper lessons about how judges
grapple with texts. The central lesson of the early period, best embodied
in the work of John Marshall, is that statutory interpretation is all about
words, but words are about much more than dictionaries and ordinary
usage; they also involve policies chosen by the legislature and enduring
principles suggested by the common law, the law of nations, and the Con-
stitution. Just as the United States created a new kind of constitutional-
ism, popular and written, so its new constitutionalism inspired a new kind
of statutory interpretivism, text-based but principled, sometimes equita-
ble, and frequently dynamic. A lesson I draw from the founding period is
that what we today call a statutory "plain meaning" does not preexist the
judge's exploration of the statutory language in the context of the
broader landscape of the law, the facts of the case, and (for the Supreme
Court especially) the strategic context within which the interpretation oc-
curs. This is the most subtle disagreement I have with Professor Man-
ning. "When the words of a statute are unambiguous," say the new textu-
alists, " 'judicial inquiry is complete."' 24 To the extent this assumes that
the "unambiguity" of the statutory words is not in part a product of a
contextualized 'judicial inquiry," I believe this viewpoint is misleading.
Indeed, the greatest insight of Manning's historicist article is its presentist
argument for a sensible textualism which sees more ambiguity and play in
statutes than Manning's judicial mentors usually accept in their decisions.

I. THREE NONTEXTUALIST POWERS ASSUMED BY ENGLISH

JUDGES, 1500-1800

In figuring out what understandings the Founders in the 1780s
would have had concerning statutory interpretation, it is useful to start
with pre-1776 English practice.2 5 Such practice may help us see assump-

24. Connecticut Nat'l Bank v. Germain, 503 U.S. 249, 254 (1992) (Thomas, J.)
(quoting Rubin v. United States, 449 U.S. 424, 430 (1981)), quoted in Manning, Equity of
the Statute, supra note 8, at 17.

25. This follows the methodology laid out by Flaherty, History Lite, supra note 13.
For examples of historical expositions that shed light on original expectations along these
lines, see David M. Golove, Treaty-Making and the Nation: The Historical Foundations of
the Nationalist Conception of the Treaty Power, 98 Mich. L. Rev. 1075, 1100-1209 (2000);
Laura Kalman, Border Patrol: Reflections on the Turn to History in Legal Scholarship, 66
Fordham L. Rev. 87, 89 (1997); William Michael Treanor, Fame, the Founding, and the
Power to Declare War, 82 Cornell L. Rev. 695, 699-701 (1997); John C. Yoo, The
Continuation of Politics by Other Means: The Original Understanding of War Powers, 84
Cal. L. Rev. 167, 167-68 (1996). Compare john C. Yoo, Globalism and the Constitution:

[Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 998 2001

ALL ABOUT WORDS

tions the early Americans would have made or, at least, the issues they
would have considered important. In fact, the early modern period
yielded rich discussions of statutory interpretation by English judges and
commentators.

26

English judges freely went beyond the letter or words of statutes
throughout the early modern period, but this freedom became increas-
ingly controversial. By the 1770s, English judges and commentators
placed more emphasis on statutory words than they had in the 1500s, but
still claimed and frequently exercised a power to extend or, especially,
narrow the letter of the law. Although some of the judicial decisions in-
voked the Roman law idea of "equity of the statute" to justify judicial ex-
tension of statutory words to cover omitted cases, 27 the large majority of
the decisions did not rely on that idea. Instead, most invoked the com-
mon law, general equity, and statutory spirits to narrow rather than ex-
pand statutory words. Thus, at the outset, the historical materials do not
support Manning's focus on the equity of the statute as the basis for non-
literal interpretations.

A better way to organize the English cases is suggested by leading
thinkers of the period-Plowden and Coke. Most of the cases involve
what I call judges' ameliorative power to read statutory words narrowly
rather than broadly. This power is as old as Aristotle and is a matter of
simple interpretation. Some of the cases involve what I call judges' supple-
tive power to read statutory words broadly to include apparently unpro-
vided-for cases. The equity of the statute tag usually shows up in these
cases, which are on the whole more unusual. A third voidance power to
nullify statutes was the most controversial of all, because England did not
have a written constitution. But the power was exercised in an ameliora-
tive way that muted criticism.

A. The Ameliorative Power

The King's Bench in 1574 decided the case of Eyston v. Studd.28

Thomas Eyston sued Richard Studd for trespass. The plaintiff claimed

Treaties, Non-Self-Execution, and the Original Understanding, 99 Colum. L. Rev. 1955,
1956 (1999), with Martin S. Flaherty, History Right? Historical Scholarship, Original
Understanding, and the Treaties as "Supreme Law of the Land," 99 Colum. L. Rev. 2095,
2099 (1999)) [hereinafter Flaherty, History Right].

26. Popkin, Statutes in Court, supra note 21, at 9-29, and Manning, Equity of the
Statute, supra note 8, at 43-56, argue that theory and practice changed as statutes became
more numerous and complex, judges grew less involved in the enactment process, and
Parliament increasingly asserted itself as the source of sovereignty and statutory legitimacy.
This is the account developed by the leading historians. Baade, supra note 22, at 68-73;
J.A. Corry, Administrative Law and the Interpretation of Statutes, 1 U. Toronto L.J. 286,
294-98 (1936); Thorne, supra note 22, at 202-04. Because I did not read the English cases
in the comprehensive way I have read the American ones, I do not revisit this prior
scholarship.

27. See supra note 22.
28. 2 Plowden 459, 75 Eng. Rep. 688 (KB. 1574).

2001]

HeinOnline -- 101 Colum. L. Rev. 999 2001

COLUMBIA LAW REVIEW

the land through a lease from John Latton, the son of Margaret and the
late William Latton. The defendant claimed the land through a demise
from Margaret and her second husband. Eyston replied that Studd's
lease was invalid pursuant to a fifteenth-century law which prevented wid-
ows from alienating property they had held "in tail jointly" as a result of
"the purchase or inheritance" of or with their husbands.29 The court ac-
cepted that the law applied to the land in suit and described the statute as
being one made "to preserve the right to their heirs of the husband"-
therefore to be liberally construed for the benefit of the heir (Latton
and, through him, Eyston). Nonetheless, the court ruled for the lessor of
the widow (Studd):

[T]hey took it that the intent of statutes is more to be regarded
and pursued than the precise letter of them, for oftentimes
things, which are within the words of statutes, are out of the
purview of them. . . . and the best way to construe an Act of
Parliament is according to the intent rather than according to
the words.30

The court found dispositive that the property in suit had originally been
Margaret's inheritance, not her first husband's; it only fell within the
words of the statute because she had arranged for the property to be
jointly purchased by her and her first husband. Because plaintiffs claim
did not rest on the protection of an heir's rightful claims to his father's
estate and because defendant's claim rested on the decision of the wife to
dispose otherwise of property that she had originally inherited, the court
found the property outside the forfeiture of the statute and held for
Studd, the defendant.

Eyston v. Studd is less notable for its holding and reasoning than for
the commentary which the reporter, Plowden, attached to the reported
decision.3' Although himself synthesizing past practice, Plowden's com-
mentary became the most radical statement of equitable interpretation in
the English-speaking legal world. The reporter memorably said that "it is
not the words of the law, but the internal sense of it that makes the law,
and our law (like all others) consists of two parts, viz. of body and soul,
the letter of the law is the body of the law, and the sense and reason of
the law is the soul of the law." 32 And, he continued:

the law may be resembled to a nut, which has a shell and a ker-
nel within, the letter of the law represents the shell, and the
sense of it the kernel, and as you will be no better for the nut if
you make use only of the shell, so you will receive no benefit by
the law, if you rely only up on the letter, and as the fruit and
profit of the nut lies in the kernel, and not in the shell, so the

29. 11 Hen. 7, c. 20 (Eng.).

30. Eyslon, 2 Plowden at 464, 75 Eng. Rep. at 694 (footnote omitted).

31. See 2 Plowden at 465-68, 75 Eng. Rep. at 695-700.

32. 2 Plowden at 465, 75 Eng. Rep. at 695.

1000 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1000 2001

ALL ABOUT WORDS

fruit and profit of the law consists in the sense more than in the
letter.

33

Plowden rooted his nut theory in the idea of equity, which "enlarges
or diminishes the letter [of the law] according to its discretion." 34 As the
definition suggests, equitable interpretation can cut in one of two ways.
On the one hand, equity "puts an exception to the generality of the text
of the statute law"-or, as Aristotle had said, "equity is the correction of
the general words when the matter falls outside their sense. '35 Plowden
provided numerous examples from prior cases of what I call the ameliora-
tive power of judges. For example, when Parliament directs that whoso-
ever does a specified act is a felon and shall be put to death, the general
words of the statute should not be interpreted to apply to persons outside
the statutory purview-such as a man of unsound mind or an infant of
tender age. 36 Again invoking Aristotle, Plowden argued, "experience
shews us that no law-makers can foresee all things which may happen,
and therefore it is fit that if there is any defect in the law, it should be
reformed by equity, which is no part of the law, but a moral virtue which
corrects the law."'37

Plowden was hardly alone in his endorsement of Aristotle's notion
that generally phrased statutes are subject to equitable exceptions. All
the early modern treatises on statutory interpretation approvingly recog-
nized a similar exception. Citing Plowden and Eyston, the collection of
canons of statutory construction in Mathew Bacon's widely known Abridg-
ment of the Law included this one: "In some Cases the Letter of an Act of
Parliament is restrained by an equitable Construction; in others it is en-
larged; in others the Construction is contrary to the Letter."38 Even the
most conservative treatise of the era endorsed this ameliorative rule. For

33. Id.
34. Id.
35. 2 Plowden at 465, 75 Eng. Rep. at 696. I have translated Plowden's Latin version

of Aristotle: "Equitas est correctio legis generatim latae qud parte deficit. "
36. This and other examples are in 2 Plowden at 465-67, 75 Eng. Rep. at 695-98.
37. 2 Plowden at 466, 75 Eng. Rep. at 698 (footnotes omitted); see Baade, supra note

22, at 74-78, 84-86, for other cases to the same or similar effect.
38. 4 Mathew Bacon, A New Abridgment of the Law, 649 (6th ed. 1793); see id. at

643-49 (similar). For other treatises to the same effect, see A Discourse upon the
Exposition & Understanding of Statutes 140-41 (Samuel E. Thorne ed., Huntington
Library Press 1942) (1567); Sir Edward Coke, The First Part of the Institutes of the Lawes
of England: Or, A Commentarie on Littleton § 21, at 24v (1628) [hereinafter Coke,
Institutes]; Christopher Hatton, A Treatise Concerning Statutes or Acts of Parliament and
the Exposition Thereof 29-30 (1677) (ca. 1570); Christopher St. German, Doctor and
Student 97 (T.F.T. Plucknett & J.L. Barton eds., Selden Society 1974) (1528); Thomas
Wood, An Institute of the Laws of England 8-10, 541 (facsimile reprint, Garland
Publishing 1979) (1724); see also Samuel von Pufendorf, De Officio Homiis et CivisJuxta
Legem Naturalem ch. 17, at 83 Uames Brown Scott ed., 1927) (1682) (articulating similar
canons in European treatise). Pufendorf was known to and relied upon by the Framers.
See Helen K. Michael, The Role of Natural Law on Early American Constitutionalism: Did
the Founders Contemplate Judicial Enforcement of "Unwritten" Individual Rights?, 69
N.C. L. Rev. 421, 427 (1991).

2001] 1001

HeinOnline -- 101 Colum. L. Rev. 1001 2001

COLUMBIA LAW REVIEW

example, Blackstone's Commentaries were more text-oriented than the ear-
lier treatises. His eclectic theory of statutory interpretation started with
the words of the statute and generally considered other context only if
the words were "dubious. '3 9 "The fairest and most natural method to
interpret the will of the legislator, is by exploring his intentions at the
time when the law was made, by signs the most natural and probable. '40

This language might be read as an early version of the faithful agent the-
ory or the plain meaning rule, 4' but such readings would be anachronis-
tic. The passage clearly provides no support for the modern idea that
judges should implement the subjective expectations of legislators, the
most obvious version of faithful agent theory. When early English writers
deployed terms of intent or intentions, they were typically speaking of an
objective standard of legal reasonableness rather than the actual expecta-
tions of the legislators. 42 Nor does the passage support a simple theory of

judges as nothing more than agents of the legislature. To the extent
Blackstone saw judges as agents (which is doubtful), they were agents of
the common law as much as agents of Parliament.

The quoted passage might more plausibly be linked to the modern
plain meaning rule, but other passages in the Commentaries point in differ-
ent directions. For example, Blackstone readily agreed that equity per-
mits "correction of that, wherein the law (by reason of its universality) is
deficient. '4 - Thus, "where words bear either none, or a very absurd signi-
fication, if literally understood, we must a little deviate from the received
sense of them."' 4 4 His example was the famous refusal to apply a Bolo-
gnese law against public bloodletting to the surgeon who opened a vein
of a person stricken on the street.45 More generally, Blackstone reasoned
that narrowing constructions were desirable:

since in all laws, all cases cannot be foreseen or expressed, it is
necessary that when the general decrees of the law come to be
applied to particular cases, there would somewhere be a power

39. 1 William Blackstone, Commentaries on the Laws of England *59-*61.

40. Id. at *59.

41. See Manning, Equity of the Statute, supra note 8, at 35 (reading the language in
text as reflecting the faithful agent theory but noting Blackstone qualified any such
suggestion).

42. See H.Jefferson Powell, The Original Understanding of Original Intent, 98 Harv.
L. Rev. 885, 894-96 (1985); accord Baade, supra note 22, at 77-81; Manning, Equity of the
Statute, supra note 8, at 34-35.

43. 1 Blackstone, supra note 39, at *61 (quoting Grotius).

44. Id. at *60.

45. Id. at *61. The quotation and example in the text can be read consistently with
the new textualism, which admits an "exception" for statutory plain meanings that are
"absurd," but not for those which are merely "unreasonable." See Jonathan Siegel, What
Statutory Drafting Errors Teach Us About Statutory Interpretation, 69 Geo. Wash. L. Rev.
(forthcoming Spring 2001) (manuscript on file with the Columbia Law Review) (exploring
the problems and paradoxes the absurd-result exception creates for textualism).

1002 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1002 2001

ALL ABOUT WORDS

vested of defining those circumstances which (had they been
foreseen) the legislator himself would have expressed. 46

In such cases, he urged judges "to expound the statute by equity" and to
reject unreasonable consequences "where some collateral matter arises
out of the general words" of a statute. 47 As Blackstone was the colonists'
main authority on English law, 48 the ameliorative power of courts was
well-known to American lawyers on the eve of the Revolution and during
the founding period.

B. Suppletive Power (and More on the Ameliorative Power)

As noted above, Plowden saw two faces of equity: One trimmed back
the application of statutes that were too broadly phrased to fit the circum-
stances of a case, the other extended statutes to similarly situated cases,
"[s]o that when the words of a statute enact one thing, they enact all
other things which are in the like degree."4 9 Thus, equitable interpreta-
tion allowed judges also to expand a statute beyond its words; this is,
properly called, the equity of the statute. Plowden thoroughly approved.
Thus:

in order to form a rightjudgment when the letter of a statute is
restrained, and when enlarged, by equity, it is a good way, when
you peruse a statute, to suppose that the law-maker is present,
and that you have asked him the question you want to know
touching the equity, then you must give yourself such an answer
as you imagine he would have done, if he had been present.5 °

This kind of language might be read to reflect some kind of a faithful
agent theory of statutory interpretation-but not the kind of faithful
agent modern textualists have in mind.

Soon after Plowden's commentary, the Exchequer applied this sup-
pletive power in Heydon's Case.5 ' A statute adopted by Henry VIII listed

46. 1 Blackstone, supra note 39, at *61.
47. Id. at *91.
48. Bernard Bailyn, The Ideological Origins of the American Revolution 31 (1967).

Unlike the other English treatises and case reports, the Commentaries were published in
America, first in Philadelphia by Robert Bell (1771), then in Worcester by Isaiah Thomas
(1790), and then (an edition edited by St. George Tucker) in Philadelphia by William
Young Birch and Abraham Small (1803).

49. Eyston v. Studd, 2 Plowden 459, 467, 75 Eng. Rep. 688, 698 (K.B. 1574). "Equity is
the efficacious direction of the words of the law, when a thing is brought within the words
of the law, so that all things of the same kind will be treated in the same way by the words."
Id. (author's translation from the Latin original).

50. 2 Plowden at 467, 75 Eng. Rep. at 699. This is a paraphrase from Aristotle,
Nichomachean Ethics 144-45 (Terence Irwin trans., Hacke Publ'g Co. 1985) (n.d.). For a
similar appropriation of Aristotle, see 2 Pufendorf, supra note 38, at 85. As Baade, supra
note 22, at 79-81, points out, this is the famous casus omissus that civil law urged to be filled
in by statutory analogy and that English judges in the early modern era attempted to
resolve by the application of "equity of the statute." See also Corry, supra note 26, at 298
(discussing the casus omissus problem).

51. 76 Eng. Rep. 637 (Ex. 1584).

2001] 1003

HeinOnline -- 101 Colum. L. Rev. 1003 2001

COLUMBIA LAW REVIEW

specific property transfer devices that would be disregarded if used to
avoid the king's seizure of Church property. The statute did not list copy-
hold interests, which had been used to transfer Church property in the
case at hand. Thus, the court was faced with a classic equity of the statute
problem: Should the law's gap be filled in according to equity? The
court laid out its theory of interpreting statutes. First, consider the com-
mon law, the "mischief' that the common law did not solve, and the rem-
edy devised by the legislature. Then, judges should "make such construc-
tion as shall suppress the mischief, and advance the remedy, and to
suppress subtle inventions and evasions for continuance of the mis-
chief. '52 Because the statute of Henry VIII sought to block evasions of
the royal confiscations, the judges extended its ambit to include property
interests that had been inadvertently omitted. Like Plowden, the judges
in Heydon's Case followed equitable interpretation to help the legislator
accomplish all he was trying to accomplish, but no more than was justi-
fied by his original goal. Oddly, the judges did not mention the equity of
the statute.

Heydon's Case was a celebrated decision, and the suppletive power it
exemplified and Plowden defended was often deployed by English judges
and celebrated by the commentators. 53 Not only did Blackstone refer
favorably to Heydon's Case as an important statutory interpretation prece-
dent,54 but he adopted this form of the mischief rule: "[T]he most uni-
versal and effectual way of discovering the true meaning of the law, when
its words are dubious, is by considering the reason and spirit of it... for
when this reason ceases, the law itself ought likewise to cease with it."'55

Contrast this with Plowden's statement of the suppletive power. Not only
did Blackstone limit the power to instances where the "words are dubi-
ous," but he phrased the mischief rule in a way that was decidedly amelio-
rative. This tilt toward the ameliorative over suppletive version of courts'
equitable powers in statutory interpretation may have reflected the new
English political balance of power in the eighteenth century. After the
Glorious Revolution in 1688, Parliament was the primary lawmaking au-
thority, overshadowing both the judiciary and the monarchy, and its
words needed to be taken seriously.

52. Id. at 638.
53. See Bacon, supra note 38, at 650-51 (citing Heydon's Case for claim that judges

should redress the "Mischief," guard against "all subtle Inventions and Evasions" by private
persons "for the Continuance of the Mischief," and "give Life and Strength" to the public
"Remedy"); Coke, Institutes, supra note 38, at *24v (equity allows judges to extend statutes
to unforeseen cases "within the same mischiefe"); Hatton, supra note 38, at 66 ("[Mlost of
those Statutes Penal ... devised ... to remedy a great mischief in the Common-weal, are
extended by Equity unto cases . . . [within the] Reason with the Staute established.").
Compare Popkin, Statutes in Court, supra note 21, at 14-15 (broad view of Heydon's Case),
with Thorne, supra note 22, at 214-17 (1936) (viewing Heydon's Case as influential but not
as bold as Popkin et al. view it).

54. 1 Blackstone, supra note 39, at *87.
55. Id. at *61.

1004 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1004 2001

ALL ABOUT WORDS

The tilt also reflects a new relationship between citizen and state that
developed in the early modern era. As regulatory statutes proliferated in
England, people grew nervous about their potentially disruptive applica-
tion. This anxiety gave English judges a new source of power-to stand
as guardians of the traditional liberties of Englishmen against legislative
intrusions.5 6 The canon that "all acts which restrain the common law
ought themselves to be restrained by exposition" became entrenched
around this time. 57 More dramatically, this period saw the flourishing of
the rule of lenity. Plowden had said that penal laws should not receive
different treatment from civil ones, 58 but Bacon opined that "penal laws
are to be construed strictly; yet even in the Construction of these the
Intention of the Legislators ought to be regarded,"59 and Blackstone
treated it as settled that "[p]enal statutes must be construed strictly. '60

Consistent with the emerging scholarly consensus, English judges in the
seventeenth and eighteenth centuries vigorously checked the expansion
of criminal (capital) laws not only by construing them narrowly but even
in some cases by essentially nullifying them through the stingiest reading
of penal words. 6 1

C. Voidance Power

The third power of courts was one suggested by Sir Edward Coke in
Bonham's Case.6 2 A statute prohibited the unlicensed practice of
medicine and vested doctors themselves with the authority to judge
whether a violation had occurred. Dr. Bonham challenged the applica-
tion of the statute to him, on the ground that it violated the fundamental
law of the land, which entitled him to be judged by unbiased persons.
Judge Coke agreed with Bonham and memorably said:

in many cases the common law will controul Acts of Parliament,
and sometimes adjudge them to be utterly void: for when an
Act of Parliament is against common right and reason, or repug-
nant, or impossible to be performed, the common law will con-
troul it, and adjudge such Act to be void. 6

3

He then construed the law to be inapplicable to Bonham.

56. During that period the common law was protected by "a niggardly exposition of
every legislating word." Frederick William Maitland, English Law, in 9 Encyclopaedia
Britannica 600, 605 (11th ed. 1910).

57. See Baade, supra note 22, at 90.
58. Eyston v. Studd, 2 Plowden 459, 467-68, 75 Eng. Rep. 688, 699-700 (K.B. 1574).
59. Bacon, supra note 38, at 652; see generally id. at 651-52 (discussing penal

statutes).
60. 1 Blackstone, supra note 39, at *88.
61. The main line of cases are those construing Parliament's attempted narrowing of

the "benefit of clergy" in ways that preserved it as a defense to the death penalty. SeeJ.M.
Beattie, Crime and the Courts in England, 1660-1800, at 430 (1986); Livingston Hall,
Strict or Liberal Construction of Penal Statutes, 48 Harv. L. Rev. 748, 750-51 (1935).

62. College of Physician's (Dr. Bonham's) Case, 77 Eng. Rep. 646 (C.P. 1609).
63. Id. at 652.

2001] 1005

HeinOnline -- 101 Colum. L. Rev. 1005 2001

COLUMBIA LAW REVIEW

Legal historians have long debated what to make of Bonham's Case. It
might be read as simply an example of judges' ameliorative power-the
canon that statutes in derogation of the common law should be narrowly
construed or even an early form of the canon that statutes should be
interpreted to avoid absurd results. 64 That Coke did not land in parlia-
mentary hot water for his declaration suggests that this was the contempo-
rary understanding of his statement. But the dictum in Bonham's Case
could also be read more broadly for the proposition that judges had the
power to void statutes violating fundamental law.65 In that event, the
holding of the case is an early version of the canon that statutes should be
interpreted to avoid invalidity or unconstitutionality.

The triumph in England, first of parliamentary supremacy and later
of parliamentary sovereignty, required a narrow reading of Bonham's
Case.66 Blackstone, for example, accepted the holding of the case when
he urged that a statute vesting judicial power in a private person should
not be extended to cases where he is a party, "because it is unreasonable
that any man should determine his own quarrel. '67 But he rejected the
dictum, saying that:

[I]f we could conceive it possible for the parliament to enact,
that he should try as well his own causes as those of other per-
sons, there is no court that has power to defeat the intent of the
legislature, when couched in such evident and express words, as
leave no doubt whether it was the intent of the legislature or
no.

68

He was willing, however, to say that, "acts of parliament that are impossi-
ble to be performed are of no validity; and if there arise out of them
collaterally any absurd consequences, manifestly contradictory to com-
mon reason, they are, with regard to those collateral consequences,
void."

69

64. See Samuel Thorne, Dr. Bonham's Case, 54 Law Q. Rev. 543, 544-45, 548 (1938).
65. See Barbara A. Black, The Constitution of Empire: The Case for the Colonists,

124 U. Pa. L. Rev. 1157, 1207-08 (1976); see generally Theodore F.T. Plucknett, Bonham's
Case and Judicial Review, 40 Harv. L. Rev. 30, 30 (1926) (analyzing Coke's opinion,
contemporary reactions, and its subsequent influence).

66. The distinction in text was suggested to me by Professor Martin Flaherty: After
the Glorious Revolution of 1688, Parliament was the supreme body in English government,
but it was only in the second half of the eighteenth century that Parliament came to be
seen as the embodiment of sovereignty. See, e.g., Black, supra note 65, at 1210-11
(making parliamentary sovereignty argument); cf. Martin S. Flaherty, Note, The Empire
Strikes Back: Annesley v. Sherlock and the Triumph of Imperial Parliamentary Supremacy,
87 Colum. L. Rev. 593, 598 (1987) (reviewing debate over argument).

67. 1 Blackstone, supra note 39, at *91.
68. Id.
69. Id. The 1809 annotated edition of Blackstone added this note: "If an act of

parliament is clearly and unequivocally expressed, with all deference to the learned
Commentator, I conceive it is neither void in it's direct nor collateral consequences,
however absurd and unreasonable they may appear." 1 Sir William Blackstone,
Commentaries on the Laws of England *91 n.(21) (Edward Christian ed., 15th ed.,

1006 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1006 2001

ALL ABOUT WORDS

Consistent with the notion of parliamentary sovereignty and the de-
cline of the dictum in Bonham's Case in English jurisprudence, English
jurists by the late eighteenth century were at least rhetorically disavowing
the equity of the statute and other forms of equitable interpretation.70 As
one put it in 1785, "[W] e are bound to take the Act of Parliament, as they
have made it: a casus omissus can in no case be supplied by a Court of
Law, for that would be to make laws -71 Manning's explanation is
that once modern ideas about legislative supremacy and the limited role
of the judiciary took hold, text-based rhetoric gained in favor, and equita-
ble interpretation all but died out. This is important, he argues, because
the same thing was happening in America: Legislative supremacy and
separation of judicial from lawmaking power led to the triumph of the
plain meaning rule in the United States just as it had in the United
Kingdom.

7 2

The matter is much more complicated. Professor William Popkin's
study of English cases concludes that the shift was just rhetorical: Judges
continued to construe laws equitably, but under the cover of plain mean-
ing rhetoric.7 3 Such a rhetorical shift may nonetheless have been signifi-
cant if it reflected a new understanding of the proper role of courts in
statutory cases, and so it might have. But no one has rigorously studied
the English cases as a whole to determine, more systematically, why judi-
cial rationalization shifted from equitable justifications to literalist ones.
There may be simple Weberian reasons for greater emphasis on statutory
words over the centuries spanning the early modern to the beginning of
the current era: Modernization of society and education brought with it
greater focus on logos (the word) and professionalization of functions.7 4

Over time, this increasing textual focus and professionalization required

London, A. Strahan 1809). This annotation reflects the further entrenchment of
parliamentary sovereignty, see supra note 66.

70. Manning, Equity of the Statute, supra note 8, at 53.
71. Jones v. Smart, 99 Eng. Rep. 963, 967 (K.B. 1785); see also Colehan v. Cooke, 125

Eng. Rep. 1231, 1233 (C.P. 1742) holding that:
When the words of an Act are doubtful and uncertain, it is proper to inquire what
was the intent of the Legislature: but it is very dangerous forJudges to launch out
too far in searching into the intent of the Legislature, when they have expressed
themselves in plain and clear words.
72. The plain meaning rule assumed its modern form in both countries no later than

World War I. See Caminetti v. United States, 242 U.S. 470, 485 (1917); Vacher & Sons,
Ltd. v. London Soc'y of Compositors, 1913 A.C. 107, 121 (H.L.) (Lord Atkinson).

73. Popkin, Statutes in Court, supra note 21, at 19.
74. 1 am referring to Max Weber's thesis that modernization carries with it a

movement from rewards based on status and personal qualities to those based on merit
and objective or professional qualities. See 3 Max Weber, Economy and Society: An
Outline of Interpretive Sociology 998-1002 (Guenther Roth & Claus Wittich eds., Hans
Gerth & C. Wright Mills trans., Bedminster Press 1968) (1956) (noting that the modern
phenomenon of bureaucratization, especially in capitalist societies, brings with it the need
to dispense rewards based on individual merit and expertise). This material is also widely
available in From Max Weber: Essays in Sociology 196, 240-44 (H.H. Gerth & C. Wright
Mills eds. & trans., 1958).

2001] 1007

HeinOnline -- 101 Colum. L. Rev. 1007 2001

COLUMBIA LAW REVIEW

judges to present themselves less as wise men applying precepts and more
as experts of the complex mechanism of law or even as mere wordsmiths.
This cultural theory could underlie Popkin's suggestion, but the matter
would require serious examination of the culture and biography of
judges during the period. 75

Additionally, without a more systematic examination, it is unclear
whether the new rhetoric was actually dominant or even ascendant in the
late eighteenth century. The most famous statutory interpreter of that
period was Lord Mansfield, Chief Justice of the Court of King's Bench
(1756-1788)-and he construed statutes almost as dynamically as he
reconfigured the common law.7 6 This phenomenon was not limited to
Mansfield's court, for there was a general concern in England that there
were too many statutes that swept too broadly. This phenomenon justi-
fied continuing judicial narrowing of statutes in a variety of cases.77 The
work of the leading historians supports the hypothesis that even ifjudges
were more cautious about asserting their suppletive powers (the equity of
the statute), they remained unabashed and sometimes bold in asserting
their equitable powers of amelioration. Just as Blackstone's libertarian
treatise repeatedly endorsed judges' ameliorative powers and neglected
their suppletive powers, English practice throughout the eighteenth cen-
tury vigorously reflected the ameliorative power of judges to narrow stat-
utes that were in derogation of the common law, 78 that imposed penalties
and especially death for misconduct, 79 or that were otherwise unreasona-

75. For a similar thesis regarding American judges, see Gordon S. Wood, The Origins
ofJudicial Review Revisited, or How the Marshall Court Made More out of Less, 56 Wash.
& Lee L. Rev. 787, 801-02 (1999) [hereinafter Wood, Origins].

76. See James Oldham, From Blackstone to Bentham: Common Law Versus
Legislation in Eighteenth-Century Britain, 89 Mich. L. Rev. 1637, 1647-48, 1651-56 (1991)
(describing Mansfield asserting both suppletive and ameliorative powers in statutory cases,
even amid criticism).

77. See David Lieberman, The Province of Legislation Determined: Legal Theory in
Eighteenth-Century Britain 16-20, 28, 52-72 (1989) (discussing the proliferation of
mangled statutes in eighteenth-century England and Blackstone's disdainful attitude
toward them, with judges being the main salvation by protecting the common law against
bad statutes).

78. See, e.g., Rex v. Moreley, 97 Eng. Rep. 696, 697 (K.B. 1760) (holding that
certiorari was proper because text of statute did not expressly narrow court's jurisdiction);
Arthur v. Bokenham, 88 Eng. Rep. 957, 958 (C.P. 1709) (presuming act of Parliament does
not alter common law, unless clear language to the contrary); see generally Sir Peter
Benson Maxwell, The Interpretation of Statutes 254-57 (Sir Gilbert H.B. Jackson ed., 8th
ed. 1937) (citing a variety of cases, from sixteenth to nineteenth centuries, for idea that
statutes are construed not to impose restrictions unknown at common law).

79. E.g., Rex v. Beaney, 168 Eng. Rep. 874, 874 (K.B. 1820) (holding that capital
punishment for "stealing horses" not applicable to stealing a "colt"); Rex v. Seas, 168 Eng.
Rep. 255, 255 (K.B. 1784) (holding capital punishment for stealing "any goods, wares, or
merchandises" from a stable not applicable to theft of a coachman's coat from a stable);
Rex v. Kemp, 168 Eng. Rep. 213, 214 (K.B. 1780) (holding that stealing a tree at around 9
p.m. not to be theft at "night time" because it was still light outside); 1 Blackstone, supra
note 39, at *88 (noting that capital punishment for stealing "sheep or other cattle" was
held inapplicable to theft of cattle).

1008 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1008 2001

ALL ABOUT WORDS

ble.80 Rather than demonstrating a decisive turn from equity to law, the
English authorities better support a turn from judicial supplementation
to judicial protection of liberties based on the common law and, perhaps
more important, a rhetorical turn away from the language of equity that
did not necessarily abandon its spirit.

Finally, there was a political and constitutional reason for English
judges to trumpet their adherence to Parliament's precise legal com-
mands and to minimize talk of equity. The conditions supporting aggres-
sive judicial statutory interpolations in the sixteenth and seventeenth cen-
turies included the fragmentation of the national government in
England. So long as the Crown and Parliament were contentious rivals
for control of government, few statutes were enacted, and common law
judges had a lot of freedom to impose the policies of the common law
onto existing statutes.8 ' Those conditions ofjudicial independence from
political control eroded once Parliament established itself as the supreme
lawmaking body in the first half of the eighteenth century and ended as
the Westminster model of parliamentary sovereignty was taking shape in
the second half. By the mid-nineteenth century, the Westminster model
was gospel, and text-based and faithful agent theories reigned supreme as
the rhetoric of statutory interpretation in England.8 2 Thus, the notion
that English judges must avoid the appearance of exercising equitable
"discretion" depended on features of England's constitution along West-
minster lines that were radically different from the assumptions of the
U.S. Constitution of 1789: The English constitution understood sover-
eignty to reside in Parliament, which had plenary lawmaking power, while
the U.S. Constitution understood sovereignty to reside in "We the Peo-
ple," with lawmaking diffused among two chambers of Congress, the Pres-
ident, and the Supreme Court, and limited by the customary rights of the
people.

83

II. STATUTORY INTERPRETATION DURING THE FOUNDING

PERIOD, 1776-1791

However one reads them, the English materials are only a start in
discerning the understandings (if any) about the judicial power generally
held by the Americans who threw off English rule and then drafted vari-

80. E.g., Foone v. Blount, 98 Eng. Rep. 1188, 1191 (K.B. 1776) (refusing to apply
statutory bar against Catholics' taking land by devise to prohibit the payment of debts by
devise to Catholic creditors).

81. See Douglass C. North & Barry R. Weingast, Constitutions and Commitment: The
Evolution of Institutions Governing Public Choice in Seventeenth-Century England, 49 J.
Econ. Hist. 803, 812-14 (1989).

82. See 3 John Phillip Reid, Constitutional History of the American Revolution: The
Authority to Legislate 302 (1991); see also Jenna Bednar et al., A Political Theory of
Federalism, in Constitutional Culture and Democratic Rule Uohn Ferejohn et al eds.,
2001) (collecting other sources).

83. See 4 John Phillip Reid, Constitutional History of the American Revolution: The
Authority of Law 4-5 (1993).

20011 1009

HeinOnline -- 101 Colum. L. Rev. 1009 2001

COLUMBIA LAW REVIEW

ous constitutions. Gordon Wood, the leading historian of the Revolution-
ary period, has authoritatively argued that the colonists on the eve of the
Revolution were committed both to the notion that law should be written
down by the popularly elected legislature and to James Otis's idea that
"righteousness should be the basis of law."'s 4 During the Revolution, the
former idea was dominant and manifested itself in expressions of distrust
ofjudicial discretion generally and equity-based interpretation in particu-
lar. Civic republicans put their faith in the people, acting through legisla-
tures and juries, and sometimes expressed scorn for the elites of the judi-
ciary. As to interpretation, the republicans sometimes advocated clear
rules, and some of them were hostile to the perceived discretion entailed
in judges' equitable constructions: "[N]o axiom is more dangerous than
that the spirit of the law ought to be considered, and not the letter," said
one patriot in 1777.85 Thomas Jefferson later wrote, "Relieve the judges
from the rigour of text law, and permit them, with pretorian discretion,
to wander into it's [sic] equity, and the whole legal system becomes un-
certain." 86 Consistent with these attitudes, legislatures during the Revolu-
tion sought to impose popular limits on judges through controlling their
appointments and salaries, restricting equity jurisdiction and the applica-
bility of English common law, and empowering juries to decide the law as
well as the facts in cases. 8 7

Few revolutionary lawyers went as far as Jefferson in criticizing Black-
stone and Mansfield, and his codification movement yielded results con-
temporaries recognized as disappointing and alarming. None of the
leading historians of the period suggests that English practice or equita-
ble interpretation became irrelevant, notwithstanding popular attacks.
Instead, the historiographical consensus is that the state republican ex-
periments in legislative supremacy during the 1770s gave way in the 17 80s
to an ideology that viewed the fundamental law features of the English
and colonial background as a building block for liberty here, and that
appreciated the role ofjudges, even in their equity capacity, as the guar-
antors of that liberty.88 The work of legislative assemblies revealed that

84. Wood, Creation, supra note 14, at 292-96.
85. Id. at 301 (quoting "a writer in 1777"); see John Choon Yoo, Who Measures the

Chancellor's Foot? The Inherent Remedial Authority of the Federal Courts, 84 Cal. L. Rev.
1121, 1151-53 (1996) [hereinafter Yoo, Chancellor's Foot]. But cf. Cynthia S. Jordan,
"Old Words" in "New Circumstances": Language and Leadership in Post-Revolutionary
America, 40 Am. Q. 491, 501-02 (1988) (arguing that judiciary reserved "the majesty of
national authority"-the task of interpreting Constitution (quoting Hamilton from The
Federalist No. 16, at 116 and citing The Federalist No. 78, at 465))

86. Letter from Thomas Jefferson to Philip Mazzei (Nov. 1785), in 9 The Papers of
ThomasJefferson 67, 71 (Julian P. Boyd ed., 1954). This Jeffersonian sentiment was voiced
at a time when it was already becoming marginalized.

87. See Popkin, Legislation, supra note 21, at 37-41; Wood, Creation, supra note 14,
at 160-61.

88. See Robert E. Stalhope, The Roots of Democracy: American Thought and
Culture, 1760-1800, at 121 (1990); Gordon S. Wood, The Radicalism of the American
Revolution 322-25 (1991);Jack N. Rakove, The Origins ofJudicial Review: A Plea for New

1010 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1010 2001

2001] ALL ABOUT WORDS 1011

early theorists had overestimated the people's capacity for civic virtue, as
those assemblies adopted statutes that nakedly invaded established prop-
erty interests and personal liberties and openly meddled in adjudications.
Some thoughtful observers (most notably, James Madison) concluded
that the proliferation of statutes by legislatures and their occasional med-
dling in adjudications revealed that "popular" organs posed the most seri-
ous threats to people's accustomed liberties.8 9 As Professors Wood and
Rakove have recently (re)emphasized, the period before the Philadelphia
Convention witnessed a transformation in attitudes toward judges. The
delegations who convened in Philadelphia were friendly to the idea that
an independent judiciary should not only be a co-equal branch of bal-
anced government, but also a needed check against legislative excesses.90

Based upon the standard historiographical account, my hypothesis is
thatjudicial practice in the 1780s and 1790s would have followed the En-
glish authorities in tempering statutory words with factual, common law,
and other contexts. To discern the norms of statutory interpretation, I
read the reported decisions of the courts in Connecticut, New Jersey,
Pennsylvania, Virginia, North Carolina, and South Carolina between 1783
and 1795,91 as well as the eight reported decisions of the federal court of

Contexts, 49 Stan. L. Rev. 1031, 1060-64 (1997) [hereinafter Rakove, Origins of Judicial
Review]. All these sources elaborate on the ideas originally laid out in Wood, Creation,

supra note 14, at 453-63. See also Carlos E. Gonzalez, Reinterpreting Statutory
Interpretation, 74 N.C. L. Rev. 585, 636-59, 688-91 (1996) (surveying historical evidence
supporting Wood thesis and applying that evidence to criticize "honest agent" theories of
statutory interpretation).

89. See Charles Grove Haines, The American Doctrine of Judicial Supremacy 70-71
(1959); Rakove, Original Meanings, supra note 14, at 44-50; Wood, Creation, supra note
14, at 302-03; Edward S. Corwin, The Progress of Constitutional Theory Between the
Declaration of Independence and the Meeting of the Philadelphia Convention, 30 Am.
Hist. Rev. 511, 534 (1924-1925). Even Jefferson grudgingly came to admit that judicial

independence was needed not just to assure a neutral rule of law, but also to check
legislative abuses. See Wood, Creation, supra note 14, at 303.

90. See Rakove, Origins ofJudicial Review, supra note 88, at 1060-64; Wood, Origins,
supra note 75, at 792-96. The shift in prevailing mood or ideology from the revolutionary
period to one of nation-building is only a shift-and the gentler attitudes toward equitable
interpretation are only relative. You can easily find defenses of equitable interpretation

during the Revolution. Just as easily, you can find indictments of equitable interpretation
in the 1780s, as Manning has done, but according to Wood's account such indictments

were the minority position by then.

91. The array in text represents almost half of the original 13 states, all three regions
(South, Mid-Atlantic, and New England), and all of the major states (including the states
whose ratification debates were most important and intense), except for New York and
Massachusetts. I did not read New York's highest court decisions, because of the possibility
that they were affected by the participation of thejudges in that state's Council of Revision.
See infra notes 191-202. I do discuss the most famous lower court decision in that state,
Rutgers v. Waddington, see infra notes 169-180 and accompanying text, because it was well-
known and involved Alexander Hamilton. Quincy's Reports include Massachusetts cases
for the period 1761-72, but then there is a gap before Massachusetts cases are reported
again, with the Massachusetts Reports commencing in 1804. (As for the other New

HeinOnline -- 101 Colum. L. Rev. 1011 2001

COLUMBIA LAW REVIEW [Vol. 101:990

appeals.
92

Because many judicial decisions of this period were unreported and
some were unwritten, 93 the cases I read are not a complete sample even
for the six states surveyed. I do not offer the following analysis as a ran-
dom sample demonstrating judicial methodology in the average case,
however. Instead, I am invoking the cases discussed in this Part to show
that American judges after the Revolution continued to exercise the sup-
pletive, ameliorative, and voidance powers exercised by English judges.
The reasoning in the reported decisions reveals that judges considered
statutory goals and spirits, the common law, natural law and common
sense, and constitutional values relevant to the application of statutes; the
results in the cases demonstrate that judges were often willing to bend or
break the letter of the law to accommodate norms and practices. These
generalizations hold for all six states, and there is every reason to believe
that they would hold for other states as well. 94 Moreover, the case law
collectively, and some of the individual cases, constituted a source of
knowledge about what the judicial power would include. This source of
knowledge would have been accessible to the delegates at the Philadel-
phia and the state ratifying conventions, many of whom were lawyers and

England states, New Hampshire's cases were not reported in Smith's Reports until 1796,
and Rhode Island did not have a professional judiciary.).

For the period 1776-1796, many Connecticut judicial decisions (mainly by lower
courts) are reported in volume 1 of Kirby's Reports (1785-88) and volumes 1-2 of Root's
Reports (1764-1797); NewJersey decisions (both lower and highest court) are reported in
volume I of Coxe's N.J. Law Reports (1790-1795); Pennsylvania decisions (mainly by lower
courts) are reported in volumes 1-2 of Dallas' U.S. Reports; North Carolina decisions
(mainly by the highest court) are reported in volumes 1-2 of Haywood's Reports; South
Carolina decisions (mainly by the highest court) are reported in volumes 1-2 of Bay's
Reports; Virginia decisions (mainly by the highest court) are reported in scattered portions
of volumes 1-10 of the Virginia Reports.

92. These cases are reported at 2 U.S. (2 DalI.) 1-42. Although there was no federal
judicial power created by the Articles of Confederation, Article IX did give Congress
powers of "appointing courts for the trial of piracies and felonies committed on the high
seas and establishing courts for receiving and determining finally appeals in all cases of
captures." Articles of Confederation art. IX. This provision ratified actions Congress had
previously taken to vest jurisdiction over capture appeals in a specially appointed
committee. In 1780 Congress created the Court of Appeals, ajudicial body to hear appeals
in prize and capture cases. See Penhallow v. Doane's Administrators, 3 U.S. (3 DalI.) 44,
64-69 (1787) (upholding authority of Congress to establish the court, both before and
after the Articles were ratified); cf. Federal Courts Prior to the Adoption of the
Constitution, 131 U.S. app. xix, xix-xxvii (1889). The judges were chosen by Congress,
and the turnover was brisk during the 1780s. See id. at xxv-xxvii. In 1786, Congress
abruptly cut off the judges' salaries! See id. at xxviii. That was the end of this court.

93. John H. Langbein, Chancellor Kent and the History of Legal Literature, 93
Colum. L. Rev. 547, 571-74 (1993).

94. See infra notes 169-176 and accompanying text (discussing the NewYork decision
in Rutgers); see also Timothy A. Lawrie, Interpretation and Authority: Separation of
Powers and theJudiciary's Battle for Independence in New Hampshire, 1786-1818, 39 Am.
J. Leg. Hist. 310, 312-13 (1995) (demonstrating that early New Hampshire judicial
practice was much influenced by equitable considerations).

1012

HeinOnline -- 101 Colum. L. Rev. 1012 2001

ALL ABOUT WORDS

some of whom were lawyers and judges personally involved in cases de-
scribed below. Without doubt, there is continuity between judicial con-
struction of statutes in the United States in the 1780s and early 1790s and
English practice as reflected in Blackstone and Bacon. Many American
judges in the founding period interpreted statutory words more equitably
than English judges-excepting Lord Mansfield!-in the same period.9 5

Like the English judges and Blackstone, American judges paid close
attention to both the letter and spirit as well as legal context of statutes.9 6

For example, the federal case of Miller v. The Ship Resolution applied con-
gressional "ordinances" to determine whether the ship and its cargo were
confiscable as prizes.9 7 The main ordinance provided that "after a cap-
ture and occupation for twenty-four hours the property captured shall be
prize." 98 Although the law was broadly written, the court ruled that Con-
gress did not intend to authorize seizure of neutral ships or cargo. "The
ordinance of Congress certainly speaks of a legal capture; to admit a dif-
ferent construction would be a violence both to the terms and spirit, or
intention, of it."99 The court supported this reading of capture on the
grounds that the ordinance used it with the term prize, which in maritime
common law meant enemy cargo or ships, and that a contrary reading
would violate the law of nations. 10 0 Moreover, the court considered sub-
sequent ordinances instructing American commanders not to seize neu-
tral vessels nor even to "seize or capture" enemy goods aboard neutral
vessels unless it were "contraband goods &c."''1 1

Miller gave a narrow reading to an ordinance, but in the next case
the federal judges expanded upon the letter of a related ordinance that
was written too stingily. In Darby v. The Brig Erstern, the state court had
acquitted the brig and its cargo as neutral.'°2 The claimant appealed on
the ground that the neutral vessel was carrying provisions to an enemy
place under siege. The brig relied on a congressional ordinance which
stated: "You shall permit all neutral vessels freely to navigate on the high

95. Another qualification was suggested to me byJohn Langbein: some statejudges of
this period were not lawyers, and some judges who were lawyers were not learned in the
law. See Langbein, supra note 93, at 566-67. I doubt this fact lends any support to the
Manning claim that judicial power in 1789 was understood to reflect the faithful agent
theory but it is potentially relevant to generalizations about state practice.

96. 1 use "letter" and "spirit" rather than "text" and "purpose" of statutes because the
former terms were the ones preferred by contemporaries. In my view, it is anachronistic to
talk of "textualist" approaches to statutory interpretation in the 1780s. The cases often
invoked legislative "intent," but not in the way we use that term today. Intent was deployed
generally to emphasize the directive nature of statutes and carried with it no suggestion
about legislators specific expectations or their general goals. See supra note 42 and
accompanying text.

97. 2 U.S. (2 DalI.) 1 (Fed. Ct. App. 1781), modified on reh'g, id. at 19.
98. Id. at 3.
99. Id. at 3-4.
100. Id. at 4.
101. Id. at 18 (invoking the Ordinance of April 7, 1781, Instructions 3 & 4).
102. 2 U.S. (2 DalI.) 34, 34 (Fed. Ct. App. 1782).

2001] 1013

HeinOnline -- 101 Colum. L. Rev. 1013 2001

COLUMBIA LAW REVIEW

seas or the coasts of America, except such as are employed in carrying
contraband goods, or soldiers, to the enemy." 1

1
3 As provisions were not

included in the statutory definition of "contraband goods," the ship main-
tained that its capture was not legal. But because the vessel had essen-
tially breached its neutrality as a matter of common sense as well as inter-
national practice, the court refused to limit the law to its textual
application. "Were Congress asked, whether they meant to protect from
capture, a neutral ship loaded with provision, and destined for York and
Gloucester, when besieged by the armies of the United States and France, no
one could possibly doubt what their answer would be."1 0 4 Note the echo
of Aristotle and Plowden. t0 5 This was a classic example of the equity of
the statute concept (the suppletive power) in action.

None of the few reported federal cases adopted a follow-the-words-
notwithstanding-the-consequences approach to statutory interpretation
(the stance of some new textualists today), but at least one state case
seemed to do so. In Porter v. Dunn, the revolutionary army seized two
slaves owned by Dunn while he was consorting with the British and deliv-
ered them over to Porter as compensation for his service as a patriot of-
ficer.1 11

6 The slaves escaped and went back to Dunn; Porter sued for their
return. A subsequent statute barred lawsuits against officers for the re-
turn of seized property (as the slaves were considered to be) and directed
claimants to seek redress in the legislature. South Carolina Supreme
CourtJustice Grimke presided at trial. He told the jury that the practice
of confiscating enemy property and distributing it to one's soldiers and
officers was justified by neither the law of nations nor common sense.
"But the act of assembly of 1784 ... places this case beyond all doubt,"
exonerating Porter from suit and directing "that the former owners shall
apply to the legislature, and not elsewhere: which seems to legalize all
the proceedings of those officers; and, in fact, vests the property in
them."' 0 7 Although Justice Grimke declined to create an equitable ex-
ception to the letter of the law, his opinion actually expanded its words,
which only barred lawsuits by property owners against officers, to include
Porter's case, where the officer was the plaintiff seeking the return of the
slaves. Nowhere did the statute vest officers with property rights; the
holding reflected the jurist's willingness to supplement the letter of the
law, perhaps an unconscious nod to equity.

103. Id.

104. Id. at 34-35; see id. at 36 (discussing equitable narrowing of ordinance's
exclusion from prize of anything on neutral ships except "contraband"); see also Phile v.
The Ship Anna, I U.S. (1 Dall.) 197, 200-01 (Pa. Comm. P1. 1787) (describing an
unreported case interpreting the same statute and refusing to apply the law "upon the
strict letter," lest such construction "pervert the politic but equitable meaning of the act of
Congress").

105. See supra note 35 and accompanying text.

106. 1 S.C.L. (1 Bay) 53, 53 (1787).

107. Id. at 57.

1014 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1014 2001

ALL ABOUTF WORDS

I found no other reported state case quite like Porter, where a court
announced that a highly unreasonable application was required by the
words of a statute.10 8 Indeed, the case's reporter opined that it would
have been decided differently after the adoption of the U.S. and South
Carolina Constitutions in 1789 and 1790.109 But there were plenty of
state cases where the judges simply applied statutory words, typically with-
out extended discussion.' 10 For the most part, the state statutory inter-
pretation decisions were like Miller and Darby: the judges attended to the
statutory words and the whole statute, read the words in the context of
the matter regulated and the spirit of the statute, and were quietly willing
to narrow or expand the letter of enacted law in light of the common law,
the legislative policy, common sense and good reason, and higher law
norms such as the law of nations or constitutional principles. A typical
statement of the interpretive task was this:

We do not consider ourselves bound by the strictly grammatical
construction of the words of the act. The intention of the legis-
lature should be our guide; or, rather, in a case of this nature,
we should not hesitate to adopt a construction which the words
will clearly warrant, free from those inconveniences which must
flow from any other interpretation. 1 1

108. Some of the oddities of Porter might arise from the fact that the case involved
slaves, a wild-card factor in the founding period. Eighteenth-century judges had strong
feelings about slavery that probably influenced their statutory constructions, much as
strong feelings about race today influence judicial constructions of Title VII. What was
particularly odd about Porter, though, was that the South Carolina judge construed the law
to separate slaves from their original owner, Dunn. Southern judges in other cases went
out of their way to preserve longstanding slave-master relations. See, e.g., Ham v. M'Claws,
1 S.C.L. (1 Bay) 93 (1789) (per curiam) (construing law to avoid confiscation of emigrant's
slaves); Turner v. Turner's Executrix, 8 Va. (4 Call) 234, 237-38 (1792) (construing
various state laws to nullify jury finding that slaves had been transferred and ordering new
trial). Northern judges, in contrast, went out of their way to limit conditions of servitude.
See, e.g., Huntington v. Jones, 1 Kirby 33, 35 (Conn. Super. Ct. 1786) (law assigning
debtors to service "being an abridgment of personal liberty, requires caution in exercise,
and is not to be enlarged by implication"); Respublica v. Keppele, 2 U.S. (2 DalI.) 197,
198-99 (Pa. 1793) (narrowly construing indentured servant law to avoid obvious injustice).

109. In a note following the case, the reporter opined that the U.S. Constitution and
the new South Carolina Constitution of 1790 would have required a different result, as the
1784 law was assertedly ex post facto. See Porter, 1 S.C.L. at 57 n.*.

110. E.g., Gregory v. Bray, 1 N.C. (Mart.) 29, 30 (1796); The Executors of Middleton
v. Robinson, I S.C.L. (1 Bay) 58, 61 (1789); Beall v. Edmondson, 7 Va. (3 Call) 514, 520
(1790); Huntington, I Kirby at 35. Most of the cases simply mention particular statutes,
without analysis or even quotation of their words.

111. Woodbridge v. Amboy, 1 N.J.L. 246, 247 (Sup. Ct. 1794); see also Elliott v.
Richards, 1 Del. Cas. 87, 89 (C.P. 1796); Kerlin's Lessee v. Bull, 1 U.S. (1 DalI.) 175, 178
(Pa. 1786) (stating that judges interpreting statutes should consider "the words and spirit
of it," long-established practice under the law, and if the intent remains unclear "what is
most consonant to equity, and least inconvenient"); Warder v. Arell, 2 Va. (2 Wash.) 282, 299
(1796) (considering reason and spirit of the law as well as its "grammatical construction").
Compare Bissel v. Southworth, 1 Root 269, 270 (Conn. Super. Ct. 1791) (stating that where
case is not provided for in a statute, it "must be governed by reason and justice"), with

2001] 1015

HeinOnline -- 101 Colum. L. Rev. 1015 2001

COLUMBIA LAW REVIEW

There is little, if anything, in this kind of approach that endorsed judicial
"lawmaking," celebrated the discretion ofjudges to read their own prefer-
ences into statutes, or considered statutory words anything but relevant
and significant. What this kind of approach did reject was a method
where judges ignored or slighted the real-world, practical, common law,
constitutional, and policy context in which the statutory words fit. This
approach accepted and even expanded on equitable readings of statutes.
Some judges said so even more explicitly. A Pennsylvania judge observed
in 1787 that "the judges here, are, therefore to determine causes accord-
ing to equity, as well as positive law" in order "to prevent a failure of
justice."

1 2

Manning's account consciously ignores the state and federal court
experience with statutes during the founding period, for reasons that are
historiographically hard to defend.' 3 Thus, he argues that the state con-
stitutions then in effect did not separate the judicial from the legislative
power as clearly as the U.S. Constitution later would accomplish. He
overstates the differences between the federal and state constitutions,
however. The state constitutions adopted in the 1770s generally provided
for a separation of the legislative, executive, and judicial personnel and
authority. Indeed, the constitutions of Massachusetts, New Hampshire,
Virginia, North Carolina, Maryland, and Georgia explicitly required that
judges not exercise legislative or executive powers, 114 while the U.S. Con-
stitution had no such provision.1 15 The most prominent exception to this
rule of separate functions was New York's constitution, which vested a
veto of bills approved by the legislature with a Council of Revision consist-
ing of the Governor, the Chancellor, and the Supreme Court. 16 Moreo-
ver, all of the state constitutions provided some protection for judges

Bacon v. Masters, 2 Root 43 (Conn. Super. Ct. 1793) (stating that remedial statute "is to be
construed liberally in advancement of the remedy and in suppression of the mischief').

112. Wood, Creation, supra note 14, at 457. Another Pennsylvanian said in 1787 that
in "these more enlightened days" law should be nothing but justice, as "there cannot be
anything more absurd than a distinction between law and equity." Id.

113. See Manning, Equity of the Statute, supra note 8, at 86 n.336 (rejecting state
cases because there has been no showing of (1) a uniform state practice or (2) a similar
constitutional context and, in any event, (3) because any uniform state practice was
inconsistent with the "express constitutional assumptions and interpretive practices that
ultimately prevailed in the federal courts in the early republic."). My account in this Part
shows there was overwhelming state uniformity in continuing to read statutory language
equitably, and Part V will show that there was continuity with early federal practice. The
second objection is the best one, and I respond to it in the text.

114. See Popkin, Legislation, supra note 21, at 39-40 (collecting state constitutional
provisions).

115. Madison proposed to amend the Constitution to assure that "powers delegated
by this constitution, are appropriated to the departments to which they are respectively
distributed," such that the judiciary could not "exercise the powers vested in the legislative
or executive departments." This amendment was not adopted. See Casper, supra note 16,
at 221-22.

116. N.Y. Const. of 1777, art. Ill, reprinted in 2 The Federal and State Constitutions,
Colonial Charters, and Other Organic Laws of the United States 1329, 1332 (Ben Perley

1016 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1016 2001

ALL ABOUT WORDS

against political retaliation, although the protections varied from state to
state.' 17 Virginia and North Carolina judges, for example, were ap-
pointed by the General Assembly but enjoyed life tenure (during "good
behavior") and "fixed and adequate salaries."' 1 8 New Jersey judges had
limited terms and no salary protection," 19 while Pennsylvania judges had
limited terms and salary protection. 120

In general, the texts of state constitutions reveal little basis for distinc-
tion from the federal Constitution as regards the separation of judicial
from other powers. The Framers themselves defended the U.S. Constitu-
tion's separation of judicial from other powers as "a copy of the constitu-
tions of New Hampshire, Massachusetts, Pennsylvania, Delaware, Mary-
land, Virginia, North Carolina, South Carolina, and Georgia."' 21

Manning's attempt to distinguish state court practice also rests upon an
excessively narrow understanding of the national commitment to separa-
tion of powers: The U.S. Constitution sought a balance of powers rather
than a complete separation of them.' 22 Additionally, the main ways that
powers were intermingled in some of the state constitutions should have
cut against equitable constructions of statutes, especially when such con-
structions were unpopular, as they often were. Finally, my survey of the
cases demonstrates that judges in one case after another during the 1780s
and 1790s saw it to be their judicial duty to consider the broader legal
and equitable context in which statutes were being applied, whatever the
precise state constitutional context. The best example is Pennsylvania,
whose 1776 constitution intermingled judicial and legislative powers a lit-
tle.123 After that constitution was superseded in 1790 by a document pat-
terned on the U.S. Constitution, 24 the state courts continued to construe

Poore ed., 2d ed. Washington Govt. Printing Office 1878) [hereinafter Poore,
Constitutions].

117. See Popkin, Legislation, supra note 21, at 37-39.
118. Va. Const. of 1776, para. 12, reprinted in 2 Poore, Constitutions, supra note 116,

at 1911; N.C. Const. of 1776, arts. XIII, XXI reprinted in 2 Poore, Constitutions, supra note
116, at 1412-13.

119. NJ. Const. of 1776, art. XII, reprinted in 2 Poore, Constitutions, supra note 116,
at 1312.

120. Pa. Const. of 1776, §§ 20, 22-23, reprinted in 2 Poore, Constitutions, supra note
116, at 1545. In 1790, Pennsylvania adopted a new constitution containing the same
protections for judicial independence found in the federal Constitution. See id. at
1548-57.

121. The Federalist No. 81, at 484 (Alexander Hamilton) (Clinton Rossiter ed., 1961).
In my opinion, Hamilton was exaggerating the conformities (a "copy"?) between the
federal and state constitutions, but Manning exaggerates their discontinuities.

122. See Forrest McDonald, Novus Ordo Seclorum: The Intellectual Origins of the
Constitution 258 (1985); M.J.C. Vile, Constitutionalism and the Separation of Powers
120-54, 160-75 (Liberty Fund, Inc. 1990) (1967); Flaherty, Most Dangerous Branch, supra
note 16, at 1766-67, 1784-85; Gonzalez, supra note 88, at 636, 668-91.

123. Pa. Const. of 1776, art. 20-24, reprinted in 2 Poore, supra note 116, at 1545-46.

124. See supra note 120.

2001] 1017

HeinOnline -- 101 Colum. L. Rev. 1017 2001

COLUMBIA LAW REVIEW

statutes equitably, with no abatement.1 25 If anything, the constitutional
shift in Pennsylvania ushered in a period of particularly dynamic and eq-
uitable constructions of state law. 126

As the leading historians, Wood and Rakove, have emphasized, this
was a period of changing attitudes about the judiciary, but the new atti-
tudes were emphatically favorable to forceful judicial trimming of legisla-
tive excesses. 127 The main innovation, in fact, was ajudicial willingness to
bend statutory words to avoid clashes with constitutional principles. This
willingness, too, is well-illustrated by the state cases. Any serious analysis
of the historical context of the 'judicial Power" vested in federal judges by
the Constitution of 1787 cannot ignore the state practice. In light of
those cases, there can be no doubt that the lawyers and many of the lay
people debating about the 'judicial Power" at Philadelphia and at the
state ratifying conventions would have been aware that judges in the
United States not only exercised the same kind of suppletive and (espe-
cially) ameliorative powers that Plowden conceptualized and English
judges long had practiced, but laid claim to a voidance power with a vigor
not seen since the days of Coke. 128

A. Suppletive Power

Like the English judges in Heydon's Case and the federal judges in
Darby, state judges sometimes extended statutory words to include closely
related matters. In the suppletive power cases I found,judicial extensions
of statutes were slight, the statutes sometimes contained arguable ambigu-
ities in language that might have rendered them susceptible to the slight
extensions, and the supplementation was respectful of the primacy of the
legislature in making statutory policy. The cases, in short, suggest that
the equity of the statute was not inconsistent with modern ideas about
judges as interstitial lawmakers.

125. Compare, e.g., Kerlin's Lessee v. Bull, 1 U.S. (1 DalI.) 175, 178 (Pa. 1786)
(invoking equity to narrow a broad statute under the 1777 constitution), with Respublica v.
Keppele, 2 U.S. (2 Dal.) 197, 198 (Pa. 1793) (following a similar approach under 1790
constitution).

126. The most boldly dynamic interpretation by the Pennsylvania Supreme Court
came under the 1790 constitution, in Roach v. Commonwealth, 2 U.S. (2 DalI.) 206 (Pa.
1793). See infra notes 155-159 and accompanying text.

127. See supra note 90.

128. Recall that I make no claims about how the average judge actually approached
statutes; we cannot know that for sure without a deeper sample. My claim is only that the
reported decisions constituted a body of knowledge that would have been accessible to the
lawyers who assembled at Philadelphia in 1787 or at the ratifying conventions in 1787
through 1790 or that would have reflected the same kind of mindset as the Framers (a
number of cases noted below were decided in the 1790s and are relevant for this reason).
Moreover, some of the leading participants at Philadelphia and the state ratifying
conventions were judges or lawyers involved in litigations yielding equitable constructions
of state law.

1018 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1018 2001

ALL ABOUT WORDS

A particularly well-reasoned case was Executors of Barracliff v. Adminis-
trator of Griscom. 129 Plaintiff obtained a judgment for £74 10s.; after fail-
ure of complete payment, plaintiff won a second judgment for the £45 6s.
2d. balance. The issue was whether plaintiff was entitled to costs in the
second action. A 1782 statute gave costs in "any suit for any debt or de-
mand" when the judgment was for fifty pounds or more, but a 1747-48
statute provided for costs in "any suit or action whatsoever" where the
sum was more than fifteen pounds. 1 30 The New Jersey Supreme Court
framed the inquiry as "guided by the designs and intentions of the legisla-
ture, so far as they are to be gathered from the expressions which they
have employed."' 3' Although the court saw the words of the law as part
of the interpretive enterprise, it extended the 1782 statute-whose literal
meaning would have denied plaintiffs costs in the second action-to in-
clude "superior" actions to enforce judgments. The court reasoned from
three elements: the equitable policy of the earlier statute, Aristotle's no-
tion that exceptions to general texts can be justified when unanticipated
factual situations arise, and the "inconveniences" if plaintiff were denied
costs. "A] s we are not compelled by the letter, and perhaps spirit of the
acts, to adopt such [an inconvenient] construction, we are of opinion
that they do not apply to this case, and that the plaintiff recover his full
Costs." 1

3 2

The issue in Whiting & Frisbie v. Jewel was whether defendant in a
Connecticut lawsuit could offer depositions which had been taken in Mas-
sachusetts.' 3 A statute authorized Connecticut judicial officers to "take
affidavits out of court; so [long] as a notification, with reasonable time, be
first made out and delivered to the adverse party ... to be present at the
time of taking such affidavit."' 3 4 The law apparently did not authorize
the taking of affidavits out of state, and so the court could have refused to
accept them because they fell outside the statutory authorization. The
Connecticut Superior Court ruled, however, that, "[a]s to those taken out
of the state, which the statute in strictness does not extend to, and which
can only be admitted on the ground of their being so taken as to come
fully within the equity of the statute; there ought to be notice to the ad-
verse party or to his known agent or attorney."' 35 Thus, the deposition
was not admitted because neither plaintiffs nor their counsel had been
notified so they could participate in it. This neat little decision reflected
a liberal approach to procedure statutes, but with strict attention to fair-
ness values; equity of the statute did not authorize judges to extend laws

129. 1 N.J.L. 224 (Sup. Ct. 1793).
130. Id. at 225-26.
131. Id. at 194.
132. Id. at 227.
133. 1 Kirby 1 (Conn. Super. Ct. 1786).
134. Id. at 2.
135. Id. at 2. But see id. (Sherman, J., dissenting) (employing a different reading of

the words of the statute).

2001] 1019

HeinOnline -- 101 Colum. L. Rev. 1019 2001

COLUMBIA LAW REVIEW

willy nilly. One of the judges on that court in 1786 was Oliver Ellsworth,
soon to be a leading pamphleteer for the proposed new Constitution and
later to be Chief Justice of the United States.

In Bracken v. Visitors of William and Mary College, the issue was whether
the college's Board of Visitors had the authority under the college's royal
charter to abolish the longstanding chair of grammar. 136 Bracken, the
deposed professor, argued that the Visitors were not authorized by the
charter to alter the structure established by the original trustees. William
and Mary, through its counsel John Marshall, argued that the general
intent of the authorizing statutes was to delegate policymaking discretion
to the Visitors and that changed circumstances justified the Visitors'
adoption of a plan contrary to some of the details of the educational
structure that had been established pursuant to the original grant. "It
was proper that this discretion should be given to the visitors, because a
particular branch of science, which, at one period of time would be
deemed all important, might at another be thought not worth acquiring,"
argued Marshall.' 3 7 "In institutions therefore, which are to be durable,
only great leading and general principles ought to be immutable."'13 8

The Virginia Court of Appeals summarily agreed. 139

In addition to these interesting cases, there were a number of others
where state courts construed statutes liberally, extending their ambit, usu-
ally just slightly, in order better to solve the mischief the legislature had
targeted. 40 It is notable that the judges in those cases sometimes shied
away from equity talk and justified their supplementation on grounds of
the law's spirit or suppression of mischief. As Virginia's Justice Car-
rington put it, the lodestar in applying statutes was not "strict rules of
grammatical construction," but rather "the spirit, as well as the just expo-
sition of the words of the law.' 4 1

136. 7 Va. (3 Call) 573, 578 (Va. Ct. App. 1790).

137. Id. at 579 (reporting Marshall's argument).

138. Id. at 579 (reporting Marshall's argument); see 2 The Papers of John Marshall:
July 1788-December 1795, at 67-72 (Charles T. Cullen & Herbert A. Johnson eds., 1977)
(providing the historical context of the case).

139. Bracken, 7 Va. (3 Call) at 597. The court's precise reasoning was obscure even to
thejudges, who in a later case struggled to figure out exactly what they had decided earlier.
See Bracken v. William & Mary College, 5 Va. (1 Call) 161, 164 (1797).

140. See Bacon v. Masters, 2 Root 43, 44 (Conn. Super. Ct. 1793) (construing a
remedial statute "liberally in advancement of the remedy and in suppression of the
mischief'); Hancock v. Hovey, 1 N.C. 104, 105; 1 Tay. 60, 61 (1799) (asserting that
statutory plain meaning can be sacrificed in order to cure the "mischief" at which the
statute was aimed; here, "spirit" of law support the statute's extension); Brown, Campbell &
Co. v. Clary, 2 N.C. 125, 127-28; 1 Hayw. 107, 110-11 (1794) (creating new procedural
form to effectuate spirit of 1789 law governing survival of claims); Lessee of Grant v. Eddy,
2 Yeates 148, 150 (Pa. 1796) (employing a purposive approach to statutory interpretation);
Watson & Hartshorne v. Alexander, 1 Va. (1 Wash.) 340, 356 (1794) (following equity to
extend statute).

141. Warder v. Arell, 2 Va. (2 Wash.) 282, 299 (1796) (Carrington, J.).

1020 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1020 2001

ALL ABOUT WORDS

Consistent with the caution suggested above, judicial exercise of a
suppletive power was sometimes controversial. The Connecticut Superior
Court struggled with this matter in Gustin v. Brattle.1 42 The administrator
of an estate sued to enforce a bond created in 1758 and reaffirmed in
1764. The suit was outside the seventeen-year statutory limitations period
unless the administrator could bring the claim within a statutory proviso
allowing "persons over sea, or legally incapable to bring their actions" to
sue within four years of their return or their becoming legally capable.
The decedent had fled to Nova Scotia in 1776 and died there; his estate
was not admitted to probate until 1784. This situation was not within the
foresight of the statute's drafters, 143 but Chief Justice Law insisted that
the proviso be construed "according to the true meaning and spirit of the
statute" and to avoid "manifest injustice" to the estate. 144 Judge Dyer
agreed. A construction denying the estate its right to suit would "defeat
the purpose of the proviso," which was to allow late-filed claims where the
laches was not the fault of the plaintiff.145 "Though such an operation of
the statute is not within its express terms, yet it is found to be within the
reason; and whatever is within the reason of the statute, is within the stat-
ute. 1 4 6 These judges were in the minority of the Superior Court bench;
the majority limited the proviso strictly to its words. 147 The Supreme
Court of Errors, however, reversed the Superior Court, reportedly for the
reasons given by Law and Dyer. 148 Litigated on the eve of the Philadel-
phia Convention, the Brattle case is an excellent example of the cautious
and often debated application of the equity of the statute idea. Although
my limited sample of reported cases cannot establish how often courts
invoked the equity of the statute on the eve of the Philadelphia Conven-
tion or during the ratification debates, the opinions in Brattle illustrate
the perseverance of that judicial power.

B. Ameliorative Powers

I found a greater number of cases narrowing broad statutory lan-
guage under courts' ameliorative powers. The animating philosophy un-
dergirding most of these cases was libertarian. Thus, "laws should be so
construed as to prevent an injury being done to the innocent," and there-

142. 1 Kirby 299 (Conn. Super. Ct. 1787).
143. The decedent had not exactly gone "over sea," for he had stayed within North

America. (To get there, however, he could have traveled on the "sea.") Id. at 306 (DyerJ.,
dissenting). More important, the proviso did not contemplate a situation where the
creditor of a bond died and there was a long delay before probate. (The statute itself
made allowance for the war for independence.) Id. at 305-08 (Dyer, J., dissenting).

144. Id. at 304-05 (Law, C.J., dissenting).
145. Id. at 308 (Dyer, J., dissenting).
146. Id. at 310 (Dyer, J., dissenting).
147. Id. at 300-04 (per curiam).
148. See id. at 310 (noting that case was later reversed); Gates v. Brattle, 1 Root 187,

188 (Conn. Super. Ct. 1790) (describing the reasons for the supreme court's reversal in
Brattle).

2001] 1021

HeinOnline -- 101 Colum. L. Rev. 1021 2001

COLUMBIA LAW REVIEW

fore according to principles of "reason and justice."' 149 Minor judicial
surgery was the norm in cases such as Respublica v. Keppele, where the
Pennsylvania Supreme Court refused to allow a parent to indenture his
son to serve another family, notwithstanding the authorization of inden-
tured servitude in an old law.'5

1 In Johnstons v. Meriwether, the Virginia
Court of Appeals refused to apply statutes restricting bonds taken by sher-
iffs to cases where the giver of the bond was not in custody and therefore
vulnerable to oppression by the local officials. 15 1 Courts in these and sim-
ilar cases had no problem announcing exceptions to old, broadly-phrased
laws where application was not justified by the original statutory goal or
by the common sense of the community.

In some cases,judges openly rewrote laws that were, from their point
of view, sloppily drafted. The North Carolina Court of Conference in
Anderson's Administrators v. Anderson allowed a plaintiff to file an untimely
declaration even though the statute said the trial court "shall dismiss.1 52

This act of judicial lawmaking might have been justified by the procedu-
ral nature of the legislated rule. More typical was the Pennsylvania Su-
preme Court's approach to an inheritance law in Kerlin's Lessee v. Bull.'1 53

An act of the assembly provided a rule for inheritance after the death of
any father "and" mother. The court rewrote the law to apply to cases
after the death of a father "or" mother. The courtjustified this construc-

149. Phile v. The Ship Anna, I U.S. (1 DalI.) 197, 200 (Pa. Ct. Comm. Pl. 1787); see
also id. at 200-01 (listing classic situations where ameliorative interpretation was thought
necessary). Some of the suppletive power cases were animated by the same principle. See,
e.g., Hall v. Hall, 1 Root 120, 120-21 (Conn. Super. Ct. 1789), where the court extended
the words of a statute allowing a debtor to avoid arrest by tendering satisfaction of the debt,
to include a situation where the debtor made the tender after the arrest. "[T]his statute
which was made in favor of personal liberty, is to be construed liberally There is not a
single reason in favor of excusing the body, and taking estate, before a levy, that don't
operate with equal force, for releasing the body, for estate after a levy upon it." Id. at
121-23. (The Supreme Court of Errors reversed, however, for practical reasons; it feared
debtors would tender worthless properties to secure their release. Hall v. Hall, 1 Root 124,
124-25 (Conn. 1790)).

150. 2 U.S. (2 Dall.) 197 (Pa. 1793). Justice Bradford's opinion examined "principles
of common law" and the "express words" of the statute, id. at 198; the limited purposes and
"customs" of the statute of 1700 and similar laws in other states (namely, to allow adults to
emigrate from Europe to the colonies), id. at 198-99; and general precepts of justice. "I
think it right to say, that no parent, under any circumstances, can make his child a servant,
in the sense in which this boy is held as such." Id. at 199.

151. 7 Va. (3 Call) 523 (1790). Compare id. at 525 (reporting literalist argument of
appellants), with id. at 527 (recording mischief-based argument of respondents,
represented byJohn Marshall, who prevailed).

152. 1 N.C. 3, 3; 1 Mart. 19, 19 (Ct. Conf. 1789). Judge Williams "said he would
consider the words in the act of assembly, 'shall dismiss,' as if they had said 'may dismiss."'
Id.

153. 1 U.S. (1 Dall.) 175 (Pa. 1786).

1022 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1022 2001

ALL ABOUT WORDS

tion on grounds of equity, other provisions in the statute assuming one
parent had survived, and the "long accepted and received" practice.154

The few difficult cases involved relatively recent statutes whose literal
application were felt to be severely inequitable. It is in these cases that
the courts' ameliorative powers were most severely tested, or broadly as-
serted. One such case was Roach v. Commonwealth.15 5 Roach, a naval cap-
tain during the Revolution, sued for half-pay statutorily authorized for
naval officers after their discharge. But in 1784 (three years after his dis-
charge), he had accepted a commutation of his future half pay in return
for five years of full-pay. A 1783 congressional resolve and its accompany-
ing state statute said that "with respect to retiring officers, entitled to half-
pay for life, the commutation, if accepted by them, shall be in lieu of
whatever may be now due to them, since the time of their retiring from
service." 156 Nonetheless, ajury awarded Roach more than three years of
half-pay in addition to the five years of full pay he had already received,
and a divided Pennsylvania Supreme Court affirmed. 15 7 ChiefJustice Mc-
Kean's opinion started with a disclaimer that he preferred to err on the
side of the individual, "because the error against the individual may be
very distressing; whereas if against the Commonwealth, it will hardly be
felt; and I know I must contribute my proportion of the money
awarded."'158 He then interpreted the statute to affect only retiring of-
ficers of the army, and not naval officers like Roach. He compared the
substantial provisions Congress made for retiring army officers with the
few provisions for retiring naval officers. In language recalling Plowden,
McKean concluded:

Could this have been the intention of the Legislature? I should
think not, because of the great inequality it would create, not
only between their officers in the Land-Service, and Sea-Service,
contrary to their express declaration, but also between the latter
themselves; for, by accepting the commutation, the one would
lose more than another, in proportion to the times they were
respectively discharged. This would be so unreasonable and un-
just, that unless they had expressly and manifestly thus declared,
I am inclined to entertain a contrary sentiment. 159

To achieve a measure of rough equality, the chief justice narrowed the
statutory exception to the half-pay obligation. This case assumes particu-
lar significance because it was decided by a court constituted under the
Pennsylvania Constitution of 1790, which followed the new U.S. Constitu-
tion in allocating powers among the branches of state government.

154. Id. at 178-79; see also Lewis v. Maris, I U.S. (1 Dall.) 278, 288 (Pa. High Ct. Err.
& App. 1788) (featuring similar narrowing of an inheritance-evidence law, justified by the
whole statute, the common law rule, and long-established practice).

155. 2 U.S. (2 Dall.) 206 (Pa. 1793).
156. Id. at 209 (emphasis omitted).
157. The court divided 2-2 on this issue. See id. at 211.
158. Id. at 208 (McKean, CJ.).
159. Id. at 210.

20011 1023

HeinOnline -- 101 Colum. L. Rev. 1023 2001

COLUMBIA LAW REVIEW

One reason there were so many ameliorative power cases was the
episodic popularity of the rule of lenity in state courts. 160 An excellent
example was Mongin v. Baker.'16 In 1782, South Carolina's legislature
placed Mrs. Mongin's previous husband's estate on the "confiscation list,"
and she sued to preserve her common law dower rights. The state ob-
jected that the statute creating the list was inspired by the treason com-
mitted by the men named; both common law and English statutory expe-
rience presumed that dower rights were extinguished in forfeitures on
grounds of treason. Notwithstanding this argument, the court unani-
mously read an exemption for dower rights into the law. "The maxim,
that penal laws are to be construed strictly, is a wise one. The court is not
bound to give, nor will they ever give such a harsh construction to the act,
as to deprive a widow of a common law right, when the act itself is silent
upon the subject."'162

Equally interesting was the New Jersey Supreme Court's decision in
Smith v. Minor, a libel case involving alleged slurs that the plaintiff had
committed fornication. 163 The court held that the alleged statement did
not constitute an assertion of fornication, concluding that the criminal
law must be narrowly construed to apply only in cases where a child re-
sulted. Such a limitation was not only consistent with the rule of lenity,
but was needed to avoid indecent testimony in court. "Indecency is in
some cases a legal reason for not sustaining a suit, and surely this consid-
eration is entitled to some weight in ascertaining the true construction of
a statute."' 64

The flourishing of the rule of lenity sometimes came at the expense
of the mischief rule, because criminal laws were aimed at extinguishing
great public harms-a goal which narrow constructions would impede.
Church v. Thomson 1 6 5 was a lawsuit against a tanner who had worked "un-

160. See State v. Higgins, I N.C. 59, 72-73; 1 Mart. 62, 72 (1792) (narrow
construction of law punishing servants for acting against their masters' interests);
Respublica v. Richards, 2 U.S. (2 Dall.) 224, 227 (Pa. 1795) (McKean, C.J.) (asserting that
rule of lenity and full faith and credit problems require dismissal of criminal prosecution
of family for reclaiming their runaway slave); M'Mullen v. City Council of Charleston, 1
S.C.L. (1 Bay) 46 (1787) (stating that narrow reading of jurisdictional statute requires
overturning conviction for selling alcohol without a license). The rule of lenity hardly
meant that penal laws were always narrowed, though. See, e.g., Respublica v. Weidle, 2
U.S. (2 Dall.) 88, 90-91 (Pa. 1781) (involving seditious libel prosecution for drunken
statements against the state); Commonwealth v. Posey, 8 Va. (4 Call) 109, 124 (1787)
(reporting that divided court in a capital case followed established precedent denying
benefit of clergy to a defendant convicted of burning down a dwelling).

161. 1 S.C.L. (1 Bay) 73 (1789).
162. Id. at 80. Note that the confiscation list itself was a bill of attainder, arguably

invalid under both the South Carolina and U.S. Constitutions. See id. at 76 n.(b).
163. 1 N.J.L. 16 (1790).
164. Id. at 23. Although the court construed the fornication law narrowly, it also

upheld the libel action, on the ground that the claim could lay in spiritual defamation. Id.
at 24.

165. 1 Kirby 98 (Conn. Super. Ct. 1786).

1024 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1024 2001

ALL ABOUT WORDS

sealed" leather into saddles and harnesses. The statute, however, only
prohibited the use of unsealed leather "by any shoemaker," and the de-
fendant argued that he was not within the statute. Two judges rejected
that argument, because the "working of bad leather into saddles and
other wares, is as expressly within the mischief the law intended to pre-
vent, as the working of it into shoes; therefore within the spirit and mean-
ing."1 66 Judge Ellsworth and two others, however, ruled for the tanner,
on the ground that the law, "being a penal statute, ought to be construed
strictly, otherwise it might operate as a snare to mankind.' 67 This deci-
sion illustrates the rule of lenity's power in the state courts-and perhaps
of the ascendance of amelioration over supplementation as the preferred
exercise of equitable interpretation.

C. Voidance Power

One reason the ameliorative power flourished was the ongoing influ-
ence of the common law, which mostjudges continued to treat as a base-
line in statutory cases. 1 68 This background norm also undergirded the
voidance power asserted by Coke in Bonham's Case. The most famous pre-
Philadelphia Convention example of a narrowing construction of statu-
tory law in light of fundamental (common) law was Rutgers v. Wad-
dington. 169 The case involved a patriot's property that had been seized by
the British when they occupied New York City and that had been handed
over to two loyalist merchants. After the war, a representative of the
owner sued for rent and damages to her property through a writ of tres-
pass; the merchants' defense was "military orders," whereby use of aban-
doned property wasjustifiable in time of war when authorized by the mili-
tary commander in charge. Plaintiff negated the defense with a recent
New York law disallowing the defense in cases arising out of the 6ccupa-
tion-a law that defendants' counsel, Alexander Hamilton, denounced as
contrary to the law of nations as incorporated in the New York Constitu-
tion and the state's common law. 1 7 0 Interestingly, counsel for both plain-

166. Id. at 99 (Dyer & Pitkin, JJ., dissenting).
167. Id. (Law, C.J., Sherman & EllsworthJJ.). With due respect to Ellsworth and his

colleagues, this strikes me as an odd deployment of the rule of lenity. The statute was
badly drafted and not well thought-out, but the dissenters would seem correct in thinking
that its remedy should have extended to saddles as well as shoes. There is no indication
that the tanner would have gone to jail either. For a much more sensible exercise of the
amelioration power by Ellsworth and his colleagues, see Hamlin v. Fitch, 1 Kirby 260,
261-63 (Conn. Super. Ct. 1787), which exempted a loan from the state's usury law, on the
ground that it was essentially a speculation rather than a true loan.

168. See, e.g., Respublica v. Doan, I U.S. (1 DalI.) 86, 91 (Pa. 1784) (reading
common law rules into criminal attainder law); Strudwick v. Shaw, 2 N.C. 8, 14-15; 1 Hayw.
5, 11 (1791) (reading statute to incorporate common law rules).

169. Opinion of the New York Mayor's Court, Aug. 27, 1784, reprinted in 1 The Law
Practice of Alexander Hamilton: Documents and Commentary 393-419 (Julius Goebel, Jr.
ed., 1964) [hereinafter Law Practice].

170. The arguments in the case are thoroughly explored in 1 Law Practice, supra note
169, at 289-307 (providing Goebel's excellent commentary on the case).

2001] 1025

HeinOnline -- 101 Colum. L. Rev. 1025 2001

COLUMBIA LAW REVIEW

tiff and defendant agreed that the new statute should be "construed ac-
cording to equity" and that the hermeneutical rule of Aristotle and
Plowden should govern. The court agreed:

In order, says he, to form a right judgment whether a case be
within the equity of a statute, it is a good way to suppose the law
maker present, and that you asked him the question-did you
intend to comprehend this case? Then you must give yourself
such answer as you imagine, he being an upright and reasonable
man, would have given. 171

Counsel disagreed as to how equity should cut: Plaintiff relied on
the remedial nature of the statute and its preservation of the common law
trespass action, while defendant relied on the law of nations and the
treaty of peace with Great Britain, which had a provision to the same
effect. Chief Judge Duane of the New York City Mayor's Court took a
broad view of the controversy, accepting both Hamilton's argument that
the law of nations and the treaty of peace were relevant and plaintiffs
view that the positive law adopted by the legislature should be applied.
Paraphrasing Blackstone, the court insisted that judges were required to
apply unreasonable statutory directives, so long as they were "clearly ex-
pressed, and the intention manifest," but when generally worded statutes
yield unreasonable results in particular cases, courts are at liberty to "ex-
pound the statute by equity." 172 The opinion recast the legal issue as
whether the legislature clearly intended to revoke the law of nations and
create a clash with the treaty of peace. "The repeal of the law of nations,
or any interference with it, could not have been in contemplation, in our
opinion, when the Legislature passed this statute; and we think ourselves
bound to exempt that law from its operation ,, 7" Freed from the
operation of the statute, the court ruled that defendant was liable for rent
but was excused from further liability.174

Rutgers v. Waddington was a sensation. A motion raised in the legisla-
ture to replace Duane was debated, and an open letter by nine interested
New Yorkers charged him with confounding judicial and legislative pow-
ers by presuming to set aside a statute. 75 Hamilton, John Jay, and other
prominent New Yorkers defended the disposition. Duane defended him-

171. Rutgers, 1 Law Practice, supra note 169, at 396 (quoting Plowden). The court's
opinion is a cornucopia of equity-in-statutory-construction quotations. See also id. at
414-15 (closely paraphrasing the maxim of Blackstone, Aristotle, et al., that "when a law is
expressed in general words, and some collateral matter, which happens to arise from those
general words is unreasonable" then judges ought to narrow the words according to
"equity").

172. Id. at 415. ChiefJudge Duane repeatedly emphasized both the supremacy of the
legislature in making laws, id. at 415, 416-17, and the primacy of the judiciary in applying
statutes to cases. Id. at 414, 415.

173. Id. at 417.
174. Ultimately, a judgment of 791 pounds was found for plaintiff, and the case was

settled while on appeal. See 1 Law Practice, supra note 169, at 310-11.
175. See id. at 314. One signatory was Melancthon Smith, who was to become a

prominent critic of the proposed Constitution.

1026 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1026 2001

ALL ABOUT WORDS

self privately in a letter to George Washington; the judge rejected the
charge that his opinion had asserted a power to "control" the legislature
and attached a copy of the opinion as proof. In a responsive letter, Wash-
ington said that "reason seems very much in favor of the opinion given by
the Court, and my Judgment yields a hearty assent to it."176 This ex-
change illustrates the shift in attitudes toward the judiciary that is the key
point in the Wood thesis: The attitudes of the 1770s, hostile to judicial
technicalities and supportive of legislative solutions to popular problems,
were being overtaken by a more mature attitude, whereby a broad rule of
law enforceable by judges was needed to prevent legislative abuses.

In Rutgers, Hamilton had argued that the New York law was void as
contrary to the fundamental law of New York as well as the law of nations;
one reading of Chief Judge Duane's opinion is that it was tantamount to
setting aside a statute as inconsistent with higher law. However one reads
the decision, Coke's idea that courts were obliged to set aside as void
statutes contrary to higher law retained a significant and growing constit-
uency in the United States, notwithstanding the disrespect Blackstone
had given it. 1 7 7 As early as 1782, in Commonwealth v. Caton, the judges in
Virginia reportedly agreed that "the court had power to declare any reso-
lution or act of the legislature, or of either branch of it, to be unconstitu-
tional and void," but were saved from applying the precept by constru-
ing-indeed, bending-their state constitution and applicable statute so
to avoid such a conflict) 78 The deliberation in Caton provides the basis
for a less expansive reading of Rutgers: When a statute's general language
runs up against higher law in the circumstances of a case, it is appropriate
for judges to avoid the constitutional issue by narrow construction of the
statute. James Iredell persuaded the North Carolina Supreme Court to
adopt this principle in Bayard v. Singleton.179 Anticipating future de-
fenses, Iredell maintained that judicial review was nothing more than or-
dinary judging-the judgment that an inferior law (the legislature's stat-

176. Id. at 314 (quoting letter of Apr. 10, 1785 from Washington to Duane).

177. My discussion of the American reception of Coke's idea does not assume that the
judges accepted the natural law underpinning for Dr. Bonham's Case. For debate on this
point, compare Suzanna Sherry, The Founders' Unwritten Constitution, 54 U. Chi. L. Rev.
1127, 1127-28 (1987) (stating that the Framers assumed natural law as a baseline), with
Gary L. McDowell, Coke, Corwin and the Constitution: The "Higher Background"
Reconsidered, 55 Rev. Pol. 393, 398-400 (1993) (arguing the contrary).

178. 8 Va. (4 Call) 5, 20 (1782) (Chancellor Blair et al.). The issue in the case was
whether a statute seeming to require Senate and House approval for legislative pardons
violated a constitutional provision seeming to allocate that power to the House alone.
Both the constitution and the statute were oddly drafted, and the primary reported
opinions went through many logical hoops to make sense of and eventually to reconcile
the provisions. See id. at 9-13 (Wythe, J.); id. at 15-19 (Pendleton, J.). According to
William Michael Treanor, The Case of the Prisoners and the Origins of Judicial Review, 143
U. Pa. L. Rev. 491, 529-32 (1994), the actual opinions in the case were more ambivalent as
to the power of judicial review as a background consideration in the case.

179. 1 N.C. 42, 45; 1 Mart. 48, 52 (1789).

2001] 1027

HeinOnline -- 101 Colum. L. Rev. 1027 2001

COLUMBIA LAW REVIEW

ute) is inconsistent with a superior one (the state constitution)' 80

Without elaboration, the North Carolina court accepted this position in
1787 and refused to apply the unconstitutional statute.18 1

A case applying this kind of thinking to statutory interpretation was
Ham v. M'Claws, decided just as the Constitution was ratified. 182 Having
been correctly informed that the law of South Carolina allowed foreign-
ers to travel into the state with their slaves, Mrs. M'Claws, her children,
and their slaves set sail from Honduras with the intent of settling in South
Carolina. During their journey, South Carolina adopted a new statute
making it illegal to bring slaves into the state, with an exception for U.S.
citizens traveling through the state. When the M'Claws arrived, they
were, unknowingly, in violation of the new law, and the state confiscated
their slaves. Mrs. M'Claws objected to the "rigid construction" the state
was giving the statute and sued to get the slaves back. The South Carolina
Supreme Court unanimously agreed. "It is clear, that statutes passed
against the plain and obvious principles of common right, and common
reason, are absolutely null and void, as far as they are calculated to operate
against those principles."'8 3 Note the echo of both the dictum and the
holding in Bonham's Case. Mrs. M'Claws' case presented a statute, "which,
were the strict letter of it applied .. .would be evidently against common
reason," but the court insisted it would not be so churlish as to impute to
the legislature an intent to apply their law to a case such as hers.'8 4 Ac-
cordingly, the court wrote:

We are, therefore, bound to give such a construction to the
[act] as will be consistent with justice, and the dictates of natural
reason, though contrary to the strict letter of the law; and this
construction is, that the legislature never had it in their contem-
plation to make a forfeiture of the negroes in question 185

Turner v. Turner's Executrix involved the interpretation of a 1758 Vir-
ginia statute voiding and refusing to recognize any gift of slaves unless
recorded and otherwise supported by firm evidence specified in the

180. See Wood, Creation, supra note 14, at 461-62.
181. Bayard, 1 N.C. at 45, 1 Mart. at 52. In addition to Rutgers, Caton, and Bayard,

other pre-Philadelphia Convention state court decisions recognizing or exercising a
judicial power to refuse to apply statutes inconsistent with state constitutions or
fundamental law were Josiah Philips's Case (Va. 1778), discussed in 2 William W. Crossky,
Politics and the Constitution in the History of the United States 944-48 (1953); Holmes v.
Walton, (N.J. 1780), discussed in Austin Scott, Holmes v. Walton: The NewJersey Precedent,
4 Am. Hist. Rev. 456 (1899); Symsbury Case, 1 Kirby 444 (Conn. Super. Ct. 1785); Trevett v.
Weeden (R.I. 1786), discussed infra at notes 190-194 and accompanying text. Early post-
Convention state court decisions to the same effect were Ham v. M'Claws, I S.C.L. (1 Bay)
93 (1789), discussed infra at notes 182-185 and accompanying text; Gilman v. M'Clary
(N.H. 1791), discussed in Lawrie, supra note 94, at 322-24; and Turnerv. Turner's Executrix,
8 Va. (4 Call.) 234 (1792), discussed at infra notes 186-189 and accompanying text.

182. 1 S.C.L. (1 Bay) 93 (1789) (per curiam).
183. Id. at 98 (emphasis added).
184. Id. at 97.
185. Id.

1028 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1028 2001

ALL ABOUT WORDS

act. 186 Catharine and Benjamin Turner sued the executrix Clear Turner
for two slaves they claimed had been verbally promised to them by the
deceased, Sampson Turner. Plaintiffs won at trial, and on appeal the ex-
ecutrix invoked the 1758 statute. Plaintiffs responded with two argu-
ments. First, the "mischiefs" set forth in the statutory preamble were se-
cret sales seeking to defraud creditors and did not apply to the open
exchange and possession of the slaves in question by Catharine and Ben-
jamin. Second, a statute of 1787 made this interpretation explicit, by nar-
rowing the 1758 statute to instances where possession of the slaves had
been retained by the donor. 187 President Pendleton's opinion for the
Virginia Court of Appeals reversed. It summarily rejected the mischief
argument for narrowing the statutory ambit but lingered on the second
argument. If the 1787 statute did what plaintiffs claimed, it would have
been unconstitutional as a usurpation of judicial authority to construe
statutes and as an ex post facto law.' 8 In light of this constitutional prob-
lem, the court construed the 1787 law to have only a prospective
operation. 1139

The most sensational voidance case arose out of raucous Rhode Is-
land, which enacted a law requiring creditors to accept paper money at
face value, and madating specially constituted tribunals for enforcement.
In Trevett v. Weeden, 190 a prosecution under the law in question, the de-
fendant butcher followed Hamilton in claiming the law void as contrary
to fundamental law. 19 1 On the eve of the Philadelphia Convention, the
Rhode Island Supreme Court dismissed the prosecution on jurisdictional
grounds, but in oral opinions the next day most of the justices asserted
the law was unconstitutional and void.19 2 (Rhode Island was the only
state without a written constitution, so the judges were ruling the law in-
consistent with fundamental law in the Coke sense.). Although the judg-
ment was on jurisdictional grounds and the judges' substantive position
sought to protect the most revered of the common law rights-the right
to jury trials in criminal cases-the judges were admonished by an angry

186. 8 Va. (4 Call) 234 (1792).
187. See id. at 235.
188. Id. at 237.
189. Id.
190. The case is unreported, but the lawyer's account survives. James M. Varnum,

The Case, Trevett v. Weeden: On Information and Complaint, for Refusing Paper Bills in
Payment for Butcher's Meat, in Market, at Par with Specie (1787), discussed and quoted in
Julius Goebel,Jr., Antecedents and Beginnings to 1801, at 137-41 (1971) (Oliver Wendell
Holmes Devise History of the Supreme Court of the United States vol. 1) [hereinafter
Goebel, Antecedents].

191. Varnum argued that the law was void because it deprived defendants ofjury trials
and appeals. He invoked Bonham's Case, Bacon's Abridgment, and the collateral
consequences rule in Blackstone (but not Blackstone's insistence that a clear statute could
do any squalid thing). See id.

192. See id. at 140-41. Rhode Island's judges were for the most part not professional
attorneys. Thus, it is particularly hard to draw broad conclusions from their decision or its
reasoning.

2001] 1029

HeinOnline -- 101 Colum. L. Rev. 1029 2001

COLUMBIA LAW REVIEW

legislature and turned out of office in the next election (May 1787).19 3

Nonetheless, their action was widely appreciated. As one contemporary
observer put it, the acts of the legislature were "liable to examination and
scrutiny by the people, that is, by the Supreme Judiciary, their servants for
this purpose; and those that militate with the fundamental laws, or im-
pugn the principles of the constitution, are to be judicially set aside as
void, and of no effect."19 4

III. THE JUDICIAL POWER AND STATUTORY INTERPRETATION AT THE

PHILADELPHIA CONVENTION, 1787

No one has ever analyzed the debates at the Philadelphia Conven-
tion to determine whether there were consensus views about statutory in-
terpretation. Unfortunately, there has been good reason for this schol-
arly gap: Records of the debates reveal few discussions of legal or
statutory issues. On the other hand, some of the decisions they made
reflected judgments about what the Article III 'judicial Power" was ex-
pected to embrace in cases raising statutory issues.' 95 The deliberations
at Philadelphia are consistent with Wood's account of the new ideology of
law and the judiciary. The debates demonstrate that the Framers viewed
an independent judiciary as an important check on legislative excess but
probably did not approve of excessive judicial involvement in political
matters. There is also some significance in what the delegates did not say.
No one questioned the equitable constructions of statutes by English and
state court judges, including those in the most noted (or notorious)
cases, nor did anyone suggest that the common law, the law of nations,
and the precepts of the Constitution itself would be anything but relevant
to statutory interpretation by federal judges. At least some of the dele-
gates, such as Hamilton, were lawyers famously associated with such ideas;
other delegates, such as Oliver Ellsworth, Roger Sherman, George Wythe,
andJohn Blair were judges who had put these ideas into practice. Finally,
no one suggested that equitable constructions according to the canons
laid down in Blackstone and Bacon involved judicial lawmaking or even
discretion. This Part considers the deliberations in some detail.

193. Id. at 141.
194. Wood, Creation, supra note 14, at 456 (quoting Providence Gazette, May 12,

1787).
195. The main primary source for the Convention debates is the four-volume Max

Farrand edition of The Records of the Federal Convention of 1787 (1986) [hereinafter
Farrand, Records], which draws from various contemporary sources, especially Madison,
who took copious notes at the Convention. Those sources are collected in Documents
Illustrative of the Formation of the Union of the American States, H.R. Doc. No. 69-398, at
87-952 (Charles C. Tansill ed., 1st Sess. 1927) [hereinafter H.R. Doc. No. 69-398]. For
secondary sources focusing on decisions about the "judicial Power," see Goebel,
Antecedents, supra note 190, at 196-250; Haines, supra note 89, at 126-35; Edward S.
Corwin, The Establishment of Judicial Review (pts. 1 & 2), 9 Mich. L. Rev. 102, 283
(1910-11); Rakove, Origins of Judicial Review, supra note 88, at 1056-60.

1030 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1030 2001

ALL ABOUT WORDS

Early on, the delegates had a clear choice as to the structure of the
national judicial power. C.C. Pinckney's plan built upon the Articles of
Confederation, which vested special federal appellate jurisdiction in
courts under the control of Congress. 19 6 In contrast, Edmund Ran-
dolph's "Virginia Plan" (ghost-written by Madison 19 7) propounded a su-
preme court presiding over inferior tribunals, with all courts consisting of
judges chosen by the national legislature but serving for life ("during
good behaviour") and with fixed compensation. Under this plan, federal
courts would enjoy expansive jurisdiction, including over "questions
which may involve the national peace and harmony."1 98 This plan was a
significant break with the Articles, for it would have institutionalized na-
tional organs restricting the states and, further, would have made those
organs independent of the legislature. It dominated the Convention's
focus on the judiciary and was consistently preferred by the delegates to
mere tinkering with the Articles.

The Virginia Plan also proposed that the national legislature would
have the power to negate state laws contravening the principles of the
union and that a Council of Revision, consisting of the chief executive
and a "convenient number" ofjudges could block these negatives as well
as bills passed by the national legislature (subject to a supermajority over-
ride by the legislature). ,99 Reflecting Madison's fears of legislative mobs,
the object of the Council of Revision was to check legislative encroach-
ment on judicial prerogatives and legal values. On June 4,1787, the Con-
vention first debated the proposal. Elbridge Gerry objected that a pree-
nactment check was unnecessary forjudges, "as they will have a sufficient
check agst. encroachments on their own department by their exposition
of the laws, which involved a power of deciding on their Constitutional-
ity.... It was quite foreign from the nature of ye. office to make them
judges of the policy of public measures. '20 0 Rufus King agreed and ad-
ded that 'Judges ought to be able to expound the law as it should come
before them, free from the bias of having participated in its forma-
tion."'20 1 John Dickinson explained why the executive might participate
in a veto butjudges should not: "the Judges must interpret the Laws they

196. See Articles of Confederation art. IX.

197. See Rakove, Original Meanings, supra note 14, at 59.

198. 1 Farrand, Records, supra note 195, at 21-22.

199. See id. at 21 (Resolutions 6 and 8, respectively). On the Convention's
consideration of the national legislature's power to negate state laws, see Charles F.
Hobson, The Negative on State Laws: James Madison, the Constitution, and the Crisis of
Republican Government, 36 Wm. & Mary Q., 3d Ser., 219 (1979). On the Convention's
consideration of the Council, see Charles Warren, The Making of the Constitution 332-38
(1928); Rakove, Origins of Judicial Review, supra note 88, at 1056-60; James T. Berry III,
Comment, The Council of Revision and the Limits of Judicial Power, 56 U. Chi. L. Rev.
235, 248-57 (1989).

200. 1 Farrand, Records, supra note 195, at 97-98.

201. Id. at 98; see id. at 109 (reporting longer version of King's comment).

2001] 1031

HeinOnline -- 101 Colum. L. Rev. 1031 2001

COLUMBIA LAW REVIEW

ought not to be legislators," while the executive's role is "ministerial."20 2

The delegates voted, eight states to two, to adopt Gerry's motion that the
veto should be only by the executive and could be overridden by two-
thirds of the legislature. 211 3

At James Wilson's request, the delegates agreed to reconsider and
did so on June 6.214 Expanding the case for a Council of Revision,
Madison argued that judicial participation would provide needed back-
bone for executives fearful of the political consequences of a veto, would
prevent the executive from unwise vetoes, and would defend the inde-
pendence of the judicial branch.2115 Madison conceded that Gerry's bias
objection had weight but responded that "a small proportion of the laws
coming in question before a Judge wd. be such wherein he had been
consulted; that a small part of this proportion wd. be so ambiguous as to
leave room for his prepossessions."20 6 Nonetheless, the proposal again
went down, this time eight states to three.211 7

On June 4, the delegates voted for the Virginia Plan's judiciary reso-
lution, thereby approving the establishment of a national judiciary
headed by a supreme court with review authority over state as well as fed-
eral courts. 2°X The appointment process for federal judges was left unde-
cided,20 9 but the judges were to serve for life ("during good behaviour")
and without diminution of salary. The Virginia Plan was amended to
leave the establishment of inferior federal courts up to legislative "ap-
pointment.2 111 At this point in the Convention, states-rights delegates
had become alarmed about the accumulating national power-hence the
jurisdiction of federal tribunals was left unresolved as well.

On June 8, the Committee of the Whole debated Pinckney and
Madison's proposal that the national legislature be given a negative on all
state laws that the members of the national legislatures "shall judge to be
improper."21 ' This was a greater power than the negative propounded
on May 29 by Randolph for laws the legislature thought unconstitutional,
which the delegates had accepted on May 31.212 Because delegates be-

202. Id. at 108-09; see id. at 110 (situating Dickinson's remark as a response to
Madison's argument that the executive and judicial officials would pool their wisdom in
collaborating in a veto).

203. See id. at 104.
204. Id. at 138-40.
205. Id. at 138-39.
206. Id. at 138. Against this small problem, Madison weighed the great good that

would come from "the perspicuity, the conciseness, and the systematic character wch. the
Code of laws wd. receive from the Judiciary talents." Id. at 139.

207. Id. at 140.
208. Id. at 94.
209. Wilson favored appointment by the executive, id. at 119, 126, 127, Madison by

the upper chamber of the legislature, id. at 120, and Hamilton by the executive subject to
upper-chamber ratification, id. at 128.

210. See id. at 118, 127.
211. Id. at 164-65.
212. Id. at 162.

1032 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1032 2001

ALL ABOUT WORDS

lieved such a broad negative was unworkable and would "enslave the
states," 2 13 as Gerry put it, Pickney and Madison's proposal was rejected,21 4

and for the next week the delegates touched on state autonomy concerns
constantly as they debated further features of the Virginia Plan. On June
12, the Committee deleted several of the proposed heads of federal juris-
diction (including diversity cases), and the next day Randolph presented
a redrafted clause extending jurisdiction only to "cases which respect the
collection of the national revenue, impeachments of any national of-
ficers, and questions which involve the national peace and harmony." 21 5

The committee unanimously agreed to this proposal. 21 6

William Paterson onJune 15 presented the NewJersey Plan, embody-
ing proposed compromises between the concerns of big and small states,
and between the Articles of Confederation and the nationalistic Virginia
Plan. The new plan would have created a supreme judicial tribunal with
jurisdiction only in cases involving prizes, ambassadors, piracies and felo-
nies on the high seas, foreign interests, treaty interpretation, and statutes
for the regulation of trade and collection of revenue.2 ' 7 Most important,
the New Jersey Plan provided that all national statutes and treaties "shall
be the supreme law of the respective States ... and that the Judiciary of
the several States shall be bound thereby in their decisions, any thing in
the respective laws of the Individual States to the contrary notwithstand-
ing. '2 18 Although the Convention returned to the Virginia Plan after ex-
tensive debate about this alternative, the New Jersey Plan was important
in introducing a supremacy clause and in stimulating serious efforts to
placate the small states.

The main concession to small states was the great compromise
adopted on July 16, 1787, dividing the national legislature into a chamber
where each state got the same number of votes and another chamber
divided by population. More important for our inquiry is the fate of the
legislative negative of state laws. To save the negative, Randolph had de-
veloped a proposal whereby the states would have a right of appeal to the
national judiciary, which could abrogate the legislative veto. Also under
Randolph's proposal, any person "conceiving himself injured or op-
pressed by the partiality or injustice of a law of any particular State may
resort to the National Judiciary, who may adjudge such law to be void, if

213. Id. at 165; see id. at 164-67 (recording opposition to the Madison-Pickney
proposal).

214. Id. at 168.

215. Id. at 223-24.

216. Id. at 238.

217. See H.R. Doc. No. 69-398, supra note 195, at 968-69 (reproducing the New
Jersey Plan). The supreme judicial tribunal would apparently have had original
jurisdiction in some of these cases. Jurisdiction for prosecutions pursuant to federal
criminal laws would have been left to the "Common LawJudiciaries of the State" where the
offense was committed. Id. at 967.

218. Id. at 969 (Resolve No. 6).

2001] 1033

HeinOnline -- 101 Colum. L. Rev. 1033 2001

COLUMBIA LAW REVIEW [Vol. 101:990

found contrary to the principles of equity and justice."'2 19 Randolph's
idea was never presented to the Convention, which instead considered
the Virginia Plan's proposal authorizing the legislature to negate state
laws it considered unconstitutional. Gouverneur Morris believed the neg-
ative to be duplicative: "A law that ought to be negativized will be set
aside in the Judiciary department, and if that security should fall, may be
replaced by a National law.2 20 The Convention voted seven states to
three to drop the negative-of-state-laws provision 22 ' but then unani-
mously adopted a supremacy clause almost identical to that in the New
Jersey Plan. 222 Randolph and Madison's notion that obstreperous state
laws should be controlled by a legislative veto lost out to Paterson and
Morris' idea that state and federal judges should be the monitors of such
mischief.

Because it reconfigured the proposed national legislature, the great
compromise of July 16, 1787 required a fresh look at the Convention's
earlier decision to vest judicial appointments in the upper chamber of
the Congress. The delegates wrangled over this issue and the jurisdiction
issue episodically throughout July. In the meantime, they readily agreed
to life tenure during good behavior 223 and for a bar to salary cuts but not
salary increases. 224 On July 21, Wilson renewed the proposal for judicial
participation in the executive veto, and the ensuing debate was the most
elaborately reported discussion of this oft-visited topic. Wilson conceded
the power of the argument that post-enactmentjudicial review would pro-
tect against constitutional infringements, but insisted that the power of
the judges did not go far enough. "Laws may be unjust, may be unwise,
may be dangerous, may be destructive; and yet not be so unconstitutional
as to justify theJudges in refusing to give them effect."225 Their participa-
tion in the veto would help protect against such unwise laws and "the
improper views of the Legislature."2 26 Nathaniel Gorham responded that
"[a] s Judges they are not to be presumed to possess any peculiar knowl-

219. 3 Farrand, Records, supra note 195, at 55-56. Randolph shared this proposal
with Madison on July 10, but it was not formally presented to the Convention.

220. 2 Farrand, Records, supra note 195, at 27, 28. Roger Sherman urged that state
courts would themselves invalidate the law, but Madison worried that state judiciaries
would be too much under the thumb of their legislatures to stand firm against such laws on
a consistent basis. Id. at 27.

221. Id. at 28-29.
222. Id. at 21-22.
223. Id. at 38.
224. Id. at 44-45.
225. Id. at 73.
226. Id. Madison spoke to similar effect. Judges would bring insights about legal

"consistency" and "technical propriety in the laws, qualities peculiarly necessary; & yet
shamefully wanting in our republican Codes. It would moreover be useful to the
Community at large as an additional check agst. a pursuit of those unwise & unjust
measures which constituted so great a portion of our calamities." Id. at 74. George Mason
agreed that judicial review would not check "unjust and pernicious laws." Thus, Mason
believed that:

1034

HeinOnline -- 101 Colum. L. Rev. 1034 2001

ALL ABOUT WORDS

edge of the mere policy of public measures" and that 'Judges ought to
carry into the exposition of the laws no prepossessions with regard to
them. ' 2 2 7 Gerry argued that the proposal "was a combining & mixing
together the Legislative & the other departments. . . .It was making
Statesmen of the Judges It was making the Expositors of the Laws,
the Legislators which ought never to be done. '228 Luther Martin added a
new, and highly astute, objection: "It is necessary that the Supreme Judi-
ciary should have the confidence of the people. This will soon be lost, if
they are employed in the task of remonstrating agst. popular measures of
the Legislature. '229 Wilson's motion lost, three states in favor, four op-
posed, two divided.230

After the July 1787 debates and decisions, the Convention author-
ized a Committee of Detail to draft a comprehensive document embody-
ing the resolutions agreed to. The Committee reported on August 6.
The judiciary article created a federal supreme court, authorized Con-
gress to appoint inferior tribunals, vested judicial appointments in the
Senate, gave judges their positions during good behavior and without sal-
ary diminution, and (in a dramatic move) authorized federal jurisdiction
over cases arising under federal laws, diversity cases, disputes between
states, admiralty cases, and other matters now fixed in Article 111.231 The
Convention deliberated on this draft throughout August. On August 15,
it defeated Madison's and Wilson's motion to give the Supreme Court an
independent and concurrent veto of legislative enactments. 23 2 On Au-
gust 23, the Convention approved the Supremacy Clause as it now ap-
pears in Article gI.2"33 The Convention tinkered with the judiciary article
on August 27, but defeated proposals to make the judiciary more depen-
dent on the legislative branch and expanded upon the jurisdiction and

with regard to every law however unjust oppressive or pernicious, which did not
come plainly under this description [unconstitutional], they would be under the
necessity as Judges to give it a free course. He wished the further use to be made

of the Judges, of giving aid in preventing every improper law.
Id. at 78; cf. Alfred B. Street, The Council of Revision of the State of New York 201-402
(1859) (detailing selection of Council vetoes); Berry, supra note 199, at 245-46 & n.45
(documenting that more than half of the Council's vetoes were for policy reasons and one-
third for constitutional or partly constitutional reasons).

227. 2 Farrand, Records, supra note 195, at 73, 79.
228. Id. at 75. Caleb Strong agreed "that the power of making ought to be kept

distinct from that of expounding, the laws. No maxim was better established. The Judges
in exercising the function of expositors might be influenced by the part they had taken, in
framing the laws." Id. Morris dismissed this argument: Judges in England had
participated in the making of laws for generations, yet that had not corrupted their ability
to judge. Id. at 75-76.

229. Id. at 76-77.
230. Id. at 80.
231. Id. at 186-87 (setting forth Article XI of the Committee's draft).
232. The same arguments were made pro and con, see id. at 298, and the motion lost

eight states to three. Id. at 294-95.
233. Id. at 381-82, 389. Pinckney renewed the proposal of congressional negative on

state laws, but this was narrowly defeated, five states to six. Id. at 390-91.

2001] 1035

HeinOnline -- 101 Colum. L. Rev. 1035 2001

COLUMBIA LAW REVIEW

authority of the judicial power.23 4 After minor redrafting by the Commit-
tee of Style and further Convention tinkering, Articles III and VI and the
remainder of the proposed Constitution were approved, engrossed, and
signed on September 17, 1787.

Without taking any position as to how to value any consensus at the
Philadelphia Convention, I draw the following preliminary conclusions
from the foregoing account. For starters, the delegates deliberately and
repeatedly chose to depart from the scheme of the Articles of Confedera-
tion by creating an independent national judiciary as a serious third
branch of government. Although the delegates never voted to vest the
judiciary with authority to invalidate state or federal laws inconsistent with
the Constitution, the Supremacy Clause in Article VI made it most likely
that federal as well as state courts would be required to follow federal
statutes, treaties, and constitutional provisions instead of contrary state
laws, and likely to follow the Constitution over contrary federal laws. The
Supremacy Clause and the federal question heads of jurisdiction in Arti-
cle III suggest that federal as well as state judges were charged with re-
sponsibility for interpreting federal statutes and treaties; the Supreme
Court would have the final (judicial) word as to such interpretation. 235

The voidance power so controversial in the United Kingdom was the law
of the land in the United States. Historians Sylvia Snowiss and Gordon
Wood suggest that a necessary corollary of this decision was the Framers'
vesting the Supreme Court with the authority to develop Coke's inchoate
idea of fundamental law in the ordinary process of constitutional and stat-
utory interpretation. 236 This corollary was not completely accepted by
skeptics such as Jefferson,237 but it was a decision made at Philadelphia
and implemented by the Supreme Court.

It is perilous to argue, from the sparse accounts we have, that there
was any further specific consensus about the method federal judges were
supposed to use in construing statutes. There was no formal vote on a
matter relating to statutory interpretation, and the evidence as to assump-
tions about such interpretation is thinner than the evidence as to judicial
review. The strongest hypothesis is that the delegates both assumed and
accepted the traditional rules and canons of statutory interpretation and
did not see the 'judicial Power" to interpret statutes as deviating from the
general methodology laid out in the traditional cases and treatises that

234. See Goebel, Antecedents, supra note 190, at 240-44 (summarizing the
complicated array of proposals and votes).

235. That implication was an explicit premise of Wilson's and Madison's defense of
the Council of Revision and of Gerry's and Strong's criticism of it. See supra notes
199-207 and accompanying text. No one at the Convention questioned this proposition.

236. See Sylvia Snowiss, Judicial Review and the Law of the Constitution 64-65 (1990);
Wood, Origins, supra note 75, at 801-02.

237. See Wood, Origins, supra note 75, at 802-03. Jefferson, however, did believe
that judicial review of unconstitutional state laws was much better than a legislative
negative on state law. See Letter from Jefferson to Madison,June 20, 1787, reprinted in 10
The Papers of lames Madison 64 (Robert Rutland et al. eds., 1975).

[Vol. 101:9901036

HeinOnline -- 101 Colum. L. Rev. 1036 2001

ALL ABOUT WORDS

were considered authoritative by the state judiciaries and that would have
been known by most of the thirty-four delegates who had legal training.
These included most of the major speakers at the Convention: Madison,
Hamilton, Wilson, Morris, Randolph, Dickinson, Ellsworth, Paterson,
Sherman, Wythe, Blair, King, Rutledge, both Pinckneys, and Martin. 238

Most of these relatively learned lawyers would have been familiar with
Coke's Institutes, Bacon's Abridgment and its list of interpretive canons,
Blackstone's Commentaries, Plowden's comment on Eyston v. Studd, the
mischief rule of Heydon's Case, the holding and dictum of Bonham's Case,
and Rutgers and Trevett. I should not say that all the delegates drew the
same methodological conclusions from these sources. The power ofjudi-
cial review, expressed through dicta in Bonham's Case and Caton and prac-
ticed in Bayard and Trevett, would have been the most controversial pro-
position, but there is reason to believe that it was accepted by most of the
delegates. 2 39 In that event, the less ambitious power of construing stat-
utes to avoid clashes with fundamental law (classically developed in
Rutgers and clumsily deployed in Trevett) was most likely to have been
acceptable as well.

A more speculative hypothesis is that the delegates expected Article
III judges to refuse to enforce federal as well as state laws (or, as in Bon-
ham's Case, read them narrowly) because they are unconstitutional or
(possibly) inconsistent with fundamental law, but not to refuse enforce-
ment (or to read narrowly) laws because they are unwise or reflect poor
policy judgments. Counting in favor of this hypothesis is that it maps
onto Bacon's maxim that "where the Meaning is plain no Consequences
are to be regarded in the Construction; for this would be assuming a
legislative authority"240 and Blackstone's insistence that judges must en-
force a law that is unreasonable on its face even though they might nar-
row general statutory phrasing to avoid unreasonable applications.2 4 ' Ad-
ditionally, the hypothesis was the basis for one argument Wilson and
Madison made in favor of the Council of Revision (it was needed because

judges could not strike down unwise but constitutional laws), as well as
Gerry's main argument against it (judges ought make legal but not policy

judgments) 242 In other words, both the leading proponents and a lead-

238. See generally Forrest McDonald, We the People: The Economic Origins of the
Constitution 86-87 (1958) (listing delegates with legal training).

239. There has been some dispute as to the Convention's stance toward judicial
review. Compare Charles A. Beard, The Supreme Court and the Constitution 64-65
(1938) (providing a head-count of the delegates suggesting that the judicial review power
was accepted by an absolute majority), with Haines, supra note 89, at 132-35 (arguing that
Beard's evidence is inconclusive). Commentators now treat judicial review as a premise
generally accepted at Philadelphia. See, Goebel, Antecedents, supra note 190, at 237-39.

240. Bacon, Abridgment, supra note 38, at 652.
241. See Blackstone, supra note 39, at *91.
242. See supra notes 199-207 and accompanying text; see also Raoul Berger,

Government by Judiciary: The Transformation of the Fourteenth Amendment 300-06
(1977) (relying on the debates over the Council to argue against 'judicial legislation").

2001] 1037

HeinOnline -- 101 Colum. L. Rev. 1037 2001

COLUMBIA LAW REVIEW

ing opponent of the Council of Revision argued that it was needed-or
was dangerous-because judges' ordinary role in statutory interpretation
did not question the wisdom of the overall policy choices the legislature
had made. This matter has been obscured by the fact that this assump-
tion was not the main argument for the proposal, that many other rea-
sons were adduced against the proposal, 243 and that most delegates said
nothing relevant to the hypothesis.

Although Manning nervously distances himself from "relying" on the
Framers' debates at Philadelphia,2 4 4 he and I share common ground in
accepting this last point as a working hypothesis. Where we differ is in
the further conclusions that can be drawn from the Constitution. Man-
ning maintains that equitable interpretation is inconsistent with the
Framers' decisions to make federal judges independent of the political
process and to separate judicial (Article III) powers from legislative (Arti-
cle I) powers. 245 His evidence is persuasive support for the idea thatjudi-
cial independence was expected to check legislative abuses and ensure
the rule of law, but it fails to justify his further conclusion that those
premises are hostile to equitable interpretation. It is noteworthy that
Manning was unable to find a single Framer or a single judge of the pe-
riod who expressed the link he insists upon. In an article brimming with
quotations, unearthed in what must have been a massive research pro-
gram, it is amazing that he was not able to come up with even one quota-
tion supporting the central claim of his paper. The reason is that lawyers
of the period, including important Framers, did not see the matter his
way.

Most American lawyers of the 1780s did not view the role of equity in
statutory interpretation as judicial legislation, as Manning seems to do.
Blackstone and Bacon taught the colonists and the new Americans that
equitable constructions were governed by canons and rules; indeed, their
canons insisted that statutes be construed equitably, pursuant to a proper

243. See Rakove, Origins of Judicial Review, supra note 88, at 1058 (listing six
arguments against the Council: (1) judges' power to expound the laws (including their
constitutionality) provided them with sufficient check against bad laws; (2) prior
involvement in legislation weakens the capacity of judges to decide cases later on; (3)
judges have no special knowledge of policy matters; (4) the Council improperly mixed
different powers; (5) judicial participation would weaken the accountability of the
executive for vetoing measures; and (6) the security of popular measures belongs with the
political branches.).

244. See Manning, Equity of the Statute, supra note 8, at 59-60 n.237 (presuming that
the "secret deliberations" at Philadelphia can provide no authoritative basis for an
"understanding of the ratifiers who ultimately gave the document life," but that they might
be relevant when "they reflect a shared expectation" about the words of the Constitution);
cf. City of Boerne v. Flores, 521 U.S. 507, 537-44 (1997) (Scalia, J., concurring in part)
(refusing to join majority opinion's discussion of drafting history of the Fourteenth
Amendment as authority for construing its text).

245. See Manning, Equity of the Statute, supra note 8, at 57-70, for a most
illuminating discussion of evolving American thinking about judicial independence in the
1780s, and a more speculative application of those thoughts to equitable interpretation.

1038 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1038 2001

ALL ABOUT WORDS

rule of law. Most important, the leading historians-especially Wood and
Rakove-insist that the move towardjudicial independence that Manning
wonderfully documents was meant to check legislative interference with
fundamental law and legal rights, such as those embodied in the Consti-
tution, and soon the Bill of Rights (ratified by 1791).246 Thus, judicial
independence was necessarily linked to what I call the voidance power,
including the power to narrow constitutionally troublesome statutes, and
is arguably linked also to what I call the ameliorative power. The willing-
ness of the judges, such as those in Rutgers v. Waddington, to confine
broad statutory language by reference to the larger tapestry of law-the
common law and the law of nations as well as the Constitution-was con-
sidered part of the judicial power's contribution to the rule of law and its
security for the average citizen. I agree with Manning, however, insofar as
he is arguing that the Framers' understanding of separation of powers
cautions against judges' naked substitution of their own policy prefer-
ences for those of the legislature. And Manning makes a better case
against the suppletive power (the equity of the statute, properly under-
stood) than against the ameliorative power (which he treats as part of the
equity of the statute doctrine).

At first blush much more speculative but ultimately more interesting
is Manning's argument that the Framers' decision in Article I, Section 7
to require bicameral approval and presidential presentment for legisla-
tion was a death blow to equitable interpretation. He asserts that these
procedures were meant to protect political minorities, which could be
undone by judicial "authority to add to or subtract from the results of
that process."247 There are many problems with this argument. Not a
single Framer or contemporary observer made the connection between
Article I, Section 7 and the ambit of Article III's 'Judicial Power," surely
for the same reasons adduced in the prior paragraph. 248 Lawyers of the
period would not have considered equitable constructions, along Baco-
nian or Blackstonian lines, to have been judicial modifications of statutes
that went through the bicameral and presentment process. The voidance
and ameliorative powers were conceived by Framers-such as Hamil-
ton-as further protections for minorities. 249

Notwithstanding all these historical difficulties, Manning makes a
great point in suggesting that the effect of Article I, Section 7 was to re-

246. See Rakove, Origins of Judicial Review, supra note 88, at 1060-64; Wood,
Origins, supra note 75, at 803.

247. Manning, Equity of the Statute, supra note 8, at 57; see id. at 70-78.
248. The failure of anyone to notice a connection that Manning thinks so obvious is

the dog that did not bark. One would expect someone to make the connection, and the
failure of anyone to do so is evidence that the connection is invalid. See Chisom v.
Roemer, 501 U.S. 380, 396 (1991); but cf. id. at 405 (Scalia, J., dissenting) (growling
vigorously about dog-that-did-not-bark arguments).

249. There are more problems: An interesting one is that Manning's Article I,
Section 7 argument is a stronger objection to "lawmaking" by modern administrative
agencies than to narrowing constructions by judges.

2001] 1039

HeinOnline -- 101 Colum. L. Rev. 1039 2001

COLUMBIA LAW REVIEW [Vol. 101:990

quire more compromises as a price of legislation, and that judicial con-
structions undermining such compromises might be in tension with that
legislative structure..2 50 Unless justified by (for example) changed cir-
cumstances, suppletive constructions run the biggest risk of undermining
legislative compromises, and the Article I, Section 7 argument works best
as a criticism of particular applications of the pure equity of the statute
concept. Admittedly, this is a completely abstract point, for no judge of
the period, no Framer, and no historian has ever noted this connection,
which I find plausible in Manning's argument.

IV. STATUTORY INTERPRETATION AND THE RATIFYING DEBATES, 1787-89

In political theory, the most distinctive feature of the proposed Con-
stitution is that it contemplated ratification by a popular process-not by
state legislatures, but by specially assembled conventions of delegates
elected by the (male, white, property-holding) people and reflecting pop-
ular input.251 For this reason, any consensus among the ratifiers regard-
ing the judicial power would carry particular normative weight. Unlike
the discussions at Philadelphia, the war of the pamphlets between Feder-
alist and Anti-Federalist authors and the debates at some of the ratifying
conventions specifically focused on statutory as well as constitutional in-
terpretation. 25 2 The ratifying debates support, perhaps strongly, the pro-
position that federal courts would have ameliorative and voidance powers
and possibly suppletive powers as well. 253

Manning's argument that the debates are inconclusive is based on
his deft but unsuccessful wedding of Anti-Federalist charges that equita-
ble interpretation would allow federal judges discretion to invade per-

250. See Manning, Equity of the Statute, supra note 8, at 71; see generally William N.
Eskridge, Jr. & John Ferejohn, The Article I, Section 7 Game, 80 Geo. L.J. 523, 528-56
(1992) (critiquing narrow formalist understandings of bicameralism and presentment and
offering alternate dynamic model).

251. See Rakove, Original Meanings, supra note 14, at 96-101.
252. The best treatments of statutory interpretation as an issue with the ratification

debates are Jonathon T. Molot, The Judicial Perspective in the Administrative State:
Reconciling Modern Doctrines of Deference with the Judiciary's Structural Role, 53 Stan.
L. Rev. 1, 20-41 (2000); Powell, supra note 42, at 904-13. Excellent historiographical
accounts of the ratification debates include Goebel, Antecedents, supra note 190, at
292-412; Rakove, Original Meanings, supra note 14, at 94-130 (providing a chronological
account) & passim (exploring the political and conceptual issues at stake).

253. Almost all the primary documents I shall mention are collected in The Debate
on the Constitution: Federalist and Antifederalist Speeches, Articles, and Letters During
the Struggle over Ratification (Bernard Bailyn ed., 1993) [hereinafter Bailyn's Debate],
and most are also in The Documentary History of the Ratification of the Constitution
(John P. Kaminski & GaspareJ. Saladino eds., 1983) [hereinafter Documentary History].
Useful material can also be found in 2 Jonathan Elliot, The Debates in the Several State
Conventions on the Adoption of the Federal Constitution, as Recommended by the
General Convention at Philadelphia, in 1787, at 257-58 (Jonathan Elliot ed., 2d ed.,
Philadelphia, J.B. Lippincott Co., 1888) [hereinafter Elliot's Debates], and The Complete
Anti-Federalist (HerbertJ. Storing ed., 1981).

1040

HeinOnline -- 101 Colum. L. Rev. 1040 2001

ALL ABOUT WORDS

sonal and states' rights, with what he views as Federalist claims that Article
IIIjudges would not exercise discretion.2 54 I think he misreads the snip-
pets of evidence that he cites. Because the misreading becomes clearer in
the context of the entire debate, we need to work through the ratifying
process as a whole. The debates support the thesis that the judicial power
entailed ameliorative and voidance authorities for federal judges and are
wary or critical as to suppletive authority.

It is too quick to say, as some commentators have, that the judicial
power was not a significant focus of contention in the ratification de-
bates.255 The central themes of the critics were that the Constitution suf-
ficiently protected neither the liberties of citizens nor the autonomy of the
states, and that from the very beginning Article III was a recurring exam-
ple of those defects. James Wilson's speech of October 6, 1787, was the
first major public defense of the Constitution against early attacks, and
the most elaborate reply to his speech, by the Centinel, emphasized Arti-
cle 111.256 The Centinel's main objections were that the Constitution had
no bill of rights to protect citizens and that it was designed to eliminate
state autonomy. As to the latter charge, Congress's broad Article I au-
thority could be expected to eclipse state legislatures, while thejudiciary's
broad jurisdiction under Article III could be expected to eclipse state
courts. 25 7 Once the federal jurisdiction eradicated that of the states, so
then would jury trials cease to exist in civil cases, as they were abolished
by the Constitution. 258 These innovations would, he said, favor the rich
and enslave the poor, unsettle vested rights and local practices, and de-
stroy the states. 25 9

254. Manning, Equity of the Statute, supra note 8, at 79-85. As before, Manning's
account is beclouded with historicist complexities. For example, he uncritically treats
judicial "discretion" as something of which the Framers disapproved between 1787 and
1789. During the debates, Hamilton was not bothered in the least by "diversities in the
opinions" of judges, see The Federalist No. 22, at 150 (Alexander Hamilton) (Clinton
Rossiter ed., 1961) (arguing for a supreme tribunal to settle such inevitable diversities), or
by "judicial discretion," see The Federalist No. 78, at 468 (Alexander Hamilton) (Clinton
Rossiter ed., 1961). The proper distinction is this one: "Legal discretion is limited....
Political discretion has a far wider range." United States v. The William, 28 F. Cas. 614, 620
(D. Mass. 1808) (No. 16,700).

255. E.g., Larry D. Kramer, But When Exactly Was Judicially-Enforced Federalism
"Born" in the First Place?, 22 Harv. J.L. & Pub. Pol'y 123, 124-25 (1998) (claiming that the
Framers hardly discussed judicial review).

256. The Centinel II, Freeman's J. (Phil.) Oct. 24, 1787, reprinted in 1 Bailyn's
Debate, supra note 253, at 77-91 [hereinafter Centinel III (responding to James Wilson,
Speech at Public Meeting (Oct. 6, 1787), reprinted in 1 Bailyn's Debate, supra note 253, at
63, 69).

257. Id. at 82-83.
258. Id. at 83-84. Of course that was wrong; jury trials in civil cases were neither

assured (as they were for criminal cases) nor abolished by Article III. But see Cincinnatus
II, N.Y.Journal, Nov. 8, 1787, 14 Documentary History, supra note 253, at 11-13 (invoking
inclusio unius maxim to show that the assurance of juries in criminal cases suggested they
were taken away in civil cases).

259. See Centinel II, supra note 256, at 84-85.

2001] 1041

HeinOnline -- 101 Colum. L. Rev. 1041 2001

COLUMBIA LAW REVIEW

The Centinel's reply was representative of the Anti-Federalist
speeches, letters, and pamphlets in giving some emphasis to the judiciary
in developing arguments against the Constitution. Specifically, Anti-Fed-
eralist writers of all sorts objected that Article III (1) failed to preserve
jury trial rights in civil cases (as it did in criminal cases) and therefore put
civil litigants at peril; (2) gave the Supreme Court appellate review over
matters of "law and fact," and therefore allowed federal judges to over-
turn jury determinations; (3) wantonly combined law and equityjurisdic-
tion in the same judges, thereby giving them unlimited discretion; (4)
supplanted the common law with national statutes and treaties that would
be liberally interpreted; (5) vested federal jurisdiction in (diversity) cases
that were better left in state courts and that would favor foreign litigants;
and (6) made the states amenable to suit in federal court and subjected
state courts to marginality given expansive federal jurisdiction the courts
would apply liberally.260

Wilson's speech had touched on the jury trial objection, but by the
end of the year the Federalists were discussing the judicial power a great
deal. The most clever Federalists started with the positive case for Article
III, namely the country's need for a national judiciary. As Hamilton (writ-
ing as Publius) put it, "laws are a dead letter without courts to expound
and define their true meaning and operation," and treaties as well as laws
must have a uniform construction. 26 1 A problem with the Articles of
Confederation was their inability to secure such uniformity of interpreta-
tion, or even impartial justice in cases such as those involving foreigners
or citizens of different states; problems with the Constitution paled in
comparison with the status quo. Consistent with the implications of Ham-
ilton's response, Madison later added that Anti-Federalist charges of am-
biguity in the Constitution were overstated. Even Holy Scripture con-
tained ambiguities.2 62 In an observation consistent with the Federalist
position throughout the debates, Madison added this generalization
about statutory interpretation in The Federalist 37: "All new laws, though

260. For early criticism along these lines, see Centinel I, Independent Gazeteer, Oct.
5, 1787, reprinted in 1 Bailyn's Debate, supra note 253, at 52-62 (objections (1), (2), (5),
(6)); Reply to Wilson's speech: A Democratic Federalist, Penn. Herald, Oct. 17, 1787,
reprinted in 1 Bailyn's Debate, supra note 253, at 70-76 (objections (1)-(3), (5), (6));
Speech of a Citizen of Philadelphia, Oct. 18, 1787, 13 Documentary History, supra note
253, at 297, 301, 303 (objections (1)-(2), (5)); Elbridge Gerry to the Massachusetts
General Court, Mass. Centinel, Nov. 3, 1787, reprinted in I Bailyn's Debate, supra note
253, at 231-33 (objecting generally that "the judicial department will be oppressive"); The
Federal Farmer 1II, N.Y. Journal, Nov. 8, 1787, reprinted in 1 Bailyn's Debate, supra note
253, at 259-74 (objections (1)-(3), (5), (6)); George Mason, Va. J., Nov. 22, 1787,
reprinted in I Bailyn's Debate, supra note 253, at 345-49 (objections (1), (4), (5)); A
Federal Republican, Nov. 28, 1787, 14 Documentary History 255, 267-69 (objections (1),
(5)). Most of these early pamphlets were directly responding to Wilson's speech.

261. The Federalist No. 22, at 150 (Alexander Hamilton) (Clinton Rossiter ed.,
1961); see A Landholder V [Oliver Ellsworth], A Further Reply to Elbridge Gerry, Conn.
Courant, Dec. 3, 1787, reprinted in 1 Bailyn's Debate, supra note 253, at 239, 242-43.

262. The Federalist No. 37, at 229 (James Madison) (Clinton Rossiter ed., 1961).

1042 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1042 2001

ALL ABOUT WORDS

penned with the greatest technical skill, and passed on the fullest and
most mature deliberation, are considered as more or less obscure and
equivocal, until their meaning be liquidated and ascertained by a series of
particular discussions and adjudications. '2 63 Thus, a Supreme Court with
final authority to construe federal statutes was necessary to both the rule
of law and the operation of national statutory policies.

The Constitution's proponents left none of the critics' specific
charges unanswered. Consider the Federalist response to George Ma-
son's claim that the Constitution would effectively supersede state com-
mon law. 264 James Iredell replied that the Constitution would change
nothing, and the common law would remain the baseline for Americans'
duties and rights, subject to lawful statutory alterations. Indeed, the Con-
stitution's bar to ex post facto laws, Iredell said, would protect against
retroactive legislative changes in property rights. "The principles of the
common law, as they now apply, must surely always hereafter apply, ex-
cept in those particulars in which express authority is given by this Consti-
tution. ' 2 65 Madison made this point and the further one that the Consti-
tution could not have proclaimed any rule as to the common law without
disrupting the diverse decisions made by the several states as to how
much and what part of the English common law they wanted to incorpo-
rate into their legal systems. 2 6 6 Neutral lawyers would probably have con-
firmed Iredell's and Madison's observations. Mason's objection died and
was scarcely heard from again.

The death of this objection was exceptional, however, for similar ob-
jections were made over and over again, incorporated into larger claims
or simply reiterated. Consider the complex history of the charge that the
consolidation of law and equity in Article III, Section 2 would increase
the discretion of federaljudges. The Federal Farmer 26 7 early on claimed
that "if the law restrain him [the judge], he is only to step intQ his shoes
of equity, and give what judgment his reason or opinion may dictate."2 68

Timothy Pickering responded that the law/equity distinction went mainly

263. Id. Note the echo of Aristotle's idea that the role of the legislator is to issue
general directives, with judges giving those directives meaning through application to
concrete cases. See supra note 37 and accompanying text.

264. George Mason, Objections to the Constitution, Va.J., Nov. 22, 1787, reprinted in
1 Bailyn's Debate, supra note 253, at 346.

265. Marcus I-V [James Iredell], Answers to Mason's "Objections", Norfolk &
Portsmouth J., Feb. 20-Mar. 19, 1788, reprinted in 1 Bailyn's Debate, supra note 253, at
365.

266. Letter from James Madison to George Washington, Oct. 18, 1787, reprinted in 1
Bailyn's Debate, supra note 253, at 351.

267. The identity of the Federal Farmer is contested. Some have thought this was the
pen name for Richard Henry Lee, but Richard B. Bernstein argues that the Farmer's letters
were penned by Melancton Smith. Richard B. Bernstein, Charting the Bicentennial, 87
Colum. L. Rev. 1565, 1592-93 (1987). Recall that Smith was one of the critics of Chief
Judge Duane's decision in Rutgers v. Waddington.

268. Letter from The Federal Farmer to The Republican III, N.Y., Oct. 10, 1787,
reprinted in 1 Bailyn's Debate, supra note 253, at 273.

2001] 1043

HeinOnline -- 101 Colum. L. Rev. 1043 2001

COLUMBIA LAW REVIEW

to the mode of trial and the kind of relief that could be granted; there-
fore, a grant of equitable authority did not open up new avenues for judi-
cial thinking. He quoted these passages from Blackstone:

"It is also said, that a court of equity determines according to the
spirit of the rule, and not according to the strictness of the let-
ter. But so also does a court of law. Both, for instance, are
equally bound, and equally profess, to interpret statutes accord-
ing to the true intent of the Legislature."
"There is not a single rule of interpreting laws, whether equita-
bly or strictly, that is not equally used by the judges in the courts
both of law & equity. "-"Each endeavors to fix and adopt the
true sense of the law in question; neither can enlarge, diminish,
or alter that sense in a single tittle."269

Note how Pickering's response is concrete confirmation of my earlier ob-
servations that English and American lawyers and jurists of the eighteenth
century did not consider equitable interpretation to be an exercise of
unbridled judicial discretion or lawmaking.270

Given the authority of Blackstone and the fatuous reading of Article
III that the Farmer's objection represented, one would think that Picker-
ing's response would have been decisive. It was not. One reason had to
do with the nature of the debate over the Constitution. It was in some
ways a national debate, with the leading letters and pamphlets dissemi-
nated throughout the country, but it was also a collection of local de-
bates, and many documents were not widely read.2 7 1 I doubt many Amer-
icans read Pickering's response, and at the very point he was writing it
several states were already ratifying the Constitution without the benefit
of his arguments: Delaware on December 7, 1787, and Pennsylvania on
December 12. The debate in Pennsylvania was highly contentious and
touched on several judiciary issues, such as the right to jury trials in civil
cases. The dissenters on December 18 promulgated their reasons. Chief
among them was the fear of consolidation: Article I vested Congress with
such "unlimited" powers as could easily be exercised to "swallow [the

269. Refutation of the "Federal Farmer": Timothy Pickering to Charles Tillinghurst,
Phil., Dec. 24, 1787, reprinted in 1 Bailyn's Debate, supra note 253, at 289, 297 (quoting 3
Blackstone, supra note 39, at *430-*431).

270. See Molot, supra note 252, at 32-41 (demonstrating that the supporters of the
Constitution believed the judiciary was constrained by rules and precedents of both legal
and equitable relief). But see Manning, Equity of the Statute, supra note 8, at 85 n.331
(claiming that Pickering's response was an idiosyncratic Federalist defense of equitable
interpretation but failing to cite a single Federalist author who disagreed with Pickering's
observation). The only Federalist author Manning discusses is Hamilton, see id. at 81-84,
whose performance in Rutgers and whose vigorous defense of equitable interpretation in
The Federalist No. 78 strongly associate him with equitable interpretation's virtues, not its
vices. See supra note 304-313 and acompanying text. Manning's view that Hamilton was a
"faithful agent" theorist, see Manning, Equity of the Statute, supra note 8, at 83-84, is quite
a stretch and is based on a quotation taken out of context, infra note 315.

271. On the fragmentary nature of the debate, see Rakove, Original Meanings, supra
note 14, at 132-34; Larry D. Kramer, Madison's Audience, 112 Harv. L. Rev. 611, 637-40
(1999).

1044 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1044 2001

ALL ABOUT WORDS

states] up in the grand vortex of general empire," while the judicial pow-
ers were "so various and extensive, that by legal ingenuity they may be
extended to every case, and thus absorb the state judiciaries," a power
grab allowed by the equitable powers given the federal courts. 272 Rather
than dying on the vine, as the "common law abrogation" objection had,
the "law and equity" objection became one of the prominent and recur-
ring points of contention between defenders and critics of the proposed
Constitution.

273

After the Pennsylvania ratification, rapidly followed by New Jersey
(December 18, 1787), Georgia (January 2, 1788), and Connecticut (Janu-
ary 4, 1788), the next big battle was in Massachusetts (January 9 to Febru-
ary 6, 1788). The reports we have of the debates suggest that relatively
little discussion focused on the judiciary, even though relevant pamphlets
were distributed at the convention and newspapers ran articles on the
matter before and during the convention. 274 A key argument against Ar-
ticle III was the "law and equity" one. Samuel Osgood asserted that the
powers of the Supreme Court were "as indefinite & unlimited as Words
can make it."2

7 5 The states would be helpless in the face of expansive
congressional laws, which would be construed by the Court, and "they
have Power, not confining themselves to the Letter of the general or State
Constitutions, to consider & determine upon it, in Equity," which would
allow the Court to "make what Constitution they Please for the united
States."2 76 Echoing Madison's The Federalist 37 (published during the
Massachusetts Convention), Theophilus Parsons responded to this kind
of claim that "no compositions which men can pen, could be formed, but
what would be liable to the same charge" of ambiguity.277 Presumably
others reassured undecided delegates thatjudges following ordinary rules
of interpretation could be trusted with the task of application, as Hamil-
ton and Madison had been arguing. Not only did the delegates ratify, but
their mode of ratification suggests they did not consider Osgood's charge
viable. Massachusetts initiated the practice of propounding desirable
amendments to the Constitution at the time of its ratification; two of that
state's nine amendments spoke to the jurisdiction and jury trial objec-
tions. 278 Because the delegates failed to seek reassurances as to the obvi-
ous judicial power to consider equity and not just words, one might

272. The Address and Reasons of Dissent of the Minority of the Convention of the
State of Pennsylvania to their Constituents, Penn. Packet, Dec. 18, 1787, reprinted in I
Bailyn's Debate, supra note 253, at 526, 540.

273. For different but useful accounts, see Powell, supra note 42, at 907-12; Yoo,
Chancellor's Foot, supra note 85, at 1153-59.

274. See Goebel, Antecedents, supra note 190, at 309 & n.70, 348-49.

275. Letter from Samuel Osgood to Samuel Adams, N.Y., Jan. 5, 1788, reprinted in 1
Bailyn's Debate, supra note 253, at 704, 705-06.

276. Id. at 706.
277. 2 Elliot's Debates, supra note 253, at 104.
278. Ratification of the Federal Constitution of the Commonwealth of Massachusetts,

Feb. 6, 1788, reprinted in 2 Bailyn's Debate, supra note 253, at 547, 549.

20011 1045

HeinOnline -- 101 Colum. L. Rev. 1045 2001

COLUMBIA LAW REVIEW

weakly infer that Osgood's public charge had no traction, even for some
of the skeptical delegates.

During the Massachusetts debates, but presumably with an eye to the
upcoming Virginia and New York conventions, the Federal Farmer made
the "law and equity" argument part of a larger critique of the judicial
power.2 79 His Letter XV started with the proposition that 'Judges and
juries, in their interpretations, and in directing the execution of [laws
adopted by the legislature], have a very extensive influence for preserving
or destroying liberty, and for changing the nature of the government."2 0

Even if we were to fix limits on the power, "it will yet be formidable, some-
what arbitrary and despotic-that is, after all our cares, we must leave a
vast deal to the discretion and interpretation-to the wisdom, integrity,
and politics of the judges."28 ' The danger of judicial usurpation, the
Farmer observed, is in one respect greater than the danger of legislative
and executive usurpation. "A bad law immediately excites a general
alarm; a bad judicial determination, though not less pernicious in its con-
sequences, is immediately felt, probably, by a single individual only, and
noticed only by his neighbours, and a few spectators in the court."282 For
this reason, and the tendency of courts to cleave to their worst follies, "we
are more in danger of sowing the seeds of arbitrary government in this
department than in any other."283

Having raised the stakes of Article III, the Farmer then analyzed its
provisions. He agreed that there must be a supreme federal tribunal, in
order to assure legal uniformity. The Farmer worried, however, that fed-
eral appellate authority over fact as well as law and the uncertainty ofjury
trials in federal cases would remove the most important check on arbi-
traryjudging. 28 4 These features of Article III reminded the Farmer of the
civil law system-alien to Anglo-Saxon culture until imported through
the "intrigues of the popish clergy, and of the Norman lawyers. '28 5 The
other civil law (foreign) feature express in Article III was of course the
merging of law and equity in its judges. The Farmer confessed he did not
know what the document meant by that, but it surely gave "the judge a
discretionary power." He concluded with this example:

279. Federal Farmer XV, Jan. 18, 1788, in 2 The Complete Anti-Federalist, supra note
253, at 315. For other discussions of Letter XV, see Philip A. Hamburger, The
Constitution's Accommodation of Social Change, 88 Mich. L. Rev. 239, 308 (1989); Todd
D. Peterson, Restoring Structural Checks on Judicial Power in the Era of Managerial
Judging, 29 U.C. Davis L. Rev. 41, 49-51 (1995).

280. Id.

281. Federal Farmer XV, supra note 279, at 315.

282. Id. at 316.

283. Id.

284. Id. at 319.

285. Id. at 320; cf. id. ("If the conduct of judges shall be severe and arbitrary, and
tend to subvert the laws, and change the forms of government, the jury may check them, by
deciding against their opinions and determinations, in similar cases.").

1046 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1046 2001

ALL ABOUT WORDS

Suppose a case arising under the constitution [concerning
whether] congress can suppress a state tax laid on polls, lands,
or as an excise duty, which may be supposed to interfere with a
federal tax. By the letter of the constitution, congress will ap-
pear to have no power to do it: but then the judges may decide
the question on principles of equity as well as law. Now, omit-
ting the words, "in law and equity," they may decide according
to the spirit and true meaning of the constitution, as collected
from what must appear to have been the intentions of the peo-
ple when they made it.28 6

Published less than two weeks later, Brutus's Letter XI expanded the
Farmer's argument. Article III was important to the dynamics of the pro-
posed government, and the Constitution posed huge risks in creating a
judiciary wholly outside the control of the people and the legislature-"a
situation altogether unprecedented in a free country."2 87 Like the
Farmer, Brutus asserted that the federal courts were authorized by the
law and equity language to interpret statutes and the Constitution accord-
ing to their own political views. In making this argument, Brutus con-
trasted the "law" mode of interpretation with the "equity" mode:

According to [the "law"] mode of construction, the courts are to
give such meaning to the constitution as comports best with the
common, and generally received acceptation of the words in
which it is expressed, regarding their ordinary and popular use,
rather than their grammatical propriety. Where words are dubi-
ous, they will be explained by the context. The end of the
clause will be attended to, and the words will be understood, as
having a view to it; and the words will not be so understood as to
bear no meaning or a very absurd one.288

By the "equity" mode, in contrast, the Supreme Court could "explain the
constitution according to the reasoning spirit of it, without being con-
fined to the words or letter. '289 Brutus then quoted one of Blackstone's
equitable rules for statutory interpretation:

the correction of that, wherein the law, by reason of its univer-
sality, is deficient; for since in laws all cases cannot be foreseen,
or expressed, it is necessary, that when the decrees of the law
cannot be applied to particular cases, there should some where
be a power vested of defining those circumstances, which had
they been foreseen the legislator would have expressed. 290

286. Id. at 322.
287. Brutus XI, N.Y. J., Jan. 31, 1788, reprinted in 2 Bailyn's Debate, supra note 253,

at 129, 129 [hereinafter Brutus XI]; see also Brutus XV, N.Y.J., Mar. 20, 1788, reprinted in
2 Bailyn's Debate, supra note 253, at 372-73 [hereinafter Brutus XV] (asserting that while
English judges "hold their offices during their good behavior," they do not control the
government, because they have no authority to declare laws unconstitutional).

288. Brutus XI, supra note 287, at 131.
289. Id.
290. Id. at 132 (quoting 1 Blackstone, supra note 39, at *61-*62). Note the echo of

Plowden, see supra note 37 and accompanying text.

2001] 1047

HeinOnline -- 101 Colum. L. Rev. 1047 2001

COLUMBIA LAW REVIEW

The consequences of this equitable power to interpret laws and the
Constitution were fearsome, according to its opponents. Such a power
rendered the Court superior to Congress, because "the legislature them-
selves, cannot set aside a judgment of this court, because they are
authorised by the constitution to decide in the last resort. The legislature
must be controuled by the constitution," which Brutus suggested was mal-
leable to whichever "spirit" the Court desired to invoke. 29 ' Worse yet, not
only would the Court be prone to increase its own jurisdiction through
"equitable construction," but it would also encourage Congress toward
aggrandizement, as the proliferation of usurpative federal statutes would
increase the Court's authority as well. 29 2 Even more than Congress, the
states would be controlled by the courts, and their responsibilities would
shrink. "This power in the judicial, will enable them to mould the gov-
ernment, into almost any shape they please."29 3 In Letter XII, Brutus
elaborated on his fears of equitable constructions and concluded that "in
proportion as the general government acquires power and jurisdiction,
by the liberal construction which the judges may give the constitution,
will those of the states lose its rights, until they become so trifling and
unimportant, as not to be worth having. '29 4 In Letter XIII, however, Bru-
tus conceded that he had no objection to federal courts having equitable
powers, other than its contribution to the excessively broad federal legis-
lative power.29 5

In Letter XIV, Brutus argued that the new federal judiciary would be
dilatory, expensive, and bereft ofjury trials, 296 but he also made an inter-
esting defensive point: The new federal judiciary was charged with noth-
ing that the state courts could not do just as well. 29 7 Coyly referring to
Federalist arguments that state courts could not be trusted to adjudicate
certain disputes (such as diversity of citizenship cases) impartially, Brutus
pointed to the application of state laws allowing debts to be paid with
worthless paper money. "All the acts of our legislature, which have been
charged with being of this complexion, have uniformly received the strict-
est construction by the judges, and have been extended to no cases but to
such as came within the strict letter of the law," limiting the law "as to

291. Id. This theme is developed in greater detail in Brutus XV, supra note 287, at
375-78.

292. Brutus Xi, supra note 287, at 133-34.
293. Id. at 135. Arguing the prescience of Brutus's projections, see Paul Peterson,

Antifederalist Thought in Contemporary American Politics, in Antifederalism: The Legacy
of George Mason 111, 121-26 Uosephine F. Pacheco ed., 1992).

294. Brutus XI1, N.Y.J., Feb. 7 & 14, 1788, reprinted in 2 Bailyn's Debate, supra note
253, at 171, 177.

295. Brutus XIII, N.Y.J., Feb. 21, 1788, reprinted in 2 Bailyn's Debate, supra note 253,
at 222-24 (accepting the Supreme Court's jurisdiction in law and equity over federal
question cases but expressing bewilderment as to how such power would operate as to
treaties).

296. Brutus XIV, N.Y.J., Feb. 28 & Mar. 6, 1788, reprinted in 2 Bailyn's Debate, supra
note 253, at 258, 263.

297. Id. at 264-65.

1048 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1048 2001

ALL ABOUT WORDS

work the least possible injustice. '298 Indeed, referring to Trevett v. Wee-
den,2 99 he noted that Rhode Island judges "gave a decision, in opposition
to the words of the Statute, on this principle, that a construction accord-
ing to the words of it, would contradict the fundamental maxims of their
laws and constitution. '"3 0 0 Brutus invoked these examples with approval,
to show that impartiality and protection of vested rights against state legis-
lative usurpation were values that the state courts already enforced in full
measure-without the need for a new layer of federal judges.

By March 1788, therefore, an elaborate Anti-Federalist attack on the
Constitution's judicial power article had been developed. I doubt that
many Americans changed their minds about the Constitution after read-
ing these letters, nor do I doubt that this was a serious indictment the
Federalists needed to answer. Hamilton, as Publius, answered the various
arguments in The Federalist Nos. 78-83, all published on May 28, 1788,just
before Virginia and New York convened their ratifying conventions.
There is much common ground with Federal Farmer, as Publius argued
"the mere necessity of uniformity in the interpretation of the national
laws" and treaties and the arbitration of interstate disputes as requiring a
national judiciary.30 1 There was even common ground with the more
contentious Brutus, for Publius agreed that the federal courts would have
the power of judicial review over both state laws and national legisla-
tion.3 0 2 He strenuously denied that this power would enable the judiciary
to dominate ("control") the states and the national legislature.

The Federalist No. 78 defended the independence of the judiciary and
justified judicial review and liberty-protecting statutory constructions.
Publius's primary argument was that the judiciary, possessing neither the
power to tax nor the power even to enforce its own judgments, was "the
least dangerous" branch, much less to be feared than Congress,30 3 which
in any event had a powerful impeachment check against runaway
judges.30 4 For my inquiry, his more pertinent argument was that the fed-
eral judiciary was a needed check on the legislature to protect the liber-
ties of the people themselves. When the Supreme Court invalidated a
statute it was reasserting the power of the people-not of the judges-to

298. Id.

299. See supra note 190 and accompanying text.
300. Brutus XIV, N.Y.J., Feb. 28 & Mar. 6, 1788, reprinted in 2 Bailyn's Debate, supra

note 253, at 264.

301. The Federalist No. 80, at 476 (Alexander Hamilton) (Clinton Rossiter ed., 1961).

302. See The Federalist No. 78, at 434-35 (Alexander Hamilton) (Clinton Rossiter
ed., 1961) (making the argument for judicial review ultimately adopted in Marbury v.
Madison, 5 U.S. (1 Cranch) 137 (1803)).

303. The Federalist No. 78, at 465 (Alexander Hamilton) (Clinton Rossiter ed., 1961).

304. The Federalist No. 81, at 484-85 (Alexander Hamilton) (Clinton Rossiter ed.,
1961).

2001] 1049

HeinOnline -- 101 Colum. L. Rev. 1049 2001

COLUMBIA LAW REVIEW

control their wayward, and perhaps temporarily misguided, agents.3"5

Publius applied the same libertarian idea to statutory interpretation:

These [ill humours of the political system] sometimes extend no
farther than to the injury of the private rights of particular clas-
ses of citizens, by unjust and partial laws. Here also the firmness
of the judicial magistracy is of vast importance in mitigating the
severity, and confining the operation of such laws. It not only serves
to moderate the immediate mischiefs of those which may have
been passed, but it operates as a check upon the legislative body
in passing them; who, perceiving that obstacles to the success of
an iniquitous intention are to be expected from the scruples of
the courts, are in a manner compelled by the very motives of the
injustice they meditate, to qualify their attempts. 3 0 6

Agreeing with Brutus's praise for state judicial narrowing of unjust stat-
utes and recalling his own triumph in Rutgers v. Weddington,30 7 Publius
(Hamilton) marvelled at how "[t] he benefits of the integrity and modera-
tion of the judiciary have already been felt in more states than one" and,
although controversial in some circles, were applauded by "all the virtu-
ous and disinterested. '3 0 8

The Federalist No. 78 then addressed the Anti-Federalist fear that "the
courts on the pretense of a repugnancy [with the Constitution], may sub-
stitute their own pleasure to the constitutional intentions of the legisla-

305. See The Federalist No. 78, at 467 (Alexander Hamilton) (Clinton Rossiter ed.,
1961). Hamilton hypothesized that unconstitutional laws would often be the result of "ill
humours which the arts of designing men, or the influence of particular conjunctures,
sometimes disseminate among the people themselves," which may "occasion dangerous
innovations in the government, and serious oppressions of the minor party in the
community." Id. at 469. See also Madison's The Federalist No. 10, which showed how
temporary majorities could form to deprive individuals and groups of their vested rights
and liberties. The Federalist No. 10, at 77-78 (James Madison) (Clinton Rossiter ed.,
1961).

306. The Federalist No. 78, at 470 (Alexander Hamilton) (Clinton Rossiter ed., 1961)
(emphasis added); see also The Federalist No. 81, at 451 (Alexander Hamilton) (Clinton
Rossiter ed., 1961) ("From a body [the legislature] which had had even a partial agency in
passing bad laws, we could rarely expect a disposition to temper and moderate them in the
application."). Manning, Equity of the Statute, supra note 8, at 82, interprets this language
to reflect the power ofjudges to mitigate only when laws were ambiguous. There is nothing
in those passages to support such a view. Moreover, Manning's gloss is inconsistent with
Hamilton's own experience in Rutgers v. Waddington, see supra note 169 and accompanying
text (which was probably one inspiration for the statement), and with the conclusions that
most serious scholars have drawn from the passage. See, e.g., David F. Epstein, The
Political Theory of The Federalist 188-90 (1984) (drawing from this and other passages the
conclusion that the Framers generally endorsed a liberal, equity-based approach to
statutory interpretation).

307. See supra note 169 and accompanying text.

308. The Federalist No. 78, at 470 (Alexander Hamilton) (Clinton Rossiter ed., 1961);
see also The Federalist No. 81, at 452 (Alexander Hamilton) (Clinton Rossiter ed., 1961)
(praising those states that had placed the judicial power in an independent body).

1050 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1050 2001

ALL ABOUT WORDS

ture."309 Publius immediately noted that this will invariably happen "in
the case of two contradictory statutes" and might happen in any "adjudi-
cation upon any single statute." 310 With some distance from his own
views, he acknowledged the Anti-Federalist view that "courts must declare
the sense of the law; and if they should be disposed to exercise WILL
instead of JUDGMENT, the consequence would equally be the substitu-
tion of their pleasure to that of the legislative body."31' It is not clear
whether Publius agreed with this position as a normative matter, for he
simply restated what he heard others saying and opined only that its logic
"would prove that there ought to be no judges distinct from that body,"
namely the legislature. 31 2 Obviously that was an unacceptable option, so
one is left with the implication that the modern "agency problem" may be
a price of an independent judiciary. But Publius insisted that this was a
price worth paying; the only alternative to a judiciary which risked judi-
cial legislation would be an unregulated legislature that enacted unjust
and unconstitutional laws at its own pleasure. He also suggested, at the
end of the essay, that this would not be a big problem because there were
professional constraints on judges, especially precedents and rules that
guided their discretion.3 13 Indeed, most lawyers reading The Federalist 78
would have known that Bacon's Abridgment and Blackstone's Commentaries

309. The Federalist No. 78, at 468-69 (Alexander Hamilton) (Clinton Rossiter ed.,
1961).

310. Id. at 469.
311. Id. Manning reads this language as evidence of Hamilton's "unmistakable

suspicion of judicial discretion," which Manning considers "sharply at odds with the
premises of the equity of the statute." Manning, Equity of the Statute, supra note 8, at 83.
This conclusion is questionable, partly because it is not clear what Hamilton's normative
stance was toward the statement in the text. More important, it is clear that discretion per
se was not disapproved of by the author. Earlier in the same essay, Publius approvingly
spoke of the "exercise of judicial discretion in determining between two contradictory
laws," The Federalist No. 78, at 468 (Alexander Hamilton) (Clinton Rossiter ed., 1961),
and later in the essay disapproved only of "an arbitrary discretion in the courts," id. at 471
(emphasis added). To the extent discretion was a problem, Publius saw the antidote as
being "strict rules and precedents," id., such as those laid down in Blackstone and Bacon
for equitable as well as other modes of interpretation. Moreover, the distinction between
"will" and 'judgment" was not necessarily a distinction between "equity" and "law," as
Manning might be read to suggest. Instead, it probably distinguished between a judge's
imposing his own "political preference" (to use a modern term) onto the words of a
statute, as opposed to the judge's applying established precedents, common law and
international law baselines, and common sense to figure out how statutes ought to apply in
the context of concrete cases. An exercise of "judgment"-not "will"-is how Hamilton
would likely have characterized Chief Judge Duane's opinion in Rutgers, the crowning
moment in Hamilton's career as a lawyer and the most elaborate example of equitable
interpretation in the 1780s.

312. The Federalist No. 78, at 469 (Alexander Hamilton) (Clinton Rossiter ed., 1961).

313. See id. at 471 ("To avoid an arbitrary discretion in the courts, it is indispensable
that they should be bound down by strict rules and precedents, which serve to define and
point out their duty in every particular case that comes before them); see generally
Molot, supra note 252, at 34-41 (discussing the passage's implications for statutory
interpretation).

2001] 1051

HeinOnline -- 101 Colum. L. Rev. 1051 2001

COLUMBIA LAW REVIEW

laid out dozens of canons of statutory construction, including canons to
guide judges in the exercise of their equitable glosses on statutes.

The Federalist No. 81 addressed Brutus's argument that, by equitable
construction of the Constitution, the judiciary could mold the govern-
ment into any shape it desired. In the Federalist No. 81, Publius wrote:

In the first place, there is not a syllable in the plan under consid-
eration, which directly empowers the national courts to construe
the laws according to the spirit of the constitution, or which
gives them any greater latitude in this respect, than may be
claimed by the courts of every state. I admit however, that the
constitution ought to be the standard of construction for the
laws, and that wherever there is an evident opposition, the laws
ought to give place to the constitution.3 14

Note Hamilton's explicit association of how Article III empowered fed-
eral courts to interpret statutes and how state courts of the 1780s were
interpreting statutes in cases like Rutgers and Trevett. If state judges have
behaved responsibly, as Brutus himself maintained, why should we expect
federal judges to be usurpative in the way Brutus asserted? Also, Hamil-
ton in this passage was reassuring readers that the judiciary would not
enlarge federal statutes to meet constitutional allowances, but stood always
ready to narrow statutes in tension with the commands of fundamental
law. Consistent with all the other Federalist statements about the judici-
ary, Hamilton's defense of the new federal 'Judicial Power" was that it
would be exercised the way Anglo-American courts had been responsibly
exercising power-but with the added check of a written Constitution
that would make the fundamental law more concrete and lawlike.

The Federalist Nos. 78 and 81 were Hamilton's primary response to
Brutus's argument, but he had several others as well. Publius implicitly
conceded that the courts would sometimes act contrary to "the will of the
legislature," but "particular misconstructions and contraventions of the
will of the legislature can never be so extensive as to amount to an incon-
venience, or in any sensible degree to affect the order of the political
system." 315 He claimed that there were other checks to assure that judges

314. The Federalist No. 81, at 482 (Alexander Hamilton) (Clinton Rossiter ed., 1961).
315. Id. at 484-85. Because Hamilton referred to "misconstructions... of the will of

the legislature," Manning reads this passage as support for "the faithful agent theory,
rather than the equity of the statute." Manning, Equity of the Statute, supra note 8, at
83-84. For reasons already rehearsed, Federalists like Hamilton did not see a conflict
between equitable interpretation and legislative supremacy; Brutus and Federal Farmer
(the losers in the ratification debates) were in the minority on this point. Also, this passage
in The Federalist No. 81 is normatively ambiguous: Publius does not unequivocally condemn
the occasional "misconstruction," he just shows how the legislature ought not to fear them.
(A few sentences later, Publius took a clearer normative stand against "a series of
deliberate usurpations," The Federalist No. 81, at 485 (Alexander Hamilton) (Clinton
Rossiter ed., 1961)). Moreover, this passage must be read against the backdrop of The
Federalist No. 78, published the same day, which explicitly rejected the premises of what
Manning calls the faithful agent theory: "[T]he courts were designed to be an
intermediate body between the people and the legislature, in order ... to keep the latter

1052 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1052 2001

ALL ABOUT WORDS

would not grab power under the guise of either statutory or constitu-
tional constructions: "the general nature of the judicial power" and "the
manner in which it is exercised"; the "comparative weakness" of the judi-
ciary vis-A-vis the political branches; and the possibility of impeachment,
which "is alone a complete security."3 16 Note that Publius only answered
half, and the lesser half, of Brutus's complaint: While the Supreme Court
might be cautious in pressing its authority vis-A-vis Congress, Publius
presented few if any reasons to think the Court would not work with Con-
gress to marginalize or even abrogate state authority.

In other papers published on May 28, Publius defended Article III's
prohibition against salary reduction 3 17 and its extensive heads of federal
jurisdiction,3 1 8 and refuted the claims that state courts would lose juris-
diction over cases within the heads of federal jurisdiction3 1 9 and that peo-
ple's right to civil trial by jury would not be abrogated or abridged.3 20

The May 28 Federalist papers constituted not only the Federalist response
to Brutus's and Federal Farmer's critiques of Article III and the 'judicial
Power" it created, but also set forth the position defended by the Federal-
ists in the Virginia and New York conventions.

The judicial power and fears of extensive judicial review were dis-
cussed at length at the Virginia convention, albeit in fairly general
terms.3 2 1 George Mason linked the judicial power to the general charge
that consolidated government would destroy the states and individual lib-
erties.3 22 Mason's arguments were often ignorant and were never as

within the limits assigned to their authority," The Federalist No. 78, at 467 (Alexander
Hamilton) (Clinton Rossiter ed., 1961); the "will of the legislature declared in its statutes,"
is subordinate to the will of the people, declared in the Constitution, and judges are
ultimately agents only of the latter, id. at 468; a firm commitment to the people equally
well undergirds the obligation of judges in normal statutory interpretation cases to
mitigate the severity and confine the operation of "unjust and partial laws," id. at 470.
Finally, Manning's claim is inconsistent with the deeper account of Hamilton's ideology in
David McGowan, Ethos in Law and History: Alexander Hamilton, The Federalist, and the
Supreme Court, 85 Minn. L. Rev. 755, 755-60 (2001).

316. The Federalist No. 81, at 485 (Alexander Hamilton) (Clinton Rossiter ed., 1961).
317. The Federalist No. 79, at 472 (Alexander Hamilton) (Clinton Rossiter ed., 1961).
318. The Federalist No. 80, at 475-81 (Alexander Hamilton) (Clinton Rossiter ed.,

1961).
319. The Federalist No. 82, at 492-95 (Alexander Hamilton) (Clinton Rossiter ed.,

1961).
320. See The Federalist No. 81, at 489-91 (Alexander Hamilton) (Clinton Rossiter

ed., 1961) (arguing that Supreme Court's appellate jurisdiction will "extend in the
broadest sense to matters of fact," though "subject to such exceptions as the natural
legislation may prescribe regarding factual findings made by juries"); The Federalist No.
83, at 498-99 (Alexander Hamilton) (Clinton Rossiter ed. 1961) (arguing that silence of
Constitution in regard to civil causes is not abolition of trial by jury, with exception of cases
in admiralty, which already were determined under existing government without use of
jury).

321. See Kramer, supra note 255, at 124 n.5 (listing sources).
322. See George Mason, Address to the Virginia Convention (June 4, 1788), reprinted

in 2 Bailyn's Debate, supra note 253, at 605, 609 (making general charge); George Mason,
Address to the Virginia Convention (June 19, 1788), reprinted in 2 Bailyn's Debate, supra

2001] 1053

HeinOnline -- 101 Colum. L. Rev. 1053 2001

COLUMBIA LAW REVIEW

clever as those of Brutus, but he did press the view that Article III courts
would "tend [] to impair and ultimately destroy the State Judiciaries, and
by the same principle, the legislation of the State Governments." 3 23

Young John Marshall answered Mason's long list of charges with a series
of rhetorical questions revealing their flaws.3 24 For example, in response
to Mason's argument that the federal government would execute laws ty-
rannically, Marshall queried, "If a law be executed tyrannically in Vir-
ginia, to what can you trust? To your Judiciary. What security have you
for justice? Their independence. Will it not be so in the Federal
Court? '

1
32 5 It seems doubtful that the judicial tyranny arguments had any

traction in the convention. Virginia's ratification, like that of Massachu-
setts before it and New York later, included a list of suggested amend-
ments to the Constitution, including several relating to the judiciary, but
none seeking to compromise judicial independence or the power of fed-
eral judges to declare state as well as federal laws void and unconstitu-
tional. Indeed, Edmund Randolph, a key moderate whose support for
the Constitution was pivotal, emphasized the libertarian value of the inde-
pendent judiciary. "If Congress wish to aggrandize themselves by op-
pressing the people, the Judiciary must first be corrupted."326

The records we have for the New York convention barely mentioned
the judiciary article-itself a remarkable development. One might
(weakly) infer that Hamilton's May 28 response to the Federal Farmer
and Brutus had been so persuasive as to remove the judiciary as an impor-
tant focus of concern about excessive power in the federal govern-
ment.327 The debate instead focused on issues such as insufficient sepa-
ration of powers in the national government. By this point, Madison had
articulated the Federalist position, which emphasized the way in which
the different branches were "connected and blended, as to give to each a
constitutional controul over the others."328 Hamilton took the same posi-
tion at the New York Convention. Critics of the Constitution objected
that the document offered too few protections against tyranny by Con-

note 253, at 720, 720-29 (making extensive argument that various features of Article III
would undermine state governance).

323. George Mason, Address to the Virginia Convention (June 19, 1788), reprinted in
2 Bailyn's Debate, supra note 253, at 720, 726.

324. John Marshall, Address to the Virginia Convention (June 20, 1788), reprinted in
2 Bailyn's Debate, supra note 253, at 730, 730-41.

325. Id. at 738.
326. 3 Elliot, supra note 253, at 205.
327. This inference would be bolstered somewhat more if Melancton Smith, the main

speaker critical of the Constitution in the New York debates, were the author of the
Federal Farmer's letters, as Bernstein argues. See Bernstein, supra note 267, at 1592-93.
(Smith had also been a critic of Rutgers.) Smith's questions about the Constitution focused
overwhelmingly on Congress and the representation therein and made no objection to
Article Il1, judicial independence, or equitable construction. See Melancton Smith,
Address to the New York Ratifying Convention (June 21, 1788), reprinted in 2 Bailyn's
Debate, supra note 253, at 757-65, 773-75.

328. The Federalist No. 48, at 308 (lames Madison) (Clinton Rossiter ed., 1961).

1054 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1054 2001

ALL ABOUT WORDS

gress, which might regulate and tax the states out of existence. Hamilton
responded that the separation of legislative, executive, and judicial pow-
ers and the federal structure constituted the best assurance anyone could
devise to protect citizens' liberties.3 29 The goal of the constitutional
structure of separated and balanced powers was to make the govern-
ment's organization "so complex, so skilfully contrived, that it is next to
impossible that an impolitic or wicked measure should pass the scrutiny
with success." 33° In such an organization, people's liberty was protected
in three ways from hasty or undue encroachment by the federal govern-
ment: Congress could not even act without agreement from two differ-
ently constituted chambers; the President, armed with a national constitu-
ency and a broader view, could block most measures through a veto; and
the Court could narrow or invalidate unjust and partial laws. The Feder-
alists had coalesced around this account, and it was a winner. Not only
did New York ratify, but its proposed amendments, like those in Massa-
chusetts and Virginia, omitted any mention of trimming back the judici-
ary's equity power.331 After New York ratified, the union was virtually
complete. After much delay, North Carolina and Rhode Island bowed to
the inevitable and ratified in November 1789 and May 1790,
respectively.

332

Consider the foregoing account of the ratification debates in light of
my three categories of nonliteral judicial power exercised by English
judges before 1776. The Anti-Federalists' attacks focused on the judici-
ary's purported threat to common law liberties and state autonomy. Ac-
cordingly, they objected mainly to a voidance power by which judges
would hold state laws unconstitutional and to a suppletive power by which
federal judges would interpret federal law broadly to derogate from state
authority and individual rights. Heydon's spirit-based interpretation ex-

329. Alexander Hamilton, Address to the New York Convention Uune 21, 1788)
reprinted in 2 Elliot's Debates, supra note 253, at 251, 257-58. Hamilton carried the
debate for the supporters of the Constitution, against attacks from a variety of speakers.
He was joined in support of the Constitution by Duane, the judge who decided Rutgers.

330. Alexander Hamilton, Address to the New York Convention (June 27, 1788)
reprinted in 2 Bailyn's Debate, supra note 253, at 348.

331. New York's complex deal ratifying the Constitution included a series of
declarations as to that state's understanding of the Constitution, reprinted in 2 Bailyn's
Debate, supra note 253, at 536-40, as well as proposed amendments, id. at 540-45. The
declarations expressed the delegates' understanding that the Constitution would not
undermine jury trial rights, abrogate the states' sovereign immunity from suits, or enlarge
federal court jurisdiction "by any fiction, collusion, or mere suggestion." Id. at 539. The
proposed amendments focused on reducing the heads of federal court jurisdiction. Id. at
540-45.

332. See Rakove, Original Meanings, supra note 14, at 127-28. The delegates at the
first North Carolina convention debated the old charge that the Constitution was vague
and broadly phrased. E.g., 4 Elliot's Debates, supra note 253, at 55-56 (Timothy
Bloodworth); see also id. at 136-39 (Spencer) (objecting to broad jurisdiction of federal
courts). The Federalists insisted that interpretation would proceed according to the
"maxim [s] of universal jurisprudence, of reason and common sense," and would follow
"plain, obvious" constructions. Id. at 71 (John Steele).

2001] 1055

HeinOnline -- 101 Colum. L. Rev. 1055 2001

COLUMBIA LAW REVIEW

panding upon either constitutional or federal statutory texts was the ob-
ject of attack, but neither Bonham's Case nor Eyston v. Studd was drawn
into question as a legitimate approach to statutory interpretation. Thus,
no leading Anti-Federalist objected to a federal judicial power to void or
narrowly construe national laws traversing the jurisdictional or other lim-
its of the Constitution, and their widespread insistence on a bill of rights
was premised on the desirability of federal judges' having authority to
invalidate congressional enactments or to give them a narrowing con-
struction so as to protect the liberty and property of the people. 333 Nor
did any Anti-Federalist writer object to the federal courts having ameliora-
tive powers, that is, authority to read nontextual exceptions and limita-
tions into broadly written congressional enactments.

Responding to these attacks, the Federalists emphasized the ways in
which constitutional and statutory interpretation by an independent judi-
ciary served libertarian goals and denied that the judiciary posed a signifi-
cant threat to state autonomy. Accordingly, the leading authors claimed
that the voidance power protected against usurpative legislation at both
state and national levels, and implicitly favored ajudicial authority to in-
terpret federal laws narrowly in order to avoid constitutional infrac-
tions.3 34 Likewise, they explicitly embraced judges' ameliorative powers
to argue that federal judges would-as state judges had been doing-
mitigate the severity and confine the operation of "unjust and partial
laws." 335 The Federalists did not explicitly speak of the suppletive power
or Heydon's Case. Their main strategy as to possible supplementations was
avoidance and minimization. Thus, they maintained that broad interpre-
tations of federal jurisdiction or substantive law would not be serious
enough to abandon the other advantages of an independent federal judi-
ciary. Although his normative stance toward judicial discretion was some-
what ambiguous, Hamilton sought in The Federalist 78 to reassure moder-
ates that judges would not always or in most cases substitute their policy
preferences ("WILL") for those of the legislature, but instead would usu-
ally exercise their powers in conformity with precedent and established
rules ('JUDGMENT") -just as the state courts had been doing in the
1780s.

333. Brutus's favorable mention of Trevett v. Weeden, see supra note 300 and
accompanying text, can be read as an endorsement of this idea by the leading Anti-
Federalist writer on the judiciary. Even Jefferson came around to the idea that there
should be a judicially enforceable Bill of Rights. See Letter from Thomas Jefferson to
James Madison (Mar. 15, 1789), in 14 The Papers of ThomasJefferson 659, 659-60 (Julian
P. Boyd ed., 1958).

334. Given his experience in Rutgers, Hamilton would have been sympathetic to this
variation, and his praise for state judicial narrowing of debtor-relief laws also supports such
a notion. See supra note 315 and accompanying text.

335. The Federalist No. 78, at 470 (Alexander Hamilton) (Clinton Rossiter ed., 1961);
see Epstein, supra note 306, at 189-90 (stating that Hamilton and other Federalists went so
far as to urge that courts sometimes ought to be "lenient against the lawmakers'
intention").

1056 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1056 2001

ALL ABOUT WORDS

My account of the ratifying debates suggests a few hypotheses. To
begin with, there was a relative consensus among the active debaters that
federal courts would have voidance powers under the Constitution, and
there was surprisingly little controversy about whether federal courts
should narrow federal statutes to the extent they were inconsistent with
the Constitution. Some Anti-Federalists did dispute the power of federal
courts to void or narrowly interpret state laws. But they lost. Every state
ratified the Constitution, notwithstanding their arguments. The most the
Anti-Federalists could claim were proposed constitutional amendments
endorsed by the Massachusetts, Virginia, New York, and a few other con-
ventions-but none of those conventions made any proposal to narrow
the authority of federal courts to review or interpret state or federal laws
for consistency with the Constitution.

There was little discussion about any ameliorative powers federal
judges would have, which is remarkable in light of the thorough scouring
of Article III by its critics (Centinel, Mason, Federal Farmer, Brutus).
What discussion there was suggests agreement in favor of such a power.
Brutus, the leading critic of Article Il, and Publius, the leading defender,
both explicitly maintained that judges have and ought to have the power
to give statutes narrowing constructions. One of Publius' main argu-
ments in favor of judicial independence was that it would give federal
judges freedom to mitigate the effect of "unjust and partial laws." No one
questioned the rule of lenity, nor did any debater ever question the au-
thority of Blackstone and Bacon, whose canons of statutory construction
were libertarian and protective of common law rights.

In contrast, federal courts' suppletive powers were attacked-and de-
fended weakly or indirectly. Critics like Federal Farmer and Brutus wor-
ried that federal courts would not only allow Congress to pass usurpative
laws invading individual liberties and state authority but would also add
to the usurpation by expansive interpretations of federal legislative (Arti-
cle I) and judicial (Article III) jurisdiction. Publius nowhere defended
expansive interpretation of either the Constitution or federal statutes.
His apparent disclaimer that judges would exercise 'JUDGMENT" rather
than "WILL" can be read as a claim thatjudges would not themselves be
an engine for expanding the federal government at the expense of the
states or citizens. Some Federalists (such as Marshall) at the state ratify-
ing conventions denied that the judicial power authorized federal judges
to expand statutes. On the other hand, none of the Federalists retreated
from the authority of Heydon's Case, and none denied the desirability of
federal judges' expanding statutes, incrementally, to fill in gaps with
precepts drawn from "fundamental law."'3 36 If the ratifying debates are
inconclusive as to any matter, it is the suppletive power. They are clear as
to, and entirely supportive of, the ameliorative and voidance powers.

336. Cf. The Federalist No. 78, at 468 (Alexander Hamilton) (Clinton Rossiter ed.,
1961) ("Judges] ought to regulate their decisions by the fundamental laws, rather than by
those which are not fundamental.").

2001] 1057

HeinOnline -- 101 Colum. L. Rev. 1057 2001

COLUMBIA LAW REVIEW

V. EARLY STATUTORY INTERPRETATION BY FEDERAL JUDGES, 1791-1806

It might be informative to investigate the early practice of statutory
interpretation by federal judges. How did the first men to exercise the
'Judicial Power" under Article III view their authority, and how did they
actually interpret statutes? Generally, the utility of practical interpreta-
tions in illuminating original Constitutional expectations or meaning is
greatest when a public discussion settling a matter left ambiguous oc-
curred within a few years after the Constitution went into effect.33 7

Unannounced or undebated understandings that crept into federal prac-
tice a decade or more after the founding have much less (if any) value in
discerning original constitutional expectations. As this Part demon-
strates, judicial practices in the first several years, or even the first decade,
after the ratification of the Constitution went into effect simply confirm
the points I have already made. Manning claims that the statutory prac-
tice of the Marshall Court (1801-1835) represented a "shift to the faithful
agent theory as the dominant constitutional foundation of statutory inter-
pretation," whereby "federal judges had an affirmative duty to decipher
and enforce, rather than improve upon, statutory commands-provided
that they were clear in context. ' 3 s8 The Marshall Court does not provide
the most illuminating evidence of the Framer's original expectations of
1787-1789, because of the historical distance and because of that Court's
unique circumstances. Nonetheless, I will examine the early statutory de-
cisions by Chief Justice John Marshall, which do evidence a shift in style,
but not entirely of the sort that Manning describes.

During the first decade of experience with the judicial power, the
federal judiciary's legitimacy had to be earned rather than sustained.
The presidencies of George Washington and John Adams made that pro-
cess harder by embroiling judges in unpopular causes. These administra-
tions urged the Supreme Court to abrogate the states' common law im-
munities from suit, dragooned Chief Justice Jay to negotiate a new treaty
with England, prosecuted political enemies under the Seditious Libel Act
of 1798, and finally sought to stack the judiciary with Adams-Federalists
after losing the election of 1800.3 "9 The latter election created fresh
problems, as the victorious Jefferson-Republicans engaged in a campaign
to reduce the power of the national judiciary and purge it of leading
Federalists. The first fifteen years were rocky ones for the federal judici-

337. The leading case is McCulloch v. Maryland, 17 U.S. (4 Wheat.) 159 (1819). The
Court found it instructive that the first Congress, after full and open debate, and the first
President, after debate within his cabinet, authorized the first Bank of the United States.
See also Myers v. United States, 272 U.S. 52, 174-76 (1926) (arguing that weight will be
given to the First Congress's interpretation of the Constitution because these Congressmen
were contemporaries of the Framers of the Constitution); Wisconsin v. Pelican Ins. Co.,
127 U.S. 265, 297 (1888) (same).

338. Manning, Equity of the Statute, supra note 8, at 86; see id. at 85-102.
339. See Goebel, Antecedents, supra note 190, at 641-51, 722-93. On the travails and

emerging party politics of this consolidating period, see Stanley Elkins & Eric McKitrick,
The Age of Federalism 257-302 (1993).

1058 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1058 2001

ALL ABOUT WORDS

ary, truly the "least dangerous branch" of the fledgling national
government.

Another important feature was that the federal judiciary, even more
than the state courts, started from scratch. The Judiciary Act of 1789 cre-
ated a politically balanced structure for the judiciary.3 40 The new law ex-
ercised Congress' authority to create inferior federal courts, but organ-
ized the judiciary in ways that were sensitive to the states' rights and
individual liberty objections of the Anti-Federalists. District courts were
vested with jurisdiction over federal crimes, foreigners accused of torts
violating the law of nations or a treaty of the United States, suits by the
United States at common law, and admiralty and maritime actions; in all
but the last, jury trials were provided for. 41 Circuit courts had jurisdic-
tion over diversicy cases, but only if the amount in controversy exceeded
$500, a large sum in those days, and cases where the United States was a
party.342 These courts also had jurisdiction over most appeals from dis-
trict court rulings. The Supreme Court had original jurisdiction as set
forth in Article III, Section 2 and over specified appeals, including cases
where the highest court of a state had found a federal law or treaty inva-
lid, had upheld a state law against claims of inconsistency with federal
law, or had interpreted a federal constitutional, statutory, or treaty provi-
sion. 343 Although the Act borrowed concepts from equity, it forbade fed-
eral judges from granting injunctions unless it was completely clear that
there was no remedy at law.3 44 Section 34 of the Act provided that unless
there was a federal law on point, state laws would provide the "rules of
decision" in federal cases.345 Although the Act contemplated Supreme
Court review of state laws, it did not otherwise establish a structure that
invited rampant nationalization of law. Nor did the Judiciary Act even
assure nationalization of procedure in federal courts, for the Process Act
of 1789 directed that procedures in federal cases at common law should
be those of the state in which the court was sitting.346

Unlike the English and state cases discussed above, the early federal
cases almost always involved recent statutes or treaties. That the new stat-
utes were sometimes badly drafted made the interpretive task harder.

340. See Judiciary Act of 1789, ch. 20, 1 Stat. 73 (1789). The best examinations of the
new law are Goebel, Antecedents, supra note 190, at 458-508; HenryJ. Bourguignon, The
Federal Key to the Judiciary Act of 1789, 46 S. Cal. L. Rev. 647, 667-700 (1995); Maeva
Marcus & Natalie Wexler, The Judiciary Act of 1789: Political Compromise or
Constitutional Interpretation, in Origins of the Federal Judiciary: Essays on the Judiciary
Act of 1789, at 13 (Maeva Marcus ed., 1992); Charles Warren, New Light on the History of
the Federal Judiciary Act of 1789, 37 Harv. L. Rev. 49, 131 (1923).

341. § 9, 1 Stat. at 76-77.
342. § 11, 1 Stat. at 78-79.
343. § 13, 1 Stat. at 80-81. Note that § 13 assumes that state courts will exercise

avoidance power and vests the Supreme Court with such a power.
344. § 16, 1 Stat. at 82-83.
345. § 34, 1 Stat. at 92.
346. Act of Sept. 29, 1789, ch. 22, 1 Stat. 94 (1789); see Goebel, Antecedents, supra

note 190, at 509-40 (describing drafting history of the Process Act).

2001] 1059

HeinOnline -- 101 Colum. L. Rev. 1059 2001

COLUMBIA LAW REVIEW

Their contemporaneity made the task easier, because most of the big is-
sues were settled by the statutory text or by congressional negotiations
that were known to the judges deciding the cases; the unforeseen circum-
stances requiring judicial interpolation were typically minor. That the
statutes being interpreted by Federalist judges (James Wilson, John Jay,
William Paterson, James Iredell, Oliver Ellsworth, Bushrod Washington,
and later John Marshall) were for the most part drafted by comrades in
the ratification campaign (such as Ellsworth and Hamilton) also lessened
at least some of the potential' conflicts between statutes as written and as
applied, because the drafters and interpreters were on the same political
as well as intellectual wavelengths.

A. The Jay and Ellsworth Courts, 1789-1801

Although memorialized with few reported cases 3 4 7 and little speech-
ifying about method in any but the most eventful decisions, the first dec-
ade of federal court statutory decisions bespeaks strong continuity with
the English and American state court practice surveyed above. Generally,
the decisions attended to statutory words read in light of other provisions
or statutes, the legislative intent and the spirit of the statute, the law of
nations, constitutional precepts, and the common law. Not infrequently,
these contextual sources yielded a statutory meaning that went beyond or
against the enacted words. Interpretations invoking equity and statutory
spirits continued to flourish, increasingly under the aegis of fundamental
principles embodied in the Constitution.

An early public statement by James Wilson, one of the most active
debaters at Philadelphia, the mastermind of Pennsylvania's ratification of
the Constitution, and one of the firstJustices of the Supreme Court, illus-
trates the interpretive theory then prevalent:

In making laws, it is impossible to specify or to foresee every
case: it is, therefore, necessary, that, in interpreting them, those
cases should be excepted, which the legislator himself, had he
foreseen them, would have specified and excepted. Such inter-
pretation, however, ought to be made with the greatest circum-
spection. By indulging it rashly, the judges would become the
arbiters, instead of being the ministers of the laws. It is not to be
used, unless where the strongest and most convincing reasons
appear for using it. A strong reason for using it is drawn from

347. See 2 U.S. (2 Dall.) and 3 U.S. (3 Dall.) for the Supreme Court decisions and
most of the reported lower federal court decisions. Goebel, Antecedents, supra note 190,
at 552-721, discusses a number of unreported Supreme Court and lower court decisions.
As in my survey of state cases in Part II, my survey of federal cases in this Part is not a
complete sample, because I did not read the unreported or the unwritten decisions. I
offer the analysis in this Part as evidence that federal judges continued to exercise the
nonliteralist authority exercised by English and state judges before 1789. At the very least,
my survey requires more evidence from Manning to establish his claim that federal judges
were confused and their methodology inconclusive during this period. Manning, Equity of
the Statute, supra note 8, at 86-88.

[Vol. 101:9901060

HeinOnline -- 101 Colum. L. Rev. 1060 2001

ALL ABOUT WORDS

the spirit of the law, or the motive which prevailed on the legis-
lature to make it. When equity is taken in this sense, every court
is also a court of equity.3 48

Note the rhetorical echo of Plowden and Aristotle. This was a modest
expression of equity-influenced thinking and did not present itself as ju-
dicial lawmaking. Consistent with the ratifying debates, this stance to-
ward statutes was seen as part of the rule of law that protected fundamen-
tal rights of the people.

Wilson's modest statement can be contrasted with his analysis of the
first big statutory case decided by the U.S. Supreme Court. In Chisholm v.
Georgia, the Court held that Article III and the Judiciary Act of 1789 gave
federal courts jurisdiction to entertain common law damages suits against
the states.3 49 Attorney General Edmund Randolph, representing the
claimants, relied on the letter of the Constitution and the statute.3 5 0 The
Judiciary Act vested the Supreme Court with exclusive jurisdiction in civil
cases "where a state is a party, except between a state and its citizens; and
except also between a state and citizens of other states or aliens," where
the Court would have original but not exclusive jurisdiction. 35 1 Ran-
dolph argued that because neither the law nor the analogous constitu-
tional provision distinguished between the state as a plaintiff and the
state as a defendant, the Act constitutionally vested jurisdiction in federal
courts against the states, and abrogated their common law immunities
from suit.3 52

The Justices did not follow Randolph's literalist approach, but a ma-
jority agreed with his conclusions. Going well beyond the cautiously equi-
table views quoted above, Justice Wilson interpreted the statute and Arti-
cle III in a broadly equitable way. "A cause so conspicuous and
interesting, should be carefully and accurately viewed from every possible
point of sight," including "principles of general jurisprudence," the prac-
tice of other countries, and the goals and spirit of the Constitution. 3 53

The philosophy of "common sense" and popular sovereignty that animated
the American Revolution and found ultimate refuge in the Constitution
was, reasoned Wilson, deeply inconsistent with the old notions of sover-
eign immunity on which Georgia was relying.354 Only after establishing

348. 2 The Works of James Wilson 478 (Robert Green McCloskey ed., 1967).
349. 2 U.S. (2 Dall.) 419, 433-38 (1793).
350. Id. at 419-29 (reporting Randolph's argument).
351. Judiciary Act of 1789, ch. 20, § 14, 1 Stat. 73, 80-81 (1789).
352. See 2 U.S. (2 Dall.) at 426. Randolph also relied on the fact that the law clearly

contemplated that states be defendants in at least one category of cases, namely, states
suing other states. Further, he noted that there was no provision for executing judgments
against states, but section 14 of the Act could accommodate that necessity, just as it
apparently gave the Supreme Court authority to enforce judgments in state-versus-state
lawsuits. See id. at 426-27.

353. Id. at 453 (Wilson, J.).
354. See id. at 453-54 (invoking Dr. Reid's philosophy of "common sense" as basis for

rejecting traditional political categories), 455-56 (stating that Georgia's argument

2001] 1061

HeinOnline -- 101 Colum. L. Rev. 1061 2001

COLUMBIA LAW REVIEW

this baseline did Wilson examine the plan of the Constitution and, almost
as an afterthought, the "direct and explicit declaration of the Constitution
itself. '355 The opinion of Chief Justice Jay, another Framer and the third
author of the famous Federalist papers, was equally broad and philosophi-
cal. Jay followed Randolph in emphasizing the letter of the statute, 356 but
gave greater emphasis to the general plan of the framing, which necessa-
rily stripped the states of any special privileges. "The exception con-
tended for, would contradict and do violence to the great and leading
principles of a free and equal national government, one of the great ob-
jects of which is, to ensure justice to all." 35 7 Like Wilson's, Jay's reading
of the statute was pervasively influenced by his understanding of Article
III.

Only Justice Iredell (another key Framer who served as a Justice on
the early Court) dissented from Randolph's reading of the Judiciary Act
and Article III. He did not dispute that the words of the law seemed to
include lawsuits against the states but instead focused on section 14's
grant of power to issue writs necessary for the exercise of their jurisdic-
tion, "and agreeable to the principles and usages of law."I 5 8 This lan-
guage suggested (to Iredell) the relevance of the common law, which as-
sured states of immunity from suit, subject to a clear statement to the
contrary by Congress. 359 He was invoking an ameliorative power to nar-
row the words of a broadly phrased statute in light of the common law,
and the end of his opinion invoked the voidance power, as he further
opined that the Constitution did not authorize the abrogation of state
immunity.360 Although his colleagues announced that the spirit as well as
the letter of the Judiciary Act and the Constitution failed to recognize
state immunity, Iredell felt that his approach to both the Constitution
and the Act was more faithful to their original expectations. 36' As a prac-

"Invert[s] [the] course of things" against their "natural order"), 464-66 (asserting that
"general texture" of the Constitution is inconsistent with retained state sovereignty).

355. Id. at 466.
356. See id. at 476-77 (Jay, C.J.) (reading the "words" of both Article Ill and § 14 to be

"free from ambiguity").
357. Id. at 477; see id. at 479 (stating that "[t]he extension of the Judiciary power of

the United States to such controversies, appears to me to be wise, because it is honest, and
because it is useful.").

358. Judiciary Act of 1789, ch. 20, § 14, 1 Stat. 73 (1789).
359. 2 U.S. (2 Dall.) at 433-36 (Iredell, J.). By this move, common law immunity

became the baseline, and the inquiry was whether the Constitution or some other new
development abrogated it; Justice Iredell believed it did not. See id. at 437-49.

360. Id. at 449-50.
361. During the ratification debates, Brutus claimed that Article Ill by its words

abrogated state immunity from suit, Brutus XIII, N.Y. J., Feb. 21, 1788, reprinted in 2
Bailyn's Debate, supra note 253, at 223, a charge that Publius denied, The Federalist No.
81, at 487-88 (Alexander Hamilton) (Clinton Rossiter ed., 1961); see also John Marshall,
On the Fairness and Jurisdiction of the Federal Courts Uune 20, 1788), reprinted in 2
Bailyn's Debate, supra note 253, at 734 (same). I do not have an opinion as to who was
right in the Wilson-Iredell debate. There is an impressive modem scholarship on this
issue. See, e.g., Akhil Reed Amar, Of Sovereignty and Federalism, 96 Yale L.J. 1425,

[Vol. 101:9901062

HeinOnline -- 101 Colum. L. Rev. 1062 2001

ALL ABOUT WORDS

tical matter, his position was the more tenable in the 1790s. Chisholm was
denounced as repugnant to the principles of American governance;
within four years the country overrode it with the Eleventh Amend-
ment-an exercise of constitutional retraction not to be repeated until
the Reconstruction amendments overrode Dred Scott.

The Chisholm opinions were a clear signal that the Federalist Justices
intended to follow equitable constructions and to consider fundamental
law in appropriate statutory cases, including those which could have easily
been decided by simple application of the ordinary understanding of the
letter of the law. In the next important case, Ware v. Hylton, the Court
stretched the words of a treaty to carry out its goals and to establish an
important national policy.36 2 In 1777, Virginia enacted a law allowing
people to discharge debts owed to British subjects by paying a sum to the
state. 363 The creditors in suit relied on Article IV of the Treaty of Peace
entered between the United States and England in 1783. Article IV stipu-
lated that "Creditors on either side shall meet with no lawful impediment
to the recovery of the full value in sterling money, of all bond fide debts
heretofore contracted."364 The debtors, through their counsel John Mar-
shall, responded that the treaty provision only applied in cases where a
debt existed in 1783; they had been discharged from debt by the 1777 law.
"The words [of the treaty] ought, surely, to be very plain, that shall work
so evident a hardship, as to compel a man to pay a debt, which he had
before extinguished. '3 65 Two Justices agreed with Marshall that Virginia
had extinguished the debt,3 66 but the Court unanimously ruled that Arti-
cle IV trumped state law anyway.

"The intention of the framers of the treaty, must be collected from a
view of the whole instrument, and from the words made use of by them to
express their intention, or from probable or rational conjectures," said Justice
Samuel Chase. 367 When the words are "clear and precise," no further evi-
dence is needed.3 68 Chase responded to Marshall's argument that his
clients' debts had been extinguished by 1783: "This adhering to the letter,
is to destroy the plain meaning of the provision; because, if the treaty
does not extend to debts paid into the state treasuries, or loan offices, it is

1467-92 (1987) (discussing early sovereign immunity jurisprudence);JohnJ. Gibbons, The
Eleventh Amendment and State Sovereign Immunity: A Reinterpretation, 83 Colum. L.
Rev. 1889, 1920-39 (1983) (describing Chisholm and its aftermath).

362. 3 U.S. (3 Dali.) 158, 175-225 (1796) (seriatim).

363. Id. at 175.

364. Definitive Treaty of Peace, Sept. 3, 1783, U.S.-UK, art. IV, 18(2) Stat. 206, 207.

365. Ware, 3 U.S. (3 DalI.) at 213.

366. See id. at 233-35 (Chase, J.); id. at 270 (Iredell, J.). Justice Paterson disagreed
with Chase and Iredell on this point, id. at 247, and the otherJustices assumed rather than
ruled on the proposition. See id. at 281 (Wilson, J.); id. at 282 (Cushing, J.).

367. Id. at 239 (Chase, J.); cf. id. at 249 (Paterson, J.) (agreeing).

368. Id. at 240 (Chase, J.).

2001] 1063

HeinOnline -- 101 Colum. L. Rev. 1063 2001

COLUMBIA LAW REVIEW

very clear that nothing was done by the treaty as to those debts ,369
This answer was confused and circular. Marshall's argument was that Ar-
ticle IV's words were not aimed at debts that had been extinguished
before 1783; its non-evasion rule only reached state laws barring British
creditors from the use of state courts to enforce existing debts or requir-
ing the creditors to accept worthless paper currency in discharge of pre-
existing debts. 370 Nor was Chase able to explain why the creditors should
not have been required to sue the state itself, for Virginia had received
money from the debtors and implicitly assumed whatever obligations the
debts still carried with them. Chisholm was then good law, and the credi-
tors could theoretically have gotten a judgment from the state. In the
end, Chase's position, and the Court's, rested more on the broad reme-
dial purpose of the treaty, to eradicate all state impediments to creditor
expectations, than on any persuasive exposition of the treaty's words.

As in Hylton v. Ware, the Justices typically paid due regard to statutory
words and often spoke of their primacy,3 71 but often failed to analyze the
import of statutory language in any careful way. Consider Priestman v.
United States.372 Section 19 of a federal coasting trade law required a fed-
eral permit for the transport of foreign goods from Maryland across the
state of Delaware and into Pennsylvania. 373 Section 19 further required
the owner to swear that import duties had been paid and imposed a for-
feiture penalty on the owner for failure to comply with the various permit
requirements. 374 William Priestman had imported watches into Balti-
more and had paid duties on them. He shipped the watches to Penn-
sylvania without the permit required by the statute but objected that the
provision did not apply to him because of section 33 near the end of the
statute:

That in all cases where [the cargo] on board any ship [etc.] shall
belong bona fide to any person or persons other than the
master, owner, or mariners of such ship or vessel and upon
which the duties shall have been previously paid or secured, ac-
cording to law, shall be exempted from any forfeiture under this
act, any thing therein contained to the contrary
notwithstanding.

3 75

The government responded that section 33 only related to the sections of
the statute that were exclusively concerned with transport across water,

369. Id. at 243. The quotation in text suggests that the term plain meaning signified
something different in the eighteenth century than it does today.

370. See id. at 213-14 (reporting Marshall's argument).
371. E.g., Bas v. Tingy, 4 U.S. (4 DalI.) 37, 37 (1800) (discussing the possible

meanings of the word "enemy" in an Act of Congress).

372. 4 U.S. (4 DalI.) 28, 29 (1800) (per curiam) (summarily affirming the circuit
court).

373. Act of Feb. 18, 1793, ch. 8, § 19, 1 Stat. 305, 313.

374. Id.
375. § 33, 1 Stat. at 316; 4 U.S. (4 DalI.) at 31.

1064 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1064 2001

ALL ABOUT WORDS

which this was not (although Priestman had engaged vessels to transport
his watches to Pennsylvania). 376

As counsel had cited Plowden for the defense, Justice Chase's opin-
ion for the circuit court commenced with a criticism of the English prac-
tice "distinguishing between the intent, and the words, of the legislature,"
whereby:

a case not within the meaning of a statute, according to the
opinion of the Judges, shall not be embraced in the operation of
the statute, although it is clearly within the words: or, vice versa,
that a case within the meaning, though not within the words,
shall be embraced.3 77

As he was "sitting in an American Court," Chase insisted he would follow
the "letter of the statute, when free from ambiguity and doubt; without
indulging a speculation, either upon the impolicy, or the hardship, of the
law."3 78 Chase then simply announced that section 19 applied to the case
and section 33 did not. The Supreme Court affirmed, without the literal-
ist rhetoric, but also without much more analysis of the statutory words.
The Court held that Priestman fell within section 19, which needed to be
"strictly executed" because "[p]ublic policy, national purposes, and the
regular operations of government, require, that the revenue system
should be faithfully observed."3 79 The Court then ruled section 33 inap-
plicable because its object was different from that of section 19, but that
sensible argument was rendered less clear by the Court's earlier state-
ment. If the object of section 19 were to assure the collection of revenue
(the Court's emphasis), the exception in section 33 for cases where the
owner had paid all the import duties owed under the law does not seem
so unfair. All the Justices paid attention to statutory words, but words that
were not tightly drafted, as section 19 did not fit into the statutory scheme
and section 33 was written with odd and probably unintended breadth.
Moreover, all the Justices narrowed section 33, creating an exception for
section 19 cases.

Priestman also suggests thatJustice Chase was a more literalist rhetori-
cian than most other Justices-unsurprising when one recalls that Chase
had been a Brutus-like opponent of the Constitution.3 80 Following the
Anti-Federalist approach to statutory interpretation, Chase emphasized a
rudimentary version of what twentieth-century writers would call the plain
meaning rule: If the text is plain, context cannot derogate from it. Con-
trast his approach with the more contextual one ofJustice Wilson, quoted

376. § 32, 1 Stat. at 316 (providing for forfeiture of vessel and cargo if vessel engages
in trade for which it is not licensed, etc.); 4 U.S. (4 Dall.) at 32-33.

377. 4 U.S. (4 Dall.) at 30-31 n.1 (Chase,J.) (reproducing in full the detailed opinion
of the circuit court).

378. Id.
379. Id. at 34 (per curiam).
380. But astounding in light of Chase's broad approach to constitutional

interpretation in Calder v. Bull, 3 U.S. (3 Dall.) 386, 388 (1798), to which Iredell
responded with a cautious approach to constitutional construction, id. at 398-401.

2001] 1065

HeinOnline -- 101 Colum. L. Rev. 1065 2001

COLUMBIA LAW REVIEW

at the beginning of this Part,3 81 and of ChiefJustice Ellsworth in Wiscart v.
Dauchy:

The law may, indeed, be improper and inconvenient; but it is of
more importance, for ajudicial determination, to ascertain what
the law is, than to speculate upon what it ought to be. If, how-
ever, the construction . . . would amount to a denial of justice,
would be oppressively injurious to individuals, or would be pro-
ductive of any general mischief, I should then be disposed to
resort to any other rational exposition of the law, which would
not be attended with these deprecated consequences. 38 2

To similar effect were Justice Iredell's opinions in Chisholm and in Minge
v. Gilmour.383 In the latter case, involving the assertedly retroactive appli-
cation of a statute to affect property rights, Iredell set forth his under-
standing of the interpretive enterprise:

All courts, indeed, as being bound to give the most reasonable
construction to acts of the legislature, will, in construing an act,
do it as consistently with their notions of natural justice (if there
appears any incompatibility) as the words and context will ad-
mit; it being most probable that, by such construction, the true
design of the legislature will be pursued; but, if the words are
too plain to admit of more than one construction, and the provi-
sions are not inconsistent with any articles of the constitution, I
am of opinion . . . that no court has authority to say the act is
void because in their opinion it is not agreeable to the princi-
ples of natural justice.3 84

These understandings by three of the most prominent supporters of the
Constitution during the ratification period (Wilson, Ellsworth, Iredell)
are reminiscent of Blackstone and Hamilton. Like Hamilton in The Feder-
alist 78 and 81, however, these jurists avoided the term "equitable" when
they spoke of construction. This may have reflected Pickering's notion
that law and equity were two sides of the same coin. It may have reflected
normative questions that had been raised against such rhetoric during
the ratification process-questions that continued to be pressed by their
colleague Chase and perhaps by other lawyers in the 1790s. Although the
Court did not share Chase's literalism, the other Justices were politically
savvy enough to avoid the unnecessary red flags that might be raised by
opinions laced with equity talk. (The adverse political reaction to
Chisholm, and especially Wilson's rhetorically high-flying opinion, may
have contributed to this process.).

381. See supra note 348 and accompanying text.
382. 3 U.S. (3 Dall.) 321, 328-29 (1796); see supra text accompanying note 167

(explaining that Ellsworth as a superior court judge in the 1780s frequently engaged in
equitable interpretation). But elsewhere Ellsworth said, "Suggestions of policy and
conveniency cannot be considered in the judicial determination of a question of right."
Moodie v. The Ship Phoebe Anne, 3 U.S. (3 Dall.) 319, 319 (1796).

383. 17 Cas. 440 (C.C.D.N.C. 1798) (No. 9631).
384. Id. at 444. Iredell ruled the statute constitutional and, finding it most consistent

with principles of natural justice, gave it a retroactive effect.

1066 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1066 2001

ALL ABOUT WORDS

Justice Iredell's opinions in Minge and Chisholm call forth the most
significant change I found between the state cases of the 1780s and early
1790s, and the federal cases of the 1790s. Although the Supreme Court
did not flatly invalidate any federal statute before 1803, the Justices ap-
plied statutes to fit their understanding of constitutional principles and
limits, and sometimes rewrote statutes in the process. As it waned in En-
gland, the voidance power waxed in America. Its earliest invocation by
Supreme CourtJustices was the opinion of ChiefJustice Jay, Justice Cush-
ing, and Judge Duane 385 for the New York Circuit regarding their ap-
pointment to adjudicate pension claims, subject to administrative and
then legislative review.3 86 The bench opined that the Constitution's sepa-
ration of powers would not allow Congress to require the judicial branch
to adjudicate cases under those circumstances but interpreted the law to
appoint the three judges as "commissioners," carrying out the executive
duties outside their official capacities asjudges.387 This was a highly nor-
mative reading of the statutory words, but a reading which reflected the
judges' insistence on separating their office from politics and
administration.

A few other like cases followed. The issue in Mossman v. Higginson
was whether the federal courts could entertain a lawsuit between two
aliens. 388 The Judiciary Act gave circuit courts jurisdiction in cases
"where an alien is a party."389 The Court rejected a broad-and arguably
the most natural-reading of the law and narrowed it to cases "between
citizens and foreigners," because that was all that Article III, Section 2
authorized. 390 In Vanhorne's Lessee v. Dorrance, Pennsylvania claimants re-
lied on a state law allegedly divesting Connecticut settlers of their rights
to disputed property.39 ' Finding the law inconsistent with the state con-
stitution, Justice Paterson (on circuit) refused to apply it on the ground
that it was void-applying the dictum in Bonham's Case to cases where a
state statute and its constitution clash.39 2 As an alternative basis for his
holding, Paterson then ruled that if the law were assumed to be valid, it

385. Judge Duane was the same jurist who decided Rutgers as well as a major speaker
for ratification at the New York Convention.

386. See Hayburn's Case, 2 U.S. (2 Dall.) 409, 410 n.1 (1792) (quoting opinion of
Apr. 5, 1791 by the Circuit Court of New York).

387. Id. The Circuit Court for Pennsylvania refused to participate in the
unconstitutional scheme, id. at 411-12 (quoting Letter from Members of the Circuit
Court, District of Pennsylvania to Supreme Court and President of United States (Apr. 18,
1792)), and the Circuit Court for the District of North Carolina participated only in part,
id. at 412-14 (quoting Letter from Members of the Circuit Court, District of North
Carolina to Supreme Court and President of United States (June 8, 1792)). Congress
changed the law the next year. See Act of Feb. 28, 1793, ch. 11, 1 Stat. 324.

388. 4 U.S. (4 Dall.) 12, 13-14 (1800) (per curiam).
389. Id. at 14.
390. Id. For another example of the Court's reading statutes to reflect constitutional

limits, see Hepburn v. Ellzey, 6 U.S. (2 Cranch) 445, 448 (1805) (Marshall, C.J.).
391. 2 U.S. (2 Dall.) 304, 306 (C.C.D. Pa. 1795).
392. See id. at 308 (clearly referring to Bonham's Case but not naming it).

2001] 1067

HeinOnline -- 101 Colum. L. Rev. 1067 2001

COLUMBIA LAW REVIEW

must be interpreted narrowly to avoid clashing with common law prop-
erty rights. 39 3 Because a raw transfer of land from one party to another
by the legislature would be "extraordinary," the court ruled that it should
be "viewed with jealous eyes, examined with critical exactness, and scruti-
nized with all the severity of legal exposition. An act of this sort deserves
no favor; to construe it liberally would be sinning against the rights of
private property."394 The court ruled that implicit conditions of the stat-
ute had not been fulfilled and therefore that the statute did not apply.
"This construction corresponds with the meaning and spirit, the ten-
dency and scope, of the act itself."395

Vanhorne's Lessee and the other voidance power cases not only re-
flected the Justices' pragmatic willingness to bend the words of the law in
light of the larger legal landscape, but also their willingness to ameliorate
the application of federal statutes when the reach of their broad language
would be unfair or unnecessary for legitimate legislative objects. No-
where was the courts' ameliorative power more pronounced than in ad-
miralty cases, a big portion of the early federal caseload.396 Many of the
cases were adjudicated by South Carolina District Judge Bee, in whose
hands equity smoothed the rough edges of the law. For example, in Bray
v. The Atalanta, a seamen's wage case, Judge Bee interpreted both the
seamen's contracts and a 1792 statute equitably, forgiving most of the
men for leaving an unseaworthy ship and giving them partial but not full
wages.3 9 7 On other occasions, Judge Bee was willing to supplement statu-
tory law, incrementally. The seaman's wage law did not say anything
about forfeiture of wages for insubordination, but in Drysdale v. The
Ranger, Bee drew from English maritime law the principle that under
some circumstances disobedience to the captain's orders can justify with-
holding some or all the seaman's wages. 398 In the case before him, where

393. "Every statute, derogatory to the rights of property, or that takes away the estate

of a citizen, ought to be construed strictly." Id. at 316; see Bacon, supra note 38, at 647
(setting forth a similar maxim).

394. Vanhornes Lessee, 2 U.S. (2 DalI.) at 318.
395. Id.
396. One would expect decisions interpreting admiralty statutes to invoke nontextual

considerations more often than other kinds of statutes, because maritime law enjoyed a
tradition of equitable principles. See The Ship Virgin v. Vyfhius, 33 U.S. 538, 550 (1834);
Oliver v. Alexander, 31 U.S. 143, 146 (1832); Brown v. Lull, 4 F. Cas. 407, 410 (C.C.D.
Mass. 1836) (No. 2018). For English authorities, see TheJuliana, 165 Eng. Rep. 1560, 1567
(Adm. 1822); The Fortitudo, 165 Eng. Rep. 1415, 1419 (Adm. 1815); Buck v. Rawlinson, I
Eng. Rep. 470, 470 (P.C. 1704).

397. 4 F. Cas. 37 (D.S.C. 1794) (No. 1819). In construing the contract, Judge Bee
found "a state of things not contemplated at the signing of these articles," which "must be
taken into consideration by every court acting upon equitable principles." Id. at 38.
Although not authorized by the statute,Judge Bee insisted that the seamen have restitution
for work actually performed. See id. (relying on English maritime law to soften the

statute); see also Coleman v. The Harriet, 6 F. Cas. 62, 62 (D.S.C. 1796) (No. 2982)
(awarding only a portion of the extra pay statute provided for as remedy for lack of
provisions, because it was "sufficient compensation for the deficiency").

398. 7 F. Cas. 1118, 1118 (D.S.C. 1799) (No. 4097).

1068 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1068 2001

ALL ABOUT WORDS

a seaman called the captain a fool and suffered blows, Judge Bee con-
cluded: "If, indeed, resistance had been made, and this [sea]man's hand
lifted against his captain, I should have decreed a forfeiture of wages with-
out hesitation. As the seaman's life is a hard one, and as the actor did his
duty faithfully for a long time, with this only exception, I shall order and
adjudge that his wages be paid." 399

Federal judges in the 1790s were not as willing to supplement crimi-
nal statutes, 400 but I was surprised by their reluctance to ameliorate their
harsh operation either. Decisions showing criminal defendants lenity in
the 1790s typically involved procedural rather than substantive rights.40 1

For political reasons, the federal judges accommodated prosecutors'
needs, construed criminal laws broadly, and procured convictions in al-
most all the reported cases. Some of the cases involved the Seditious Li-
bel Act of 1798,402 adopted by Congress to silence critics of the Adams
administration. Although the statute liberalized the common law by mak-
ing truth a defense, it was applied to chill First Amendment political
speech. While some states protested the legality of these prosecutions,
the federal judges presiding over the trials showed not an ounce of len-
ity.40 3 Other cases involved prosecutions for treason following the 1794
insurgency in the western counties of Pennsylvania. In his notorious jury
charge in the retrial of In re Fries, Justice Chase ruled that Congress could
not change the Constitution's definition of treason ("levying War against
[the United States] or in adhering to their Enemies") but then inter-
preted the Constitution broadly, to include riots protesting government
taxes and to make every accessory to the riot a principal subject to the

399. Id. at 1119.

400. For example, federal judges debated whether the Constitution required a
statutory basis for the prosecution of federal crimes. Compare United States v. Worrall, 2
U.S. (2 Dall.) 384, 388-93 (C.C.D. Pa. 1798) (Chase, J.) (requiring specific statutory
authorization), with id. at 393-96 (Peters, J.) (finding common law federal crimes implicit
in section 11 of the Judiciary Act).

401. See United States v. Fries, 9 F. Cas. 826, 921-22 (C.C.D. Pa. 1799) (No. 5,126)
(ruling that court has the power to grant new trials in criminal cases only for the benefit of
the accused and not for the government); United States v. Insurgents, 26 F. Cas. 499, 514
(C.C.D. Pa. 1799) (No. 15,443) (rejecting most of defendants' procedural claims but
insisting that prosecution provide more detailed addresses for juror and witness lists, in
light of the purpose of the rule); United States v. Stewart, 2 U.S. (2 Dall.) 343, 344 (C.C.D.
Pa. 1795) (liberally interpreting same law, requiring lots of time for defendants to conduct
their investigations, even though this would require the cases to be put over to the next
term).

402. Act of July 14, 1798, 1 Stat. 596 (1798).

403. See United States v. Haswell, 26 F. Cas. 218, 219 (C.C.D. Vt. 1800) (No. 15,324)
(finding that even though truth was a defense, a defendant must still show a justification
for the charge); Lyon's Case, 15 F. Cas. 1183, 1185 (C.C.D. Vt. 1798) (No. 8,646) (charging
jury to try defendant without consideration as to the constitutionality of the statute).

2001] 1069

HeinOnline -- 101 Colum. L. Rev. 1069 2001

COLUMBIA LAW REVIEW

death penalty. 40 4 :Chase's aggressive charge in Fries, where a man's life
was at stake, was a nasty contrast to his pious literalism in Priestman.40 5

B. The Early Marshall Court, 1801-07

The Supreme Court's second decade occurred in circumstances
hardly imaginable to the Constitution's Framers, as party politics re-
placed consensus and threatened the independence of the federal judici-
ary. John Marshall's appointment as ChiefJustice came in the late hours
of the Adams administration. Having lost the election of 1800, the Feder-
alists sought to pack the bench, which stimulated a Republican attack on
the judiciary that almost doomed its independence. The Jefferson Ad-
ministration procured legislation abolishing the new federal judgeships
created by the Federalists after the election and canceling the June 1802
Term of the Supreme Court. The House voted to impeach senile Judge
John Pickering and the arrogant Justice Chase, and the Senate voted to
remove Pickering.40 6 Marshall himself was saved from impeachment by
the Senate acquittal of Chase, but his Court got started under siege-like
circumstances. The Court not only survived but prospered, and Mar-
shall's brilliant deployment of statutory analysis was part of his phenome-
nal success story.40 7

At the Court's lowest point, following the lostJune 1802 Term and a
week before the Court issued its decision acquiescing in the Republicans'
abolition of existing judicial offices, 408 Marshall delivered his opinion in
Marbury v. Madison.40 9 Marbury invoked the Supreme Court's original
jurisdiction to sue Secretary of State Madison for mandamus requiring
him to deliver his judicial commission. Marshall's opinion denying relief
was oddly structured, deciding the merits and then determining that the
statute giving the Supreme Court original jurisdiction in the case was un-

404. See 9 F. Cas. 924, 930-32 (C.C.D. Pa. 1799) (No. 5,127) (reading the British idea
of "constructive treason" into the Constitution and statute). After Fries was convicted,
Chase lectured the defendant about how the government had shown lenity in prosecuting
only a fraction of the insurgents for the capital crime of treason. See id. at 933-34.

405. See supra note 378 and accompanying text.
406. The best account of the Republican purge remains 3 Albert J. Beveridge, The

Life of John Marshall: Conflict and Construction, 1800-1815, at 50-100, 157-222 (1919);
see also George L. Haskins & Herbert A. Johnson, Foundations of Power: John Marshall,
1801-1815, at 13, 141-42, 151-81, 205-45 (1981) (The Oliver Wendell Holmes Devise
History of the Supreme Court of the United States vol. II).

407. On Marshall generally, see the thorough but hagiographic treatment in AlbertJ.
Beveridge, The Life of John Marshall (1919) (4 volumes), as well as Charles F. Hobson,
The Great Chief Justice: John Marshall and the Rule of Law (1996); William E. Nelson,
The Eighteenth Century Background of John Marshall's Constitutional Jurisprudence, 76
Mich. L. Rev. 893 (1978). On Marshall's Court, see Haskins &Johnson, supra note 406; G.
Edward White, The Marshall Court and Cultural Change, 1815-1835 (1988) (The Oliver
Wendell Holmes Devise History of the Supreme Court of the United States vol. III & IV)
[hereinafter White, Marshall Court].

408. See Stuart v. Laird, 5 U.S. (1 Cranch) 299, 309 (1803).
409. 5 U.S. (1 Cranch) 137 (1803).

1070 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1070 2001

ALL ABOUT WORDS

constitutional, but this structure allowed him to announce the Court as
guarantor of a nonpartisan rule of law that limited all three branches of
government: The executive branch had discretion in political matters
but not matters of vested legal right, the legislature could not validly en-
act laws inconsistent with the Constitution, and the judiciary was limited
to the heads of jurisdiction in Article III and to issues of right and not
issues of policy. 41 0 Ironically, Marshall's ode to the rule of law was accom-
plished in the teeth of the statute he invalidated. Section 13 of the Judici-
ary Act, defining the jurisdiction of the Supreme Court, had four
sentences: Sentences one and two gave the Court original jurisdiction
over specified cases; sentence three assured that trials of any issue of fact,
presumably in original jurisdiction cases where the Court would be the
trier of fact, would be by jury; sentence four provided that the Court
should have appellate jurisdiction in specified cases and "shall have
power to issue writs of prohibition to district courts [in admiralty
cases] ... and writs of mandamus, in cases warranted by the principles and
usages of law, to any courts appointed, or persons holding office, under
the authority of the United States."41' Like Marbury, Marshall treated
the mandamus clause as vesting original jurisdiction in the Court to con-
sider the claim against Madison, who was "precisely within the letter of
the [statutory] description." 412 That was not the case at all. Sentences
one and two gave the Court no basis for originaljurisdiction, and sentence
four's mandamus clause was part and in aid of the Court's appellate juris-
diction.41 3 By no reasonable reading of the statute's words was the Court
given original jurisdiction just because the petitioner was suing in
mandamus.

Although Marbury is the most counter-textual opinion examined in
this Article, its statutory sleight of hand was not a result of carelessness or
inability, for the author was the most astute statutory analyst of the found-
ing and consolidating periods. 414 Chief Justice Marshall was a master at

410. See William W. Van Aistyne, A Critical Guide to Marbury v. Madison, 1969 Duke
LJ. 1 passim (providing critical in-depth analysis of the opinion in its context); see also
Robert Lowry Clinton, Marbury v. Madison and Judicial Review 81-101 (1989) (same).

411. Judiciary Act of 1789, 1 Stat. 73, 80-81 (1788) (footnotes omitted).
412. Marbury, 5 U.S. (1 Cranch) at 173.
413. See Thomas R. Haggard, Marbury v. Madison: A Concurring/Dissenting

Opinion, l0J. L. & Pol. 543, 550-52 (1994). Mandamus could be an instrument of either
appellate or trial court authority, but writs of prohibition-the object of the other clause in
sentence four, right before the mandamus clause-were only issued in connection with
appeals. It may be that mandamus was mentioned only in sentence four because it was a
routine power of a trial court but a more exceptional power of an appeals court. For
somewhat different argumentation for the proposition that Marshall misconstrued
section 13, see Akhil Reed Amar, Marbury, Section 13, and the Original Jurisdiction of the
Supreme Court, 56 U. Chi. L. Rev. 443, 456-63 (1989).

414. Marbury was not the only big constitutional case where Marshall's strategy
included an unpersuasively broad statutory construction. See also Worcester v. Georgia, 31
U.S. (6 Pet.) 515, 561-62 (1832) (broadly construing federal laws and treaties regarding
Native Americans); Gibbons v. Ogden, 22 U.S. (9 Wheat.) 1, 210-14 (1824) (broadly

2001] 1071

HeinOnline -- 101 Colum. L. Rev. 1071 2001

COLUMBIA LAW REVIEW

arguing from statutory text and structure, and at fitting the arguments
into a coherent substantive vision, as he had shown in Bracken and Hylton
(and dozens of other appellate cases he argued in the 1790s). His overall
project was to position the Court as the guarantor of a federal rule of
law-creating predictable, fair, and nationally integrated rules of conduct
from federal statutes, treaties, and constitutional rules. To accomplish
that end, Marshall polished a methodology that merged logos and equity:
The words of the law adopted by the legislature would be vigorously ap-
plied, but would be read in light of the policy choices made by the legisla-
ture and in light of the fundamental law of the Constitution, the law of
nations, and the common law.4 15 Thus, Marshall was neither a literalist
like Justice Chase nor an equity judge like Justice Washington. His opin-
ions transcended the logos/equity debate of the 1780s and 1790s.

Three of Marshall's other early opinions illustrate my thesis. One of
his first cases, Talbot v. Seeman, involved a 1799 re-capture by Americans
of the Amelia, a ship from Hamburg that had been captured by the
French, who were then engaged in partial hostilities with the United
States (but not with Hamburg). 4 16 The American captain requested an
award of salvage amounting to half the value of the ship. The issues on
appeal were whether the re-capture was lawful and, if so, what salvage
amount was proper. Six federal statutes related to capture and salvage;
none authorized an American ship to re-capture a neutral vessel that had
been highjacked by the French or any hostile power.4 17 Three statutes
adopted in 1798 authorized the re-capture of vessels belonging to citizens
of the United States; a fourth authorized the capture of "any armed
French vessel found on the high seas. '418 Marshall conceded that the re-
captured vessel was neither owned by U.S. citizens nor accurately charac-
terized as a "French vessel. '4 19 Yet he filled in the statutory gap, ruling
the Amelia's re-capture lawful, based on the "universal principle .. .that
where there is probable cause to believe the vessel met with at sea, is in
the condition of one liable to capture," that is, one might reasonably have
believed the Amelia was a French vessel (even though it was not), "it is
lawful to take her, and subject her to the examination and adjudication

construing federal licensing statute, to assure preemption of state law); Osborn v. Bank of
the United States, 22 U.S. (9 Wheat.) 738, 817-18 (1824) (employing a broad reading of
the Bank's sue-or-be-sued clause to vest jurisdiction in federal circuit courts for lawsuits
brought by the Bank).

415. For detailed exegesis of this methodology in the Indian law context (cases
decided after 1807), see Philip P. Frickey, Marshalling Past and Present: Colonialism,
Constitutionalism, and Interpretation in Federal Indian Law, 107 Harv. L. Rev. 381,
406-17 (1993).

416. 5 U.S. (1 Cranch.) 1, 1 (1801).

417. See id. at 29-31 (quoting the six statutes and concluding that none authorized
re-capture by its plain words).

418. Id. at 30.

419. Id. at 31.

1072 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1072 2001

2001] ALL ABOUT WORDS 1073

of the courts. '420 Could a right of salvage emerge from such a mistake?
Marshall thought so, for "it would probably have been a great departure
from the real intent of congress, to have permitted such vessel to cruise
unmolested." To say that an actual French vessel, armed and capable of
attacking American ships, could be seized (as the statutes explicitly au-
thorized), but not a vessel the French had commandeered to equal bad
effect, "would be to attribute a capriciousness to our legislation on the
subject of war, which can only be proper when inevitable."'42 1 Marshall
did not use the term equity of the statute, but refusing to attribute capricious-
ness to the legislature played the same role; there is no better example of
that concept than his analysis of the re-capture issue in Talbot v.
Seeman.422 Nor is there any clearer example of a judge's reworking of
statutory language to fit with broader principles of the law.

No clearer example, but for the Chief Justice's treatment of the
amount of salvage issue in the same case. The Act of March 2, 1799,
authorized salvage of one-half for vessels owned by citizens of friendly
countries that were re-captured after more than four days "in the posses-
sion of the enemy. '423 The American captain stoutly maintained that his
re-capture "is in the very words of the act," which Marshall conceded. 4 24

But the Amelia's owners made a counterargument that Marshall liked
better:

[I]t has been urged, and we think with great force, that the laws
of the United States ought not, if it be avoidable, so to be con-
strued as to infract the common principles and usages of na-
tions, or the general doctrines of national law. If the construc-
tion contended for be given to the act, it subjects to the same

420. Id. at 31-32.
421. Id. at 32-33.
422. Marshall wrote:
The court goes no further than to use the provisions in one of several acts
forming a general system, as explanatory of other parts of the same system; and
this appears to be in obedience to the best established rules of exposition, and to
be a necessary to a sound construction of the law.

Id. at 35. Marshall also pointed out that an Act of June 28, 1798 authorized re-capture of
vessels whose captures had not been expressly regulated. This suggested to him that the
various statutes did not comprehensively regulate the area and left room for application of
"the principles of general law." Id. at 34. The state of war between the United States and
France was sufficient to trigger the re-capture rights in this kind of case. Finally, Marshall
invoked the Act of March 3, 1800, adopted well after the Amelia's capture and re-capture,
to illustrate his proposition that a right of salvage could exist for re-capture not authorized
in the earlier statutes. Id. at 34-35.

423. Id. at 30. The Act of March 2, 1799, suggests a text-based reason that could have
supported the first holding of Seeman: Because Congress was assuming in the latter statute
that re-capture was authorized for vessels owned by neutrals but captured by a hostile
country (France), the badly drafted earlier statutes should be construed to include this
arguably inadvertent omission. See id. at 29-30.

424. Id. at 43. That is, the Americans' re-capture of the Amelia was of a vessel
"belonging to ... citizens or subjects of any nation in amity with the United States," which
had been held for more than four days "in possession of the enemy," France. Id. at 30.

HeinOnline -- 101 Colum. L. Rev. 1073 2001

COLUMBIA LAW REVIEW

rate of salvage a re-captured neutral, and a re-captured belliger-
ent vessel. Yet, according to the law of nations, a neutral is gen-
erally to be restored without salvage.42 5

Based on this idea, Marshall announced that the 1799 statute should be
limited to those cases where the prize seizure was by an "enemy ... of
both parties," both the United States and Hamburg.42 6 That not being
the case, Marshall ruled the statute inapplicable. He observed, "[b]y this
construction the act of congress will never violate those principles which
we believe, and which it is our duty to believe, the legislature of the United
States will always hold sacred. '427 Based upon the maritime law of na-
tions, the Chief Justice deemed one-sixth salvage to be a "reasonable al-
lowance" for the Americans. 428 So in one case ChiefJustice Marshall ex-
tended the words of 're-capture statutes to cover a casus omissus
(suppletive power, or equity of the statute), while also narrowing the
words of a salvage-value law (ameliorative power). But he did so by en-
riching rather than disrespecting the words Congress had chosen to regu-
late these matters.

A second Marshall decision, United States v. Schooner Peggy, provides
context for a deeper reading of Seeman.429 The Schooner Peggy was an
armed French vessel captured by an enterprising American captain; the
1798 statutes discussed in connection with Seeman authorized the capture
and promised the captor half the value of the ship as salvage. The issue
in Schooner Peggy arose out of a treaty entered in 1800 that settled the
informal war between the United States and France. Article IV of the
treaty provided that "property captured, and not yet definitively con-
demned .. .shall be mutually restored." The American captain had al-
ready obtained a court order condemning the Schooner Peggy, and the or-
der had been executed on the vessel, so that it was within the possession
of the American. Notwithstanding these facts, Chief Justice Marshall
ruled that the vessel had not been "definitively condemned," because the
order was on appeal and therefore could have been reversed at the time
the treaty took effect.430 This was an odd interpretation of the treaty's
words and seemed to suggest that all captures effected during the infor-
mal war were susceptible to return. Professor Mark Graber persuasively
maintains that Marshall knew that his broad interpretation was flatly con-
trary to the intended construction of the treaty but adopted it anyway to
avoid a conflict with the Jefferson administration and to signal that his
Court was prepared to cooperate in the Administration's efforts to nor-

425. Id. at 43.
426. Id. at 44. The language quoted in text is not a quotation from the statute, which

just says "enemy," certainly of the United States. The quoted language is the statute as
Marshall rewrote it.

427. Id. (emphasis added).
428. Id.
429. 5 U.S. (1 Cranch) 103 (1803).
430. Id. at 109.

1074 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1074 2001

ALL ABOUT WORDS

malize relations with France. 43 1 Graber's idea also helps explain the
Chief Justice's stingy approach to salvage in Seeman, which would have
been an early signal to the Jefferson Administration that the Court would
go along with the new tilt in favor of France. 43 2 It also illuminates Mar-
bury: Marshall's approach to statutory interpretation was highly strategic;
the Chief Justice was willing to bend words into any shape that would
allow him to avoid damage to the fledgling institution of the Court.

Schooner Peggy was also strategic in another way. Marshall was surely
aware that he was giving the words of the treaty a very broad construction,
in a case where they could easily have been construed more narrowly (to
require return of vessels where there had been no final adjudication or,
perhaps, where the final judgment had not been executed). His remark-
able opinion justified the broad rather than narrow reading of the words
in an openly normative way that gave the citizenry libertarian assurances:

It is true that in mere private cases between individuals, a court
will and ought to struggle hard against a construction which will,
by a retrospective operation, affect the rights of parties, but in
great national concerns where individual rights, acquired by
war, are sacrificed for national purposes, the [treaty], making
the sacrifice, ought always to receive a construction conforming
to its manifest import; and if the nation has given up the vested
rights of its citizens, it is not for the court, but for the govern-
ment, to consider whether it be a case proper for
compensation.

433

As he would later accomplish in Marbury, ChiefJustice Marshall delivered
an opinion whose holding was motivated by short-term political consider-
ations but whose dicta reflected a longer-term project. That project had
two prongs, both reflected in the previous quotation. On the one hand,
Marshall was announcing fundamental principles of law that would, in
less sensational cases, protect the vested property rights of citizens. On
the other hand, he was also announcing a potentially ambitious basis for
extensive national power, namely, the need to deal with foreign crises in
ways that sacrificed traditional notions of contract and property. The
next case I shall examine is an even better example of this Marshallian
vision for public law.

The issue in United States v. Fisher was whether a 1797 statute made
the United States a super-preferred creditor, whose claims were to be sat-

431. See Mark Graber, Establishing Judicial Review? Schooner Peggy and the Early
Marshall Court, 51 Pol. Res. Q. 221, 228-31 (1998). Graber also points out that the
Jefferson Administration was not pleased with the general rule adopted in Schooner Peggy,
just as it would later disrespect the idea ofjudicial review announced in Marbuy. See id. at
229, 232-35.

432. See Jean Edward Smith, John Marshall: Defender of a Nation 291-95 (1996)
(ascribing strategic behavior to Marshall's willingness to reduce the salvage award in
Seeman).

433. Schooner Peggy, 5 U.S. (1 Cranch) at 110.

2001] 1075

HeinOnline -- 101 Colum. L. Rev. 1075 2001

COLUMBIA LAW REVIEW

isfied ahead of all others.434 The act concerned "settlements of accounts
between the United States, and receivers of public money," and the first
four sections dealt only with such receivers. 43 5 The fifth section said that
"where any revenue officer, or other person[,] hereafter becoming in-
debted to the United States ... shall become insolvent the debt due
to the United States shall be first satisfied. '4 3 6 Commercial assignees ob-
jected to the government's claim for preference, on the ground that the
reference "revenue officer, or other person" should have been limited by
the ambit of the rest of the statute to "receivers of public money." (The
bankrupt was not a receiver of public moneys.). Because of its clear lan-
guage, pointedly omitting the creditors' argued qualification, the Court
found the fifth section severable from the first four and imposed the bur-
den on the creditors to show a clear legislative intent to read the fifth
section as narrowly as those four.4 37

In that context, Marshall considered the creditors' argument that
the government's reading would result in "mischiefs":

That the consequences are to be considered in expounding
laws, where the intent is doubtful, is a principle not to be con-
troverted; but it is also true that it is a principle which must be
applied with caution, and which has a degree of influence de-
pendent on the nature of the case to which it is applied. Where
rights are infringed, where fundamental principles are over-
thrown, where the general system of the laws is departed from,
the legislative intention must be expressed with irresistable
clearness to induce a court of justice to suppose a design to ef-
fect such objects.-But where only a political regulation is
made, which is inconvenient, if the intention of the legislature
be expressed in terms which are sufficiently intelligible to leave
no doubt in the mind when the words are taken in their ordi-
nary sense, it would be going a great way to say that a con-
strained interpretation must be put upon them, to avoid an in-
convenience which ought to have been contemplated in the
legislature when the act was passed 433

As he had done in Schooner Peggy, Marshall took this opportunity to pre-
sent the privilege he was creating for the national government in a cau-
tious light. The statute did not void recognized liens or vested property

434. 6 U.S. (2 Cranch) 358, 358 (1805).
435. Act of Mar. 3, 1797, 1 Stat. 512.
436. § 5, 1 Stat. at 515. The bracketed comma is part of the text in Marshall's

opinion, Fisher, 6 U.S. (2 Cranch) at 385, but not part of the law as reported in 1 Stat. at
515. The law as punctuated in Marshall's opinion is a little more ambiguous than that in
the Statutes at Large, for in the former the "hereafter becoming indebted to the United
States" can more easily be read as primarily modifying "revenue officer," with "other
person" as an afterthought (as it is in § I of the law, I Stat. at 512).

437. See Fisher, 6 U.S. (2 Cranch) at 388-97, sharply contested in a separate statement
by Justice Washington, who had authored the circuit court decision being reversed, id. at
397-405 (Washington, J., dissenting).

438. Id. at 389-90.

1076 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1076 2001

ALL ABOUT WORDS

rights-a move that would presumably require a clearer statement from
Congress-but only created a payment preference, a matter wholly within
the legislative discretion. He also turned the argument around, conclud-
ing his opinion with a survey of the hodgepodge of provisions in other
federal statutes, including an ambiguous provision in the bankruptcy law
adopted in 1799. 4 3 9 The analytical point of the survey was to show that
the provisions did not dislodge the plain meaning of the 1797 law, but
the policy point was more potent. By construing the 1797 law with the
breadth suggested by its encompassing language, the Court was making
sure Congress did what it failed to do in 1799 and earlier-create an easy-
to-apply bankruptcy preference rule that would protect the public fisc.
Even more powerful was the assumed, hidden constitutional point: Pur-
suant to its bankruptcy powers explicitly given in Article I, Section 8 and
the "implied" powers under the Necessary and Proper Clause, Congress
had significant authority to displace state law and even to prefer its own
interests over those of private creditors. 440

Seeman, Schooner Peggy, and Fisher illustrate how Marshall from the
beginning of his tenure as Chief Justice expansively applied federal stat-
utes, under a text-based analysis that had room for broader considera-
tions of equity and principle. 44 1 In other cases, Marshall and other fed-
eral judges narrowed statutes even while reaffirming both the rule of law
and expansive federal power. The statute in Willing v. United States pro-
vided that "when" any federally registered ship was sold to American citi-
zens, the new owners were required to register the ship "anew" and were
not entitled to the "privileges or benefits" of American registry if the ship
had not been "registered anew. '442 The American defendants had
bought the ship while at sea and had been assessed full duties upon arri-
val in the United States, because they did not-could not-register the
ship until after their return. They argued that the statutory obligation
was satisfied if they registered soon after arrival. DistrictJudge Peters told
the defendants they had the better rule, but the government had the law.
"In the department in which I am placed, I am not competent to give
relief; or by interpretations of supposed spirit and intention, supply omis-

439. See id. at 391-95.
440. See id. at 396 (directly anticipating McCulloch v. Maryland, 17 U.S. (4 Wheat)

316, 420-21 (1819)).
441. In Adams v. Woods, 6 U.S. (2 Cranch) 336 (1805), Marshall expanded a statutory

limitations period for criminal prosecutions to cover qui tam actions, partly because the
criminal prosecutions law used broad language, see id. at 340-41, and (more cogently)
because "to declare that the [criminal] information was barred while the action of debt was
left without limitation, would be to attribute a capriciousness on this subject to the
legislature, which could not be accounted for." Id. at 341; see also Huidekoper's Lessee v.
Douglass, 4 U.S. (4 Dall.) 391, 395 (1805) (Marshall, CJ.) (rewriting an incoherently
drafted statute to make sense of it); Schooner Paulina's Cargo v. United States, 11 U.S. (7
Cranch) 34, 42-43 (1812) (Marshall, C.J.) (editing a sentence in a forfeiture law to remove
"confusion").

442. 4 U.S. (4 Dall.) 374, 376 (C.C.D. Pa. 1804), aff'd sub nom. United States v.
Willings & Francis, 8 U.S. (4 Cranch) 48 (1807).

10772001]

HeinOnline -- 101 Colum. L. Rev. 1077 2001

COLUMBIA LAW REVIEW

sions, or add to the provisions of the then existing law."'443 The judge was
partly consoled that Congress in 1803 had created a mechanism authoriz-
ing the Secretary of the Treasury to refund duties unfairly paid by owners
under this and other maritime registry laws. Although Peters's literalist
reading of the statute seems simple-minded, his sentiment was not iso-
lated. Federal judges wanted to avoid the appearance of judicial legisla-
tion. "That a law is in itself inequitable . . . will not justify the court in
dispensing with it. This would be to usurp the legislative power. ' 4 4 4

Notwithstanding this concern, the circuit court reversed. Justice
Washington objected that the law, as the trial court construed it, required
either an impossibility or arbitrarily prohibited such transfers while at sea.
He refused to impute such a reading to the legislature. "There is no part
of our navigation system, that expressly avows this to be the intention of
the legislature; and from what principle of public policy can it be in-
ferred, or presumed?" 4 45 Washington's circuit court opinions typically
settled on constructions that were most "consistent with the acknowl-
edged spirit of the law" and avoided practical "difficulties. '446 Nor was he
idiosyncratic. When they construed statutes, federal judges not only
weighed the words of the statute but also followed Washington in consid-
ering "inconveniences" and "well established principles, '44 7 as well as the
"mischiefs" statutes were intended to address. 448

The Peters/Washington debate recalled the law/equity debate dur-
ing the founding period-a debate which the Chief Justice was eager to

443. See id. at 380 n.1 (reproducing district court opinion).
444. Wilson v. Wilson, 30 F. Cas. 248, 249 (C.C.D.C. 1805) (No. 17,848) (Kilty, CJ.);

see also Evans v.Jordan, 8 F. Cas. 872, 873 (C.C.D. Va. 1813) (No. 4,564) (Marshall, Circuit
Justice), aff'd, 13 U.S. (9 Cranch) 199 (1815) (stating that interpretation "is never to be
carried so far as to thwart . .. [the] policy which the legislature has [adopted]"); The
Adventure, 1 F. Cas. 202, 204 (C.C.D. Va. 1812) (No. 93) (Marshall, Circuit Justice)
(explaining that rule of lenity is not meant to "overrule[]" legislature, but to avoid
"extend[ing] the law to cases to which the legislature had not extended it").

445. Willing, 4 U.S. (4 Dall.) at 385.
446. Huidekoper v. Burrus, 12 F. Cas. 840, 842-43 (C.C.D. Pa. 1804) (No. 6,848)

(Washington, Circuit Justice); see also United States v. Fisher, 25 F. Cas. 1087, 1089
(C.C.D. Pa. 1803) (No. 15,103) (Washington, CircuitJustice), rev'd, 6 U.S. (2 Cranch) 358
(1805); Anonymous, 1 F. Cas. 1032, 1035 (C.C.D. Pa. 1804) (No. 475) (Washington,
Circuit Justice).

447. Bowerbank v. Morris, 3 F. Cas. 1062, 1064 (C.C.D. Pa. 1801) (No. 1,726)
(Tilghman, C.J.); see United States v. Hammond, 26 F. Cas. 96, 97 (C.C.D.C. 1801) (No.
15,293) (Cranch, Circuit Judge, joined by Marshall, Circuit Judge) ("No repugnancy or
absurdity shall be presumed, especially in a statute, if the words will bear such a
construction as to avoid it."). Washington and the other judges were perfectly willing to
apply statutory plain meanings and could analyze complicated texts. E.g., Balfour's Lessee
v. Meade, 2 F. Cas. 543, 546 (C.C.D. Pa. 1803) (No. 808) (Washington, Circuit Judge)
(invoking the "plain meaning" of a complex settlement statute).

448. E.g., McCall v. Eve, 15 F. Cas. 1232, 1232 (C.C.D.D.C. 1804) (No. 8,670)
(Fitzhugh,J.) ("In expounding statutes, the meaning of the legislature is to be ascertained,
if possible, and the mischief defeated."); Burrus, 12 F. Cas. at 844 (Washington, Circuit
Justice) ("To understand the provisio, it is always the safest way to discover the mischief or
hardship to be removed ").

1078 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1078 2001

ALL ABOUT WORDS

transcend. In his opinion affirming the circuit court, Marshall found the
statute itself grammatically ambiguous-an ambiguity easily removed
once the practicalities of the situation were explored. 449 Rather than
reading an impossibility exception into the law, as Washington had done,
Marshall reread the language of the statute to show that it did not really
require such an impossibility. His opinion was a virtual merger of law and
equity: The fair result provided the best way to make sense of the statu-
tory scheme and its language. (As in the earlier cases, the opinion ig-
nored statutory text that complicated the ChiefJustice's story, in this case
the 1803 statute that provided an equitable remedy within the executive
department. 450) This approach, too, had echoes among lower court
judges. "No repugnancy or absurdity shall be presumed, especially in a
statute, if the words will bear such a construction as to avoid it. 4 51

Whether Marshall was reading federal statutes narrowly or broadly,
he was always alert to their broader legal context. Like the Jay and Ells-
worth Courts, the Marshall Court construed statutes to be consistent with
the Constitution (except in Marbury) and the law of nations (as in
Seeman). For an aggressive example of the first point, Ex parte Bollman
ruled that section 14 of the Judiciary Act authorized the Supreme Court
to issue writs of habeas corpus cum causa.452 The government maintained
that the first sentence of section 14, authorizing federal courts to issue
writs of habeas corpus and other writs, was limited by its terms to cases
where the writ was "necessary for the exercise of their respective jurisdic-
tions. ' 453 Only the second sentence of section 14, limited to individual
judges in their chambers, allowed habeas as an "inquiry into the cause of
commitment," as Bollman was requesting.454 This was a good letter-of-
the-law plain meaning argument, yet not one the Court was prepared to
accept.

449. See United States v. Willings & Francis, 8 U.S. (4 Cranch) 48, 55-57 (1807).

450. Had Marshall bothered to answer this point, he could have dismissed the 1803
statute as, at best, a (subsequent) "legislative construction" carrying no great weight for
judges seeking the true meaning of the 1797 law. Marshall, however, relied on a
subsequent statute to inform his reading of various re-capture laws in Talbot v. Seeman, 5
U.S. (1 Cranch) 1, 34-35 (1801).

451. Hammond, 26 F. Cas. at 97.

452. 8 U.S. (4 Cranch) 75, 101 (1807). JusticesJohnson (a friend of Jefferson) and
Chase (a letter-of-the-law jurist) dissented from the Court's ruling. Id. at 101-07. For an
excellent historiographical treatment of Bollman, see Eric M. Freedman, Milestones in
Habeas Corpus: Part I: Just Because John Marshall Said It, Doesn't Make It So: Ex parte
Boliman and the Illusory Prohibition on the Federal Writ of Habeas Corpus for State
Prisoners in the Judiciary Act of 1789, 51 Ala. L. Rev. 531, 558-74 (2000) (demonstrating
that Marshall's bold holding, allowing the writ for men accused as conspirators in the
Aaron Burr treason plot, was purchased at the expense of wrongheaded dicta taking a
narrow view of the habeas power for state prisoners).

453. Bollman, 8 U.S. (4 Cranch) at 94.

454. Id.

10792001]

HeinOnline -- 101 Colum. L. Rev. 1079 2001

COLUMBIA LAW REVIEW

Marshall suggested there was a grammatical objection to this argu-
ment but declined to rest the decision on linguistic niceties. 4 55 Instead,
"the sound construction which the court thinks it safer to adopt," was the
one consistent with a central goal of the Constitution-to assure "that the
privilege of the writ of habeas corpus should not be suspended, unless
when, in cases of rebellion or invasion, the public safety might require
it.'' 456 "Acting under the immediate influence of this injunction, they
[Congress in 1789] must have felt, with peculiar force, the obligation of
providing efficient means by which this great constitutional privilege
should receive life and activity. . . -457 Given the centrality of this writ to
the liberty assured by the Constitution, as well as the common law, the
Chief Justice reasoned that "congress could never intend to give a power
of this kind to one of the judges of this court, which is refused to all of
them when assembled This is not consistent with the genius of our
legislation, nor with the course of ourjudicial proceedings. '458 To recon-
cile the first and second sentences of the confusing statute, Marshall con-
cluded that "the first sentence vests this power in all courts of the United
States; but as those courts are not always in session, the second sentence
vests it in every justice or judge of the United States." 459 Marshall ce-
mented his argument with precedent: the Court had already resolved the
issue of its habeas jurisdiction by granting the writ in the 1795 case of
United States v. Hamilton.460

Bollman was one of Marshall's boldest as well as least text-based deci-
sions. Bollman was allegedly part of the Aaron Burr conspiracy to over-
throw the Jefferson Administration. Granting the habeas petition over
the dissent ofJefferson's first nominee to the Court, Justice Johnson, and
then presiding over the trial that acquitted Burr himself of treason, 4 61

455. Marshall noted the rule of the last antecedent: Because the limiting language of
the first sentence followed "all other writs not specially provided for by statute," it only
modified that item in the list, and not the habeas corpus item. Id. at 95. As the Chief
Justice surely recognized, this was a weak argument, in part because a comma set off the
qualifying phrase from the items in the list, see Lawrence M. Solan, The Language of
Judges 29-38 (1993) (maintaining that last antecedent rule-weak to begin with-does
not apply when the modifying phrase is set off from list by comma), and in part because
the point of the first sentence seems to be the qualification, with no apparent reason for
limiting it only to the third catch-all item in the list.

456. Bollman, 8 U.S. (4 Cranch) at 95 (quoting U.S. Const. art. I, § 9).
457. Id.
458. Id. at 96.
459. Id.
460. Id. at 100; see United States v. Hamilton, 3 U.S. (3 Dall.) 17 (1795). The Court

in Hamilton, however, did not explicitly address the jurisdiction question, and so it is a
particularly weak precedent in this regard. Justice Johnson's dissent in Bollman further
argued that it was overtaken by Marbury, which had held that Congress could not add to
the Court's jurisdiction except in appellate cases. Bollman, 8 U.S. (4 Cranch) at 104.
Johnson viewed habeas as neither original nor appellate jurisdiction; Marshall
characterized habeas as an exercise in appellate jurisdiction. Id. at 100-01, 104-05.

461. See United States v. Burr, 25 F. Cas. 55, 159-61 (C.C.D. Va. 1807) (No. 14,693),
where Marshall delivered a series of opinions and jury charges that narrowly construed the

1080 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1080 2001

ALL ABOUT WORDS

Marshall embroiled the Court in fresh controversy at the end of the pe-
riod under examination, even as he reaffirmed the Court's steadfastness
as guarantor of the rule of law. Marshall's solicitude for the rights of the
accused was in striking contrast to previous Justices' eager participation
in prosecutions for participation in the Western Insurgency of 1794 and
violations of the Seditious Libel Act of 1798. It was also under his leader-
ship that the Court ruled that it would not recognize common law
crimes, 4 6 2 that ambiguities in penal statutes should be construed against
the government, 463 and that forfeiture statutes should be narrowly
construed.

46 4

Just as Marshall fit statutes into the larger fabric of constitutional and
common law, so he also fit them into the fabric of international law.
Seeman was his first exercise in this kind of construction, but the most
celebrated was Murray v. Schooner Charming Betsy. 465 The issue was
whether the Non-Intercourse Act of 1800466 had been violated when an
American vessel, which had been sold to a Danish burgher, was seized on
its way to Guadaloupe, a possession of France, the object of the act's
nonintercourse. The law's words did not cover this situation,46 7 but Mar-
shall declined to decide the case on the bare words. Instead, he started
with various interpretive presumptions, chiefly, that "an act of Congress
ought never to be construed to violate the law of nations if any other
possible construction remains, and consequently can never be construed
to violate neutral rights, or to affect neutral commerce, further than is
warranted by the law of nations as understood in this country. ' 468

law of treason by reference to English law, norms ofjustice, and constitutional principles.
Interestingly, Marshall retreated from some broad dicta in Bollman. See id. at 161. After
Marshall's ameliorative charge, the jury acquitted Burr of treason. See id. at 180-81.

462. Compare United States v. McGill, 26 F. Cas. 1088, 1090 (C.C.D. Pa. 1806) (No.
15,676) (Peters & Washington, 11.) (refusing to create common law crime), with United
States v. Lindsay, 26 F. Cas. 971, 971 (C.C.D.C. 1805) (No. 15,602) (recognizing common
law crime for selling liquor to disorderly [black] people). Marshall's opinion in United
States v. Hudson & Goodwin, 11 U.S. (7 Cranch.) 21 (1812), ruled that federal courts
could not recognize common law crimes.

463. See United States v. Wiltberger, 18 U.S. (5 Wheat.) 35, 48 (1820); United States
v. Sheldon, 15 U.S. (2 Wheat.) 57, 58 (1817).

464. See Schooner Paulina's Cargo v. United States, 11 U.S. (7 Cranch) 34, 40-43
(1812) (narrowing two separate forfeiture laws adopted to enforce national embargo, lest
such statutes be applied to normal coasting and other trade not falling within statutory
mischiefs).

465. 6 U.S. (2 Cranch) 64 (1804).
466. Act of Feb. 27, 1800, 2 Stat. 7.
467. Section 1 of the Act only applied to persons resident in or citizens of the United

States, which the Danish burgher was not, or to American citizens seeking to evade the law
by sale to a foreigner (a mens rea for which there was no evidence in this case). §1, 2 Stat.
at 7-8.

468. Channing Betsy, 6 U.S. (2 Cranch) at 118. Also, Marshall stressed that disruption
of the "profitable business" whereby American shipbuilders would sell vessels to neutrals
"Congress cannot be intended to have prohibited, unless that intent be manifested by
express words or a very plain and necessary implication." Id.

2001] 1081

HeinOnline -- 101 Colum. L. Rev. 1081 2001

COLUMBIA LAW REVIEW

Even without such presumption, there was little doubt the act did not
apply.

469

By 1807, the Supreme Court had not only weathered the Republican
assault on its independence, but had laid the foundations for its central
role in American public discourse. Greatly strengthened by the addition
of Joseph Story as Associate Justice in 1811, the Court flowered in the
next quarter century. During that time, the Marshall Court deployed
Fisher's implied-powers idea to assert ever-broader authority for the fed-
eral government and an expansive spirit-based method for construing the
Constitution,4 70 aggressively construed federal jurisdictional rules and ap-
plied Marbury-like judicial review to state statutes, 471 established a sub-
stantive rule of lenity for construing federal criminal statutes, 4 7 2 and vig-
orously and often innovatively implemented the statutory schemes
developed by the political branches.4 73 In both statutory and constitu-
tional cases, Marshall's method was a discreet synthesis of law and equity,
construing "the literal meaning of the words" with a view to "the general
objects to be accomplished by [them]," as well as fundamental and abid-
ing legal principles. 474

C. Provisional Conclusions About Early Federal Statutory Decisions

Professor John Yoo, a leading commentator on early American statu-
tory practice, has argued that before 1801 "[c]onfusion reigned due to
the Court's failure to adopt any consistent procedure or rationale" for
reconciling the competing law and equity traditions. "Under Marshall,
the Court resolved the tension between equity and judicial discretion in
an innovative way. The Court made the intent of the legislature, as ex-

469. For a more elegant application of international law to a more difficult problem,
see Marshall's opinion in Blane v. Drummond, 3 F. Cas. 681, 682-85 (C.C.D. Va. 1803)
(No. 1,531) (concluding that assignees of bankrupt person in England cannot sue debtor
in Virginia in their own name).

470. See McCulloch v. Maryland, 17 U.S. (4 Wheat.) 316, 420-21 (1819).
471. See Cohens v. Virginia, 19 U.S. (6 Wheat.) 264; 413-23 (1821); Martin v.

Hunter's Lessee, 14 U.S. (1 Wheat) 304; 336-50 (1816). For an excellent analysis of the
Court's jursidictional cases, see White, Marshall Court, supra note 407, at 485-594.

472. See United States v. Wiltberger, 18 U.S. (5 Wheat.) 76, 92 (1820); United States
v. Sheldon, 15 U.S. (2 Wheat.) 119, 121 (1817). But compare United States v. Palmer, 16
U.S. (3 Wheat.) 610, 627-32 (1818) (declining to apply the rule of lenity when application
is supported by clear words and purpose of statute), with id. at 635-36 (Johnson, J.,
dissenting) (arguing that statutory words support defendants and, even if ambiguous,
should be construed their way).

473. See Osborn v. Bank of the United States, 22 U.S. (9 Wheat.) 738, 817-18 (1824)
(employing broad construction of Bank Act, assuring federal jurisdiction in all cases
involving the Bank of the United States); McCulloch v. Maryland, 17 U.S. (4 Wheat.) 159,
213 (1819) (holding Bank of the United States immune from state taxation).

474. The quotes are from Brown v. Maryland, 25 U.S. (12 Wheat.) 266, 277 (1827), a
constitutional case, and the idea is derived from White, Marshall Court, supra note 407, at
8. Note also the echo of Marshall's argument in Bracken, see supra notes 136-139 and
accompanying text.

1082 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1082 2001

ALL ABOUT WORDS

pressed in the text, the controlling factor in construing the laws." 4 75

Manning follows this line.4 7 6 I do not.

There was neither unusual "confusion" among federal judges in the
1790s, nor a sea change after 1801. Instead, there is substantial con-
tinuity of judicial practice between 1783 and 1807. State judges of the
1780s and 1790s, and federal judges in the Jay, Ellsworth, and early Mar-
shall Courts followed roughly the same kind of methodology in statutory
cases:
" The words of the statute were critically important and were read to be

coherent with ordinary usage, the remainder of the statute and other
relevant laws, constitutional principles, the spirit of the statute and the
intent of the legislature, the common law, the law of nations, and vari-
ous canons of statutory construction such as those collected in Bacon's
Abridgment;

The letter of the law either gave way to, or was understood in light of,
the "fundamental law," including not just state and federal constitu-
tions, but also what judges variously termed the general law, the com-
mon law, and the law of nations; and

* The ordinary usage of words was usually the surest guide to statutory
meaning, but sometimes the (imputed) legislative intent required nar-
rowing or extending the ordinary meaning of the letter of the law to
include omitted cases or to exclude unreasonable applications, lest a
literal application of the statute undermine the spirit of the law, im-
pede its ability to regulate the mischiefs identified by the legislature, or
create unreasonable consequences the legislature should not be as-
sumed to have wanted.

* Neither state nor federal judges in this period held themselves out as
officials authorized to impose their "will" onto statutes or to engage in
"legislative" activities, nor did judges present themselves as having "dis-
cretion" to depart from statutory language they did not like as a policy
matter. Throughout, judges presented themselves as Blackstonian dis-
coverers of the law. In statutory cases, logos was the object of inquiry,
but discovery of the words' meaning entailed a process whereby the
greatjudges-McKean, Duane, Wilson, Iredell, Ellsworth, Marshall (all
of whom were important in the campaign for ratification of the Consti-
tution)-understood the words through a process by which the entire
legal landscape came into play. That the interpretation was external to
the judge did not entail that it was bound by the text or the actual
expectations of the legislature.

475. John Choon Yoo, Note, Marshall's Plan: The Early Supreme Court and Statutory
Interpretation, 101 Yale L.J. 1607, 1615 (1992) (citation omitted) [hereinafter Yoo, Note].

476. See Manning, Equity of the Statute, supra note 8, at 86-88 (describing pre-
Marshall Court statutory jurisprudence as "inconclusive"); id. at 89-102 (arguing that a
"more definite" approach, following the legislature's intent as evidenced in its words, came
to fruition under Marshall's tenure).

10832001]

HeinOnline -- 101 Colum. L. Rev. 1083 2001

COLUMBIA LAW REVIEW[

Moreover, the evidence and the historiography do not support Man-
ning and Yoo's presentation of the Marshall Court as an early prototype
of the new textualism. To the extent that these authors portray Marshall
as ajudge who focused on the words of the statute and read them in light
of the canons of statutory construction and various public law norms,
they are simply presenting an extraordinary practitioner of the methodol-
ogy deployed by earlier federal and state judges. To the extent that these
authors portray Marshall as inaugurating the faithful agent theory in stat-
utory cases and deploying that theory to insist upon judges' following the
plain meaning of statutes, notwithstanding inequitable results, they have
read their own views back into the earlier figure and have overlooked
what Marshall actually said and did in the cases. Marshall did more with
words than any other American judge, before or since. Often, he bril-
liantly analyzed and followed the literal import of the words (Fisher); only
occasionally did he disregard them (Marbury). Most of the time, he
smoothed over statutory edges that other sources of law considered
rough. So the country's greatest Chief Justice ignored inconvenient
clauses or strong-armed words when their literal application would un-
fairly restrict avenues for redress of important grievances (Bollman), un-
wittingly violate maritime practice and the law of nations (Seeman), unset-
tle measures taken to deal with foreign crises (Schooner Peggy), arbitrarily
deprive a defendant of his liberty (the rule of lenity cases) or his property
(Willing), and so forth. 4 77

That I have documented a lot more continuity than these earlier au-
thors found, and questioned their bootless allegation of "confusion" in
the 1790s, does not mean there was no change. Although federal judges'
methodology in the 1790s and 1800s was much like that of the state cases
from the 1780s and 1790s, federal judges did emphasize the common law
less and constitutional values more than the earlier state judges had.
They also crafted their opinions with fewer references to equity and more

477. Realizing that there is suspicion afoot that Marshall actually "bent the text of the
law," Manning responds-not by defending any of his decisions along textualist lines-but
by confession and avoidance. According to Manning, Marshall's desire to justify his
decisions by reference to the faithful agent theory and his insistence that text-bending
requires "some exceptional justification" rescue the Chief Justice as an early hero of
textualism. Manning, Equity of the Statute, supra note 8, at 99-100. Can that be squared
with his opinions in Seetnan, Schooner Peggy, Bolman, Marbury, the various Indian law cases
(see Frickey, supra note 415), McCulloch, Osborn, and so forth? The short answer is "no."
Marshall conceded that he was departing from the letter of the law in all those cases,
except Marbury, where the departure was both most profound and most strategically
motivated. To say that Marshall is an avatar of the faithful agent theory requires a lot more
support than Manning is able to muster. Marshall's whole philosophy was that judges are
agents of "We the People" and the law in all its forms. Not only was Marshall a devotee of
Blackstone (anathema to the new textualists), but also of Lord Mansfield (the Antichrist!).
Marshall considered Mansfield "one of the greatest Judges who ever sat on any bench,"
because he had "done more than any other to remove those technical impediments which
grew out of a different state of society, & too long continued to obstruct the course of
substantial justice." Hobson, supra note 407, at 37 (quoting Marshall).

1084 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1084 2001

ALL ABOUT WORDS

references to logos. The Marshall Court made this shift dramatically ap-
parent, because Marshall could go on for page after page analyzing statu-
tory language and structure. This gift for extended (often gassy and
obfuscating) textual analysis served the Court well. Marshall's many ene-
mies (Jefferson and his allies) (pre)tended to be literalists in matters of
interpretation. By exhaustive textual analysis and results tailored to the
interests of his enemies, Marshall left them without any clear hook for
complaint. For this reason, and surely others as well, early federal prac-
tice suggests a surprising twist on the ratification debates. Judges were
just as theoretically attentive to the admonitions of Brutus (representing
the losers) as to those of Publius (the winners). As Marshall put it in
Fisher, the federal judiciary presented itself as applying statutes as they
were written in the ordinary cases, and bending statutes only when neces-
sary to conform to the larger fabric of the law-the "fundamental law"-
in the great cases.478 Beneath the rhetoric, however, federal judges dur-
ing the Marshall Court were constructing statutes not so differently than
state judges did in the 1780s.

Even within the framework of overall continuity, the Marshall Court
was brilliantly innovative. For one thing, it spoke with virtually a single
voice, rather than with the multiple voices reflected in the seriatim opin-
ions of the Jay and Ellsworth Courts.479 There was just as much intellec-
tual diversity on the Marshall Court as on the earlier Courts. For exam-
ple, Justice Chase remained a literalist, Justice Washington favored
equitable interpretations, and Justice Johnson was a states-oriented prag-
matist. Unlike the earlier Courts, opinions for the Marshall Court usually
spoke for all the Justices, and spoke more consistently from case to case.
The dominant voice was the Chief Justice's, and it advances our under-
standing of statutory interpretation: Marshall's approach was emphati-
cally textual and thickly contextual, simultaneously. The focus was on
statutory words and structure, but the words were read in light of com-
mon law and other context to reflect principles.

Marshall was also either innovative or just plain brilliant in his strate-
gic formalism. Formalism was a strategic move that prior Courts had ap-
preciated, for that methodology presented the judiciary as the branch of
government essential to a nonpartisan, objective, predictable rule of law
in America-even when, especially when, the Court was exercising its
greatest power, judicial review.48 0 Marshall's formalism was strategic in a
politically more sophisticated way as well. He knew when to back away

478. See supra notes 434-441 and accompanying text.
479. After 1801, the Justices largely ceased issuing seriatim opinions, as the Jay and

Ellsworth Courts had done. Although Justices Washington and Johnson, in particular,
sometimes disagreed with Chief Justice Marshall in statutory cases, the latter almost always
wrote for the Court, and usually with no dissent. See White, Marshall Court, supra note
407, at 349.

480. The prevailing argument for judicial review was rooted in the rule of law: If two
sources of law (a statute and the Constitution) direct a court to two different rules, the
court must choose the superior source, namely the Constitution. See Marbury v. Madison,

2001] 1085

HeinOnline -- 101 Colum. L. Rev. 1085 2001

COLUMBIA LAW REVIEW

from strict formalist methods, but without renouncing formalism as a
method. Unlike the majority in Chisholm, he knew when a stringent for-
malism would get his Court into trouble; like the majority in Ware, he also
knew how a formalist presentation could strengthen a functionalist result.
Thus, in Marshall's hands, inconvenient textual arguments would some-
times be ignored (Marbury), texts not completely clear would sometimes
be presented as clear (Schooner Peggy and Fisher), incoherent texts would
be straightened out (Bollman), and reasonably clear texts would some-
times be subjected to contextual analysis anyway (Charming Betsy)-all be-
cause the author had a larger agenda that could be advanced through
these moves. In Marshall's case, that larger agenda was not just the per-
sonal one attributed to him, namely, embarrassing the Jefferson Adminis-
tration, which he did cordially despise. Rather, the agenda was appar-
ently a more principled one: situating the judiciary above politics and as
the guarantor of a reasonably neutral rule of law, integrating statutes into
fundamental law, and asserting a broad national power checked by consti-
tutional limits. 48 1 Consistent with the Hamiltonian vision for the judici-
ary, Marshall was also deploying formalism to position his Court as a
body, outside of politics because it was professional and technocratic, that
provided bedrock protections for Americans' everyday liberties and for a
rough continuity of their fundamental rights and obligations. 4 2

I also view Marshall as the epitome of a method I call pragmatic textu-
alism: The statutory text is the starting point and is thoroughly analyzed,
as only lawyers can do, but must be read in light of legal and sometimes
political context. An exemplar of this approach is Bollman.48 3 Conced-
ing its ambiguities, Marshall started with-and constantly returned to-
the text of the statute. Most of the opinion, however, was a deeper explo-
ration of the legal terrain within which the provision must be situated:
the constitutional assurance of habeas as a protection for individual lib-
erty and Congress's general purpose to deliver on that assurance. Mar-
shall sealed his case with the invocation of precedent: Whatever one's
opinion of the ability of the Court to intervene in Bollman's highly con-
troversial case, an American judge must follow the statutory interpreta-

5 U.S. (1 Cranch) 137, 177 (1803); The Federalist No. 78, at 466-68 (Alexander Hamilton)
(Clinton Rossiter ed., 1961).

481. The observations in text are related to historian Sylvia Snowiss's argument that
Marshall was a key figure in the legalization of fundamental law, whereby the vague English
concept, bruited about by the likes of Coke and Mansfield, came to be concretized in a
written Constitution that judges like Marshall were able to dissect using the traditional
tools of the statutory technician. See Snowiss, supra note 236, at 64-65; see also Hobson,
supra note 407, at 199.

482. The point in text is inspired by Gordon Wood's argument that early federal
judges, starting with those of the Jay Court and strongly continuing with the Marshall
Court, were seeking to re-present themselves as legal professionals whose legitimacy was
bolstered by their ability to knit together diverse pieces of law into a coherent whole. See
Wood, Origins, supra note 75, at 803-07.

483. Ex parte Bollman, 8 U.S. (4 Cranch) 75 (1807).

1086 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1086 2001

ALL ABOUT WORDS

tions laid down by prior Courts, and the Ellsworth Court's decision in
Hamilton bound Marshall's Court to consider the writ.4s 4

VI. THE RELEVANCE OF THE FOUNDING HISTORY TO STATUTORY

INTERPRETATION TODAY?

Like Manning and earlier authors, I consider the history of statutory
interpretation theory and practice by the founding as well as subsequent
generations intrinsically interesting but also potentially illuminating
about current debates in statutory interpretation. 4 5 To begin with,
American legal practice and early constitutional deliberations pose a gen-
uine dilemma for the new textualists today. Textualists in statutory inter-
pretation such as Scalia and Manning are originalists in constitutional
construction-but the original expectations of the Framers were decid-
edly not any kind of strict textualism. If anything, the Framers practiced
and preached a highly contextual approach which was open to revising,
ameliorating, and bending statutory words in light of reason and funda-
mental law, including the law of nations. Their sophisticated, cosmopoli-
tan approach to statutes is much more like that of Justice Stevens and my
own theory than like that ofJustice Scalia and Manning's theory. Read in
light of the extensive historiography and original sources examined in
this Article, the new textualists' statutory revisionism creates a crisis of
sorts for constitutional originalists like Justice Scalia. Should they soften
their claims about statutory interpretation? Surely so. Should they also
re-present their statutory theories as more deeply contextual? You bet.
Manning's article is the first big step in this direction, so good for him!

More illuminating are the lessons of my exegesis for the relationship
among text, context, and the situated interpreter. The deepest intellec-
tual error of textualist theory, as elaborated today, is its assertion that
determination of textual plain meaning is segregable from normative
context. John Marshall cannot be the hero of such a theory, as Professors
Yoo and Manning make him. Marshall was a brilliant analyst, but the
benefit of historical distance allows us to see that he ruled statutory texts,
not vice-versa. A starkly textualist theory, especially at the Supreme Court
level, is simply an impossible dream, and no Justice who has ever served
could credibly carry it out for long. But Marshall's practice remains
fabulously impressive, for he demonstrates how multifaceted analysis of

484. Id. at 100. In dissent, Justice Johnson argued that Hamilton had been abrogated
by Marbury, which had ruled that Congress could not vest the Supreme Court with any
further original jurisdiction cases than were listed in Article III, Section 2. Id. at 104
(Johnson,J., dissenting). The ChiefJustice responded with the claim that habeas petitions
filed with the Court (without going through lower federal courts) are in the nature of
appellate rather than original cases. Id. at 100-01 (Marshall, C.J.). This distinction has
endured. E.g., Felker v. Turpin, 518 U.S. 651, 667 n.1 (1996) (Souter, J., concurring)
(invoking distinction).

485. See Flaherty, History Lite, supra note 13, at 550-51 (citing reasons why history of
framing period ought to be of interest to nonoriginalists).

20011 1087

HeinOnline -- 101 Colum. L. Rev. 1087 2001

COLUMBIA LAW REVIEW

statutory texts can interweave with the broader legal landscape and public
norms. That the judge is creative in the great cases does not mean that
she or he is lawless. One way that creativity and law-faithfulness interact is
through the canons of statutory construction. From Bacon and Black-
stone to Yoo and Manning, the canons have been presented as con-
straints on judicial discretion-and judges from Marshall to Scalia have
deployed the canons in creative, law-bending ways. From a new textualist
perspective the malleability and evolution of the canons ought to be
alarming. I am not as alarmed as they should be, so long as the evolution
of the canons is open and public-regarding-a condition that the Mar-
shall Court met better than subsequent Courts have.

A. Original Intent about the Judicial Power in Statutory Interpretation? The
Three Faces of Textualism

For those who believe that the Constitution's authoritative power is
based, at least in part, on its process of popular ratification, any consensus
as to statutory practice among ratifiers provides some guidance for statu-
tory interpreters today. Some of today's most ardent statutory textualists
are constitutional originalists of this stripe; Justices Scalia and Thomas,
Judge Easterbrook, and Professors Manning and Yoo come to mind.486

Scalia's book and several opinions on statutory interpretation defend a
strict textualism by reference to the Constitution's separation of powers
as well as the bicameralism and presentment requirements for legisla-
tion.48 7 As I have earlier demonstrated, these constitutional precepts
provide no analytical support for his brand of textualism. 48 This Article
adds an historical dimension to my critique. The framing and ratifying
discussions of statutory interpretation never occurred in the context of
bicameralism and presentment, and were connected with separation of
powers in a very different way than Scalia envisions.48 9 Instead, exactly as

486. See Manning, Equity of the Statute, supra note 8, at 26-27. The thinkers noted
in text tend to be critical of reliance on the deliberations at the Philadelphia Convention,
so Part III of this Article is irrelevant to them.

487. See Scalia, supra note 2, at 9-13, 34-35; cf. United States v. Taylor, 487 U.S. 326,
345 (1988) (Scalia, J., concurring in part) ("[W] hat the Members of the House and the
Senators thought they were voting for, and what the President thought he was approving
when he signed the bill, was what the text plainly said.").

488. See Eskridge, Unknown Ideal, supra note 7, at 1526-30.
489. In a most useful communication to me about this Article, Professor Yoo opined

that my disagreement with him and Professor Manning is a "level of generality" debate. He
and Manning rely on the Constitution's general principle of separate powers to support
textualist method, while I rely on the more specific practices of the framing period. I
respectfully disagree with this thoughtful defense, in part because I do not see how the
Constitution established such a strict separation of powers that the neo-formalists support,
see supra note 84 and accompanying text, and in part because the state and federal judges
of the 1790s were thinking about statutory interpretation in light ofjudicial independence
and separation of powers as a protection of liberty-which suggested to men as diversely
brilliant as Hamilton, Madison, McKean, Duane, Wilson, Iredell, and Ellsworth that what
we would call "plain meaning" of statutory text was only part of the interpretive enterprise

1088 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1088 2001

2001] ALL ABOUT WORDS 1089

one would expect, the discussions occurred in the context of Article III
and the 'judicial Power" it conveyed on the Supreme Court and whatever
inferior courts Congress would establish.

Serious originalist inquiry should therefore focus on Article III and
any meaning the 'judicial Power" would have had to the ratifiers or (pos-
sibly) to the ratifying generation. Thus, Manning's article is on the right
track and, as a bonus, displays a healthy skepticism about what conclu-
sions can be drawn from the disorderly materials of the founding period
(1787-91). Ijoin his skepticism. Originalism as a constitutional method-
ology is problematic for several reasons: The issues that engage us today,
such as the admissibility of legislative history and the legitimacy of dy-
namic statutory interpretations, especially by agencies, were not ones our
forebears attended to, and their discussions assumed a world vastly differ-
ent from our own. 490 Even when currently relevant issues, like the impor-
tance of statutory language and fair applications, were ones the Framers
and ratifiers discussed, there are problems of generalizing the statements
of some to the beliefs of all or even most of their contemporaries. 49 1 It is
far from clear that the Framers and ratifiers believed-or that we should
believe-that their understandings should be binding on future genera-
tions. 492 Ironically, most of these criticisms of originalism in constitu-
tional interpretation were first made by John Marshall's Supreme Court

and that principles, public norms, and legislative policies were another important
component.

490. This is the problem of anachronism or changed circumstances. See generally
Paul Brest, The Misconceived Quest for the Original Understanding, 60 B.U. L. Rev. 204,
229-31 (1980) (critiquing strict originalism as ignoring the shifting of consensus over
time); Martin S. Flaherty, The Practice of Faith, 65 Fordham L. Rev. 1565, 1565-80 (1997)
(posing a further problem of shifting historical paradigms); Mark V. Tushnet, Following
the Rules Laid Down: A Critique of Interpretivism and Neutral Principles, 96 Harv. L. Rev.
781, 786-804 (1983) (discussing the external and internal critiques of originalism, noting
the limited vision of the Founders and the ambiguity of transposing former world views to
modem society).

491. This is the aggregation problem. See generally Albert Furtwangler, The
Authority of Publius: A Reading of the Federalist Papers 80-97 (1984) (making
devastating critique of view that the Federalist Papers are authoritative evidence of ratifiers'
intent); Rakove, Original Meanings, supra note 14, at 17-19 (explaining that the principle
of popular sovereignty vests ratifying debates with special legitimacy, but that generalizing
from thirteen different debates is speculative); Larry D. Kramer, Madison's Audience, 112
Harv. L. Rev. 611, 611 (1999) (arguing that The Federalist No. 10, emphasized by modern
originalists, was marginal to the actual ratification debates).

492. This is the problem of intent about intent. See generally Rakove, Original
Meanings, supra note 14, at 366-68 (showing that Madison thought it indefensible that his
and other ratifiers' views should be binding on subsequent generations). Even if the
ratifiers intended that we be bound by their intent, that does not answer the further
question "what level of intent"-specific answers the Framers would have given, or merely
the purpose of the Constitution or its provisions. Cf. Laurence H. Tribe & Michael C.
Dorf, Levels of Generality in the Definition of Rights, 57 U. Chi. L. Rev. 1057, 1086-1108
(1990) (arguing that 'judges possess the requisite tools to make principled distinctions in
the selection of a level of generality in defining fundamental rights").

HeinOnline -- 101 Colum. L. Rev. 1089 2001

COLUMBIA LAW REVIEW

partner and friend, Joseph Story. 49 3 By the way, if one adheres to the
kind of skeptical originalism that Manning and I both endorse, it would
be very hard to justify the originalist activism the Supreme Court has
shown in recent Tenth and Eleventh Amendment cases. 494

But thoroughgoing originalists, like Justices Scalia and Thomas, must
surmount these analytical hurdles or concede that their strict textualist
approach to statutory interpretation has no connection to Article III and
the original expectations of the ratifiers. This is troublesome for them,
not only because they are constitutional originalists, but also because
adoption of their approach would represent a major departure for the
Court and therefore requires a particularly strong justification. 49 5 My ac-
count provides originalist support for the proposition that statutory text
(including the whole statute and related provisions) ought to be the pri-
mary source of statutory meaning. This was the English practice in the
eighteenth century, the early state practice, the assumption of the Fram-
ers as well as both the defenders and opponents of the Constitution dur-
ing ratification, and was the accepted view of federal judges implement-
ing the constitutional design. But this proposition needs little defense
today. We are all textualists.

But what kind of textualists? One conclusion I have drawn from en-
gaging in debates with modern textualists and, now, in considering those
debates from an originalist perspective, is that there are many ways you
can be a textualist. The background and history of Article III help us
evaluate the different kinds of textualism.

1. Strict (New) Textualism. - The new textualism of the sort de-
fended and practiced by Justice Scalia has the following traits: (a) the
statutory text, including the whole statute and related code provisions, is
the focus of statutory interpretation, and statutory language needs to be
understood in light of ordinary usage, established canons of construction,
and precedent; (b) once the judge discerns a statutory plain meaning
from the foregoing sources, there is no justification for further inquiry
into (i) statutory purpose, (ii) administrative construction, or (iii) other

493. See 1 Joseph Story, Commentaries on the Constitution of the United States 391
(1833) (rejecting Jefferson's "spirit-of-the-original-debates" rule for construing the
Constitution as "loose and incoheren[t]").

494. See Seminole Tribe of Fla. v. Florida, 517 U.S. 44, 100 (1996) (Souter, J.,
dissenting) (showing the Court's Eleventh Amendment jurisprudence to be inconsistent
with both constitutional text and original assumptions); Vicki C. Jackson, Federalism and
the Uses and Limits of the Law: Printz and Principle?, 111 Harv. L. Rev. 2180, 2180 (1998)
(criticizing the Court's Tenth Amendment jurisprudence along similar lines); Vicki C.
Jackson, The Supreme Court, the Eleventh Amendment, and State Sovereign Immunity, 98
Yale L.J. 1, 1 (1988) (same).

495. See the sources in supra note 5 for the Court's traditional approach. This is why
Scalia feels the need to make constitutional arguments for his position. So far those
arguments have been unsuccessful, but I find greater cogency in the more moderate
textualism constitutionally defended in John Manning, Textualism as a Nondelegation
Doctrine, 97 Colum. L. Rev. 673, 731-39 (1997) [hereinafter Manning, Nondelegation].

1090 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1090 2001

ALL ABOUT WORDS

legal context, such as substantive or constitutional canons-unless the
plain meaning generates an "absurd result"; (c) legislative history as a
general matter should be ignored, even when the statute has no plain
meaning.

49 6

Point (a) reflects the Supreme Court's longstanding practice and
earns added normative support from my account of the historical context
for the federal 'judicial Power." A focus on the words of the whole stat-
ute was the primary rule suggested by Blackstone, characterizes the state
court practice of the 1780s, is consistent with the discussions about the
judicial power at Philadelphia and during the ratification campaign, is
strongly supported by the principles underlying separation of powers and
bicameralism/presentment in the Constitution, and is strongly supported
by federal practice in the early years of the republic. The legisprudence
of John Marshall is icing on the cake in support of this idea.

As to point (c), the original materials have little to say, as legislative
history was not discussed one way or the other. The reasons for original-
ist silence are various. For the most part, legislative materials were not
published and even if published were not widely available. The statutes
construed in the first few decades of the new republic were ones whose
legislative background was known to the early judges, without need for
specific reference. Finally, eighteenth century lawyers did not under-
stand legislatures as having "intents" in the subjective manner that some
lawyers use the term today. 49 7 One could argue from the originalist evi-
dence that modern legislative history should be suspect, because its ex-
tensive use is an innovation in the way the Supreme Court interprets stat-
utes or because it is in tension with the general principles of separation of
powers and bicameralism/presentment. I consider the latter point dubi-
ous; the former (innovation) point is plausible, but I doubt it can carry
the normative heft needed to oust more than one hundred years of fed-
eral court practice with legislative history. 498

496. See generally Scalia, supra note 2, at 3-25, 29-37 (discussing textualism and
criticizing the use of legislative history); Eskridge, New Textualism, supra note 4, at 650-66
(describing Scalia's brand of textualism); Manning, Equity of the Statute, supra note 8, at
105-25 (defending textualism and describing use of background principles when plain
meaning leads to absurd results).

497. See Powell, supra note 42, at 897-98 n.60. Recall that eighteenth-centuryjudges
deployed the concept of intent as a way to impute objective or widely accepted purposes or
concepts of reasonableness to legislatures. See id. at 894-96; supra note 96 and
accompanying text.

498. See William N. Eskridge, Jr., Legislative History Values, 66 Chi.-Kent L. Rev. 365,
365-66 (1992). For the persistence of legislative history even today, see FDA v. Brown &
Williamson Tobacco Corp., 529 U.S. 120, 143-159, 181-192 (2000), where all nine Justices
lavishly debated the nuances of legislative history. The Court's new textualists joined the

majority opinion, which contains the most exhaustive deployment of legislative history I
have ever seen in a Supreme Court opinion. This history was deployed in an effort to
refute the dissenting Justices' view that the agency rule was well within the words used in
the statute.

2001] 1091

HeinOnline -- 101 Colum. L. Rev. 1091 2001

COLUMBIA LAW REVIEW

* Point (b) is another feature of the new textualism that represents a
significant departure from the Court's practice in the twentieth century,
and is least consistent with the original understandings of Article III.
Scalia's strong version of the plain meaning rule was clearly not the En-
glish practice, even as articulated by the conservative Blackstone, nor was
it the practice of the early state courts; it was not the position of any
Framer or any supporter of the Constitution in the ratification debates; it
was specifically rejected by leading ratifiers such as Hamilton and Duane
(New York), Wilson and McKean (Pennsylvania), Ellsworth (Connecti-
cut), Iredell (North Carolina), and Madison and Marshall (Virginia);
and, finally, it was not the practice of the early federal judges-not even
of John Marshall, who almost never halted his inquiry once he was per-
suaded there was a plain meaning, and who frequently adjusted statutory
words. Where all of the evidence providing the historical context of Arti-
cle III points in the same direction, even some nonoriginalists might take
note.

4 9 9

Point (b) becomes particularly problematic when strict textualists
take a dogmatic view of a potentially ambiguous statute's plain meaning,
either by refusing to recognize alternative usages or by strong-arming stat-
utory language into an artificial clarity. Unfortunately, this has been the
frequent practice of the Rehnquist Court generally and of its most textu-
alist Justices specifically. For example, the Court in Chapman v. United
States ruled that a statute requiring a minimum sentence of 20 years for
distribution of one gram of a "mixture or substance" containing LSD in-
cluded the full weight of blotter paper impregnated with the LSD. 50° In
an opinion joined by Justice Scalia and affirming Judge Easterbrook,
Chief Justice Rehnquist insisted on the law's plain meaning, notwith-
standing the absurdity of applying the law in the context of the particular
case, the lack of support for such a conclusion among linguists,501 and
the tension such a harsh construction engendered with constitutional
norms. 50 2 Many ofJustice Scalia's leading textualist opinions have similar
problems.

5° 3

499. See Randy E. Barnett, An Originalism for Nonoriginalists, 45 Loy. L. Rev. 611,
613-20 (1999).

500. 500 U.S. 453, 461-62 (1991), aff'g, United States v. Marshall, 908 F.2d 1312 (7th
Cir. 1990) (en banc).

501. See Lawrence Solan, When Judges Use the Dictionary, 68 Am. Speech 50, 51-55
(1993).

502. See Marshall, 908 F.2d at 1332-34 (Posner, C.J., dissenting).
503. See, e.g., West Virginia Hosp. v. Casey, 499 U.S. 83, 100-02 (1991) (Scalia, J.)

(holding that expert fees may not be shifted to losing party in civil rights case as reasonable
"attorney's fees"), criticized in Lawrence M. Solan, Learning Our Limits: The Decline of
Textualism in Statutory Cases, 1997 Wis. L. Rev. 235, 245-47, 258-60; Green v. Bock
Laundry Mach. Co., 490 U.S. 504, 528-29 (1989) (Scalia, J., concurring in the judgment)
(interpreting "defendant" as meaning "criminal defendant"), criticized in Eskridge,
Dynamic Interpretation, supra note 2, at 42-47; Jett v. Dallas Indep. Sch. Dist., 491 U.S.
701, 738-39 (1989) (Scalia, J., concurring in the judgment) (arguing that section 1981

1092 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1092 2001

ALL ABOUT WORDS

Even more troubling has been textualists' tendency to narrow statu-
tory language through the invocation of clear statement rules, including
new ones or old ones toughened up for the occasion.50 4 For example, in
EEOC v. Arabian American Oil Co., the Court refused to apply the broadly
written text of Title VII to asserted race discrimination by American com-
panies against their American companies in foreign offices. 50 5 Even
though the statute was not only written broadly enough to include such
claims, but contained provisions that assumed such claims,50 6 the Court
announced a new rule whereby Congress could only assert extraterritorial
jurisdiction if it did so clearly on the face of the statute. In my view, the
Court in this case was acting neither as a faithful agent of Congress nor as
a scrupulous reader of plain English-yet Justice Scalia went along with
its result and reasoning. Some of his own opinions reflect a refusal to
engage fully with statutory texts by opting for clear statement rules, which
avoid analysis. 507

2. A Kinder, Gentler Textualism. - Although Professor Manning re-
peatedly invokes Justice Scalia's opinions and has developed the Justice's
constitutional arguments in a highly sophisticated way, he really has a
different theory from that of his mentor. Thus, Manning is willing to
examine contextual evidence, including legislative history,50 and ana-
lyzes statutory texts less dogmatically than Scalia does. 50 9 To the extent
that Manning offers a textualism tempered with reasonableness and eq-
uity, as he does in his article in this Review,5 10 it is more faithful to the
original expectations of the Framers, defenders, and early implementers
of Article III. To the extent that Manning's kinder, gentler textualism

cannot establish liability by a state actor that is excluded in the more closely related and
specific section 1983), criticized in Eskridge, New Textualism, supra note 4, at 675-76.

504. For a critique of the Court's manipulation and creative use of clear statement
rules, see William N. Eskridge, Jr. & Philip P. Frickey, The Supreme Court, 1993 Term-
Foreword: Law as Equilibrium, 108 Harv. L. Rev. 26, 81-87 (1994); see also William N.
Eskridge, Jr. & Philip P. Frickey, Quasi-Constitutional Law: Clear Statement Rules as
Constitutional Lawmaking, 45 Vand. L. Rev. 593, 595-98 (1992) [hereinafter Eskridge &
Frickey, Clear Statement Rules] (criticizing clear statement rule).

505. 499 U.S. 244, 246-47 (1991).
506. See id. at 266-71 (Marshall, J., dissenting).

507. See, e.g., United States v. Nordic Village, Inc., 503 U.S. 30, 33-37 (1992) (Scalia,
J.) (holding that waiver of government's sovereign immunity in action seeking recovery in
bankruptcy must be unequivocally expressed).

508. See Manning, Nondelegation, supra note 495, at 731-33 (arguing that legislative
history such as committee reports cannot be considered authoritative but may be useful
contextual evidence of textual meaning).

509. But there is much overlap between Manning's spin and Scalia's performance.
For example, Scalia's dissenting opinion in Smith v. United States, 508 U.S. 223, 241-42

(1993) (Scalia, J., dissenting) (arguing that sentence enhancement for use of firearm
during and in relation to a drug crime should not have applied because "use" of a firearm
implied use as a weapon, not as an item for trade), is exemplary of a reasonable user

textualism which is sensitive to context and even equity. Cf. Manning, Nondelegation,
supra note 495, at 702-05 (discussing Scalia's statutory analysis in two separate cases).

510. See Manning, Equity of the Statute, supra note 8, at 105-26.

10932001]

HeinOnline -- 101 Colum. L. Rev. 1093 2001

COLUMBIA LAW REVIEW

insists that statutory plain meaning cannot yield to equitable or legislative
purpose considerations that do not rise to the level of absurdity, it is in-
consistent with these original materials. Like the plain meaning rule, the
narrowness of the absurd result exception is an idea more characteristic
of the twentieth century than the eighteenth.

The plain meaning rule, nascent in the founding period and full-
blown in the late nineteenth and early twentieth centuries, should be
gentle rather than rigid. Under the traditional plain meaning rule, once
the interpreter believes he or she has discerned the plain meaning of the
statute, contextual inquiry ceases. This rule is often applied abrasively,
seemingly as a means of cutting off contextual inquiry, and with arbitrary
results. One way the rule can be applied more gently is at the beginning:
The statute must be plain to a reasonable reader, as Manning suggests. 511

This was the approach Marshall followed in Willing.5 12 Linguist Lawrence
Solan has made a most useful textualist suggestion: When Congress uses
words, presume that the words are limited to their prototypical senses, un-
less the words are terms of art or unless the statutory purpose (often set
forth on the face of the statute nowadays) requires a broader reading.513

Another way the rule can be opened up is at the end: Plain meaning
is the presumptive right answer but does not terminate further contextual
inquiry. This was the approach Marshall followed in Fisher, where his
opinion was a thorough reflection on the consequences of the broad stat-
utory exemption for bankruptcy policy and individual property and con-
tract rights.5 1 4 An even gentler rule, which I think inspired Marshall's
great opinions, is that words are vessels for principles, and the interpre-
tive task is to apply the letter of the law to specific and often unforeseen
factual circumstances in light of the whole legal landscape.

3. Pragmatic Textualism. - The founding and consolidating era
materials provide some normative support for a pragmatic textualism in
statutory interpretation, of the sort that Phil Frickey and I have defended
theoretically515 and that Justices John Paul Stevens, Sandra Day
O'Connor, David Souter, and Stephen Breyer have applied in Supreme
Court cases.516 Thus, the English case law and treatises and the early
state practice emphasized statutory text and usually applied what we
would call plain meanings, but also gave judges leeway to soften texts

511. See Manning, Equity of the Statute, supra note 8, at 108-15.
512. United States v. Willings & Francis, 8 U.S. (4 Cranch) 48, 55-59 (1807); see

supra notes 449-451 and accompanying text.
513. See Solan, supra note 503, at 270-78 (using Bailey v. United States, 516 U.S. 137

(1995), to show how textualism can be reasonable and equitable but should not draw hard
lines against considering legislative materials in exploring the words of the statute).

514. United States v. Fisher, 6 U.S. (2 Cranch) 358, 385-97 (1805); see supra notes
434-440 and accompanying text.

515. See Eskridge & Frickey, Practical Reasoning, supra note 5, at 345-84.
516. See Charles Tiefer, The Reconceptualization of Legislative History in the

Supreme Court, 2000 Wis. L. Rev. 205, 209-10, for an analysis of the approach taken by
these Justices in recent cases, and their rejection of strict textualism.

1094 (Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1094 2001

ALL ABOUT WORDS

when fundamental rights were involved or to extend texts when needed
to fulfill statutory purposes. That practice was the background for the
framing discussions, which added the caveat that judges should not use
this power to read their own policy views into statutes. The ratification
debates accepted these premises and made clear that federal judges
would have more authority to ameliorate statutes trenching on funda-
mental rights than to expand federal statutes. Chief Justice Marshall's
opinions in Bollman and Seeman are classics of this genre. On the other
hand, modestly expansive readings of statutory words can be appropriate
when needed to carry out important statutory policies or achieve surpass-
ing national goals. Marshall's opinions in Seeman, Schooner Peggy, and
Fisher are classics of this genre.

Pragmatic interpretation considers statutory texts relevant and dis-
positive but insists that the proper reading of them depends on context.
In addition to the facts of the case and fundamental law, pragmatic con-
text also includes the particular history and norms characteristic of the
field of law in which the statute is situated. In the founding and consoli-
dating periods, the best contrast is between criminal statutes and laws
regulating admiralty matters. Consistent with the rule of lenity and the
liberty values at stake, judges generally stuck to the texts of the former
and gave them narrow readings. Consistent with admiralty's equitable
history, judges read the latter very broadly and sometimes quite cre-
atively. Early judges also read procedure statutes pretty flexibly, usually
with an eye on basic ideas of procedural fairness. Just as these early areas
of American law called for different strategies of interpretation because
of their own internal norms, so does statute law today. Whereas tax stat-
utes probably should be applied in a manner consistent with their plain
meanings and accompanying legislative history, administrative and proce-
dure statutes should be construed more purposively and flexibly.517 Mod-
ern scholars of statutory interpretation need to be more attentive to the
field-sensitive norms that undermine the global applicability of any foun-
dational approach to statutory interpretation.

A further feature of pragmatic theories of interpretation is their at-
tention to institutional and even political context. The Supreme Court,
for example, has more leeway to bend a statute's plain meaning than a
circuit court does, because the lower court is more likely to be reviewed
and to be disciplined for risk-taking than is the highest court. When the
political process is normatively invested in a particular statute, the Su-
preme Court itself is likely to be disciplined for an interpretation at odds
with the prevailing political consensus. When the political process is sus-
picious of or hostile to the Court, dictionaries will not save its decisions.
Yet, in a strategic context such as this, textualism is sometimes the best

517. See Jonathan R. Siegel, Textualism and Contextualism in Administrative Law, 78
B.U. L. Rev. 1023, 1033-41, 1055 (1998) (contrasting the contextualist approach that
should be used in administrative law cases with a more rule-based approach in tax cases
because "[t]here is no 'background' tax rate").

2001] 1095

HeinOnline -- 101 Colum. L. Rev. 1095 2001

COLUMBIA LAW REVIEW

strategy. But a heavy-handed or dogmatic textualism is generally a bad
strategy, as illustrated by the consolidating period. The biggest blunder
of the period- Chisholm-involved a statute the majority Justices read too
literally and may have erred in not narrowing, and the biggest triumph-
Marbuy-involved a statute the Justices rewrote in order to make a
broader strategic point. The Justice most like Scalia and Thomas meth-
odologically-Chase-was the only Justice impeached in the history of
the Court, while the Justice most like Stevens and O'Connor methodolog-
ically-Marshall-was the greatest in our history.

B. The Relationship Between Text and Context

My most subtle but also most fundamental disagreement with the
textualisms of both Manning and Scalia is that I do not accept a premise
of their textualism, namely, that discernment of plain meaning is inde-
pendent of norms and other nontextual considerations such as prece-
dent, legislative history and purpose, practice, and fairness.5 1 8 In most
cases, the connection between fact and value is invisible. The fact of com-
municative utterance, as understood by the interpreter, fits snugly with
what she thinks is reasonable under the circumstances. Sometimes fact
will be softened by value. If I tell you, "Drop everything and come to me,"
you will not drop the vase you are carrying, yet without any consciousness
that you are not following the strict meaning of my directive. Other times
value will be informed by fact. If the state says you must wear seat belts,
you may adjust your attitudes to believe that seat belts are good.

The connection between fact and value gets exposed in the great
cases-the cases that raise tough normative issues for incompletely speci-
fied statutes. Because there is much reasonable play at both the descrip-
tive (plain meaning) and normative levels, the great cases test both textu-
alist and contextualist theories. Foundationalist theories of any kind
(plain meaning, original intent, simple purpose) usually fail such tests.
For me, a big reward of this Article's survey was discovering that the
founding and consolidating periods generated great cases involving statu-
tory interpretation-Bracken, Rutgers, and M'Claws at the state level, and
Chisholm, Ware, Seeman, Schooner Peggy, Marbury, Fisher, and Bolman at the
federal level. What makes these cases great is not just the important pub-
lic law issues they presented, but also the dialectic between text and con-
text they posed. The best legal minds of the era were involved in these
cases: Hamilton, Marshall, Ellsworth, Jay, Wilson, Iredell (and Madison,
as a defendant!). They all agreed that statutory text not only must be
read in context, including relevant public norms and principles embod-
ied in the common law, the law of nations, and the Constitution, but the
interpreters (in my view) had some understanding of the modern con-
cept that their interaction with authoritative texts was creating meaning

518. See William N. Eskridge, Jr., Gadamer/Statutory Interpretation, 90 Colum. L.
Rev. 609. 610-12. 679-81 (1990).

1096 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1096 2001

ALL ABOUT WORDS

that was inchoate beforehand. This insight originates with Aristotle,
whose approach was carried forward by Plowden and the English equita-
ble construction cases. Our nation's founders understood this intuition
at some level. This idea informs my reading of Hamilton's The Federalist
78, and Madison made this point explicitly in The Federalist 37: "All new
laws, though penned with the greatest technical skill and passed on the
fullest and most mature deliberation, are considered as more or less ob-
scure and equivocal, until their meaning be liquidated and ascertained by
a series of particular discussions and adjudications." 519

Many of the cases decided in the founding and consolidating periods
could be cited as examples of the plain meaning rule, but the best read-
ing of those cases suggests that textual plain meaning cannot be sepa-
rated from statutory policy, fundamental principles, and other contextual
considerations. For an early example, the federal prize court's 1782 deci-
sion in Miller v. The Ship Resolution (holding that neutral ships were not
subject to statutory capture) both exemplifies and complexifies the no-
tion of a plain meaning rule.520 The judges started with and focused on
the statutory text, but to determine the meaning of the key term "prize"
they looked to international law and practice and attributed that under-
standing to Congress. Plain meaning is unintelligible without thick legal
context. The Miller opinion was openly contextualist, but the clinching
context was a subsequentiy enacted ordinance. Legal context itself is
formed by surrounding statutory texts. This is the point of the whole act
rule.

Contrariwise, the Attorney General and some of the Justices were
wrong in Chisholm to suggest that the Judiciary Act had a plain meaning
simply because it gave federal jurisdiction for suits among states and citi-
zens of other states, without distinguishing between cases where states
were defendants and those where they were plaintiffs. There was a his-
tory against which the statute was written: the common law immunity of
the states, charges and denials during the ratification debates that Article
III would abolish that immunity, and various decisions made in the draft-
ing of the Judiciary Act which suggested its sensitivity to claims of state
autonomy.5 2 1 If I tell you, "Fetch me three pounds of soupmeat," that
directive's plain meaning is dependent on its historical and normative
background. If our practice has long been that soupmeat means a partic-
ular kind of beef, then the plain meaning presumptively reflects that.
That there was no simple plain meaning does not mean that Chisholm was
wrongly decided, necessarily. Justice Wilson's opinion supporting the
majority's result read the Judiciary Act in light of the transformation
wrought by the Constitution. Because the new founding rested upon a

519. The Federalist No. 37, at 229 (James Madison) (Clinton Rossiter ed., 1961).
520. 2 U.S. (2 Dall.) 1 (1781). See discussion at supra notes 97-101 and

accompanying text.
521. For example, the Act provided no mechanism by which judgments against the

states could be executed.

2001] 1097

HeinOnline -- 101 Colum. L. Rev. 1097 2001

COLUMBIA LAW REVIEW

new conception of sovereignty-"We the People," not "The States Assem-
bled"-Wilson maintained that common law notions of state sovereign
immunity were not appropriate in the national court system. 522 Whether
right or wrong, this was a sensible argument. It illustrates how plain
meaning depends on normative assumptions as well as descriptive
ones.

523

Rutgers and Ware were both cases where patriot claimants could rely
on the plain meaning of state laws giving them rights against loyalists and
former enemies-yet these "plain meanings" could not be sustained in
light of the Treaty of Paris ending the Revolution. Ware also presented a
nice issue of the treaty's meaning. Although the Justices presented Ware
as a plain meaning case, it was in my view a great deal more, for the
holding was not required-and perhaps not supported-by Article IV's
plain meaning.5 24 Yet, unlike their exercise in Chisholm, the Court de-
cided this case correctly. The Justices were all cognizant that the purpose
of Article IV was to nullify the nettlesome state laws, no matter how inge-
nious, that had been devised to deny British creditors payment of debts
owed them by patriots, and the purpose of the Treaty of Paris was appar-
ently to nullify any and all state laws impeding collection. If knowledge of
the 1783 treaty were not enough, the Justices were surely also aware that
Congress had debated this issue in 1794 (after the trial in Ware but before
the Court's opinion) and had defeated bills to renounce pre-war debts. 525

The Justices were aware that their former Chief Justice, John Jay, had in
1795 negotiated a new treaty in which the United States government itself
had promised to pay debts that British creditors were not able to collect
under the normal legal process. 526 Moreover, the Justices probably knew
that the government had committed the country to the controversial
treaty; that opposing the treaty had cost John Rutledge Senate confirma-
tion as Chief Justice; and that a firm resolution of the debt matter was
necessary for any kind of normal relations with Great Britain, as well as,
possibly, with other countries. 527 The overall political and international
context created the interpretive baseline in Warejust as much as the lan-
guage of the 1783 treaty. That some of the Justices genuinely thought

522. Chisholm v. Georgia, 2 U.S. (2 Dall.) 419, 453-57 (1793) (Wilson, J.).
523. For a similar debate, in which the background assumption about popular-versus-

state sovereignty critically affects how one reads the historical evidence, compare U.S.
Term Limits, Inc. v. Thornton, 514 U.S. 779, 803 (1995) (starting with assumption that

Framers rejected idea that nation was collection of states, and reading constitutional text
and historical materials to deny states power to impose term limits on their national
representatives), with id. at 846 (Thomas,J., dissenting) (starting with the assumption that
the nation was a collection of states, and reading same materials to conclude that states
could impose term limits on their national representatives).

524. See supra notes 362-370 and accompanying text.
525. See IV Annals of Congress 535 & 715-16 (May 25, 1794) (defeating motion to

vote on House resolve); id. at 94 (May 6, 1794) (Senate defeating bill, with only the two

Virginia senators in favor).
526. See Goebel, Antecedents, supra note 190, at 749.

527. See id. at 748-49 & n.120.

1098 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1098 2001

ALL ABOUT WORDS

that the treaty's words clearly covered the extinguished debts, when a
modern observer would think there was considerable ambiguity, is testi-
mony to the ability of thick context to bring closure to otherwise inchoate
texts.

A lesson of Ware is that plain meaning can also depend on the legis-
lative purpose that gave rise to the rule, the central point of Heydon's Case.
This has bearing on the current debate about the use of legislative his-
tory. Justice Scalia's campaign to exclude it would deprive judges of fre-
quently valuable background evidence about the linguistic as well as pol-
icy assumptions of the legislature-evidence that helps judges evaluate
plain meaning arguments as well as intent and purpose ones.528 For ex-
ample, the Court's willingness to narrow the statutory exemption in Pri-
estman is plausible, but I would be much more comfortable with that ineq-
uitable result if I were more certain of the Court's assumptions about the
statutory goal-a certainty that could best be acquired if there were com-
mittee reports explaining the statutory purposes and explaining how
each section fit into the overall scheme. The same is true, for me, with
Fisher.

ChiefJudge Duane's opinion in Rutgers was important for its sugges-
tion that the state law should be read in light of the Treaty of Paris and of
the law of nations generally. Duane essentially rewrote state law to satisfy
this norm, and in Charming Betsy Chief Justice Marshall announced the
same norm as the premise for reading a federal law essentially the way it
was written. In both cases, the jurists were making the point that textual
meaning depends upon presumptions, and presumptions can be norma-
tively inspired. We presume that the legislature does not adopt laws that
traverse the rules of the Constitution (Chisholm), of treaty obligations
(Ware), of international law (Charming Betsy), or even of the common law
(M'Claws). It requires a clearer statement from the legislature before we
shall believe its directives would derogate from these enduring sources of
fundamental law. All the major judges of this period subscribed to this
critical idea, the progeny of Bonham's Case.

C. Insights About the Canons of Statutory Construction and Recent Decisions

One thing that can be said with assurance is that judges and lawyers
throughout the framing and consolidating periods understood the im-

528. See Eskridge, Unknown Ideal, supra note 7, at 1517-19, 1533-40 (showing that
Scalia misanalyzes Church of the Holy Trinity v. United States, 143 U.S. 457 (1892), the
only case example in A Matter of Interpretation, because he ignores the historical context of
the statute, which we can learn about through study of legislative history). Compare
Adrian Vermeule, Legislative History and the Limits of Judicial Competence: The Untold
Story of Holy Trinity Church, 50 Stan. L. Rev. 1833, 1837 (1998) (arguing that the legislative
history supports Scalia's conclusion), with Carol Chomsky, Unlocking The Mysteries of
Holy Tfinity: Spirit, Letter, and History in Statutory Interpretation, 100 Colum. L. Rev. 901,
907 (2000) (arguing that legislative materials and historical context support the Court's
conclusion, not Scalia's).

2001] 1099

HeinOnline -- 101 Colum. L. Rev. 1099 2001

COLUMBIA LAW REVIEW

portance of the canons of statutory construction. 52 9 Most were familiar
with Bacon's list of dozens of canons in his Abridgment and with the
shorter list in Blackstone's Commentaries. In my survey, I found no thinker
questioning the canons as a methodology; contemporaries believed they
brought greater order and predictability to the law. 530 They were the
linguafranca of statutory interpretation. No one appreciated the canons'
ability to give a rule of law veneer to statutory cases more than John Mar-
shall, but the Marshall Court was far from unique in presenting decisions
as required by an orderly deployment of the canons, including textual
canons, extrinsic source canons, and substantive canons. 531

It is hard to grasp precisely what the consequences of this descriptive
insight ought to be for modern practice. Influenced, or corrupted, by
Karl Llewellyn's nasty list showing every canon to have a counter-canon
negating it,

5 3
2 we are more reluctant to believe that the canons "deter-

mine" (ex ante) rather than 'justify" (ex post) judicial decisions in the
hard cases. Perhaps the faith of the founders is betterjustified than Llew-
ellyn's list would suggest. The canons may form an interpretive regime
which at least puts the legislature and the citizenry on notice as to the
rules of thumb judges will follow in applying statutes.5 33 In the same
spirit, discourse about the canons helps us identify interpretive baselines
that genuinely and perhaps deeply affect statutory applications.

In my view, debate and practice in the founding and consolidating
periods do pose some normative canonical ideas. This concluding Sec-
tion will present some hypotheses and suggest applications to two of the
most controversial statutory decisions of the last generation: United Steel-
workers v. Weber,53 4 where the Court interpreted Title VII's bar to job "dis-
crimination" as not disallowing some voluntary affirmative action plans
seeking to remedy underrepresentation of minorities, and BFP v. Resolu-
tion Trust Corp.,5 35 where the Court construed the Bankruptcy Act's re-
quirement that certain property transfers be in exchange for "a reasona-
bly equivalent value" to be satisfied by any price fetched at a foreclosure

529. In addition to my survey in Parts II-V, supra, see also Molot, supra note 252, at
35-41; Yoo, Note, supra note 475, at 1609-10, 1618-29 (describing how Hamilton "saw the
canons of construction as a source of law that could restrain Congress").

530. See Molot, supra note 252, at 35-36, 40-41 (discussing The Federalist No. 78).
Please note, however, that some thinkers, including Brutus and Federal Farmer during the
founding period and Justice Chase and Judge Peters during the consolidation period,
objected to particular equity-based canons, which were found in Bacon and Blackstone.
See supra notes 279-294, 320, 377-378, and accompanying text.

531. See William N. Eskridge, Jr. & Philip P. Frickey, The Supreme Court, 1993
Term-Foreword: Law as Equilibrium, 108 Harv. L. Rev. 26, 96-108 (1994) [hereinafter
Eskeridge & Frickey, Equilibrium] (including appendix that lists canons used by the
Rehnquist Court, sorted in the manner described in the text).

532. Karl N. Llewellyn, Remarks on the Theory of Appellate Decision and the Rules
or Canons about How Statutes Are to Be Construed, 3 Vand. L. Rev. 395, 401-06 (1950).

533. See Eskridge, Dynamic Interpretation, supra note 2, at 276.
534. 443 U.S. 193, 208 (1979).
535. 511 U.S. 531, 545 (1994).

1100 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1100 2001

ALL ABOUT WORDS

sale. Both opinions have been assailed as violating statutory plain mean-
ings and original legislative intent.53 6 The history of statutory interpreta-
tion in the founding and consolidating periods provides surprisingly sup-
portive insights into these contentious cases.

Consider, for example, how a gender plain meaning rule would work
in these cases. Critics of Weber maintain that allowing race-based affirma-
tive action is at best a benign form of discrimination-but therefore still
"discrimination" in violation of the statute's clear command. 5- 7 In light
of the foregoing discussion, one might wonder whether this is not too
dogmatic a reading of the statutory term. "Discriminate" can certainly
mean any differentiation, which would include benignly inspired affirma-
tive action, but it can also mean disadvantaging someone else because of
prejudice, which would not so readily embrace remedial action.5 3 8 Par-
ticularly in regard to such a contentious issue, it is injudicious to be so
insistent that Title VII has a plain meaning in the Weber case-especially
when the Court was interpreting "discriminate" in its prototypical sense.
Thus, both majority and dissenting Justices appropriately engaged in a
thorough and illuminating discussion of the policy and deliberative con-
text of the statutory language, as well as the subsequent history and inter-
pretation of Tide VII, to try to figure out which great antidiscrimination
principle should have been read into the law for that case.

1. Contextual Application of Textualist Canons (Such as Inclusio Unius).
- One lesson of my examination of the early cases is that application of
the various textualist canons of statutory construction is anything but
mechanical. For example, the history suggests caution in using the canon
inclusio unius est exclusio alterius (the inclusion of one thing suggests the
exclusion of all others). Inclusio unius cuts against the early federal judi-
cial opinions in Darby v. The Brig Ersten and Seeman, yet those cases were in
my view correctly decided. The reason has to do with normative base-
lines. In Seeman, for example, the baseline established by Congress was
that American ships should be encouraged to re-capture vessels captured
by enemy nations. Because there was no evident reason for the legisla-
ture to exclude situations where an enemy ship had captured a neutral
vessel and turned it to their own uses-and indeed some evidence that

536. For the record, I am a defender of Weber, see Eskridge, Dynamic Interpretation,
supra note 2, at 14-34, and a (most reluctant) critic of BIP, see Eskridge & Frickey,
Equilibrium, supra note 531, at 83-87.

537. E.g., Johnson v. Transp. Agency, 480 U.S. 616, 657-77 (1987) (Scalia, J.,
dissenting) (delivering a brilliant and outraged critique of Weber, and making one central
textualist point, namely, that "discriminate" clearly includes affirmative action
preferences).

538. Indeed, dictionaries of the 1960s, when Title VII was enacted, often gave the
prejudice meaning as the first definition of discrimination-in contrast with today's
dictionaries, which usually list the differentiation one first. See William N. Eskridge, Jr. et
al., Legislation and Statutory Interpretation 225-26 n.25 (1999). For a host of other
textual arguments relating to Weber, see Eskridge, Dynamic Interpretation, supra note 2, at
42-44.

2001] 1101

HeinOnline -- 101 Colum. L. Rev. 1101 2001

COLUMBIA LAW REVIEW

such situations were within the statutory scheme-inclusio unius was de-
cidedly not appropriate. Instead, Seeman was an appropriate case for ap-
plication of the equity of the statute to fill in a statutory gap, as the Court
ruled.

Consider this thought experiment. Mother tells Sally, "You may not
kick or pinch your sister Anne." Thinking inclusio unius, Sally hits her
little sister. That is an abuse of both logic and the sister, for the norma-
tive baseline against which Mother was speaking was the principle, "do
not harm sister." On the other hand, if Mother had told Sally, 'You may
have one scoop of ice cream and one cookie," inclusio unius properly sug-
gests to Sally that she is not authorized to eat a candy bar. The baseline
is, "only a few teeth-destroying non-nutritious snacks for children." This
line of thinking supports the deployment of inclusio unius in Weber. Sec-
tion 703(j) provided that Title VII should not be applied to "require"
employers to grant preferences based on race or sex. Justice Brennan's
majority opinion reasoned from this prohibition that the statute could be
applied to "permit" such preferences: Because Congress had only pro-
hibited mandatory preferences, it had not prohibited voluntary ones.539

This is a correct use of the canon-but only if one assumes (as Brennan
did) that the baseline norm of Title VII is to redress historic racial segre-
gation in the workplace and exclusion of people of color from desirable
jobs.

Other canons of construction must be understood the same way. For
example, the canon noscitur a sociis (a thing is known by its associates)
ought not be applied without consideration of statutory goals and pur-
poses, as well as other legal values. Thus, the Court was right in Babbitt v.
Sweet Home Chapter of Communities for a Great Oregon to read the statutory
term "harm" in light of the strong purpose of the Endangered Species
Act to protect endangered species against indirect as well as direct
threats.5 40 Justice Scalia's effort, in dissent, to invoke noscitur a sociis was
potentially persuasive, because "harm" was part of a list that included di-
rect rather than indirect threats ("pursue," "shoot," "capture," etc.) 54 1-
but only if Congress had adopted the norm of state noninterference with
private property use that did not directly threaten endangered species.
Sweet Home illustrates my notion that norms will and must influence the
reasonable person's understanding of texts. Nonetheless, that notion
does not undermine the legitimacy of the Court's interpretation, because
Justice Stevens's excellent opinion persuades me that he was internalizing
the norms that Congress and administrative practice had set afoot. Crea-
tivity and normative influences are not the same as lawlessness. Because
he was internalizing Congress's norms, and not his own, Justice Stevens's
opinion exemplifies the rule of law in statutory interpretation.

539. Weber, 443 U.S. at 205-06.

540. 515 U.S. 687, 708 (1995).
541. Id. at 714-25 (Scalia, J., dissenting).

1102 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1102 2001

ALL ABOUT WORDS

2. Erring Amelioratively Is Better Than Erring Suppletively. - My histori-
cal excursus also lends startling support to Earl Maltz's neglected idea
that statutory interpreters should be more willing to err by construing
statutes too narrowly than too broadly. 542 Starting with common law
baselines, Maltz argues that a libertarian presumption ought to be gener-
ally relevant in statutory interpretation. Most of the state and early fed-
eral cases examined in this paper are consistent with Maltz's presump-
tion, and it is further supported by the ratification debates. Recall that
the Anti-Federalists were most afraid that federal judges would supple-
ment national power through their constitutional and statutory interpre-
tations as they endorsed narrowing interpretations, while the Federalists
stressed the need for the latter while saying little or nothing in defense of
the former.

Early federal practice lends mixed support to the hypothesis, how-
ever. Cases like Ware v. Hylton, Schooner Peggy, and Fisher are strongly stat-
ist, sacrificing private contracting rights to the public interest. Cases like
Chisholm and Seeman are hard to characterize. The rule of lenity, which is
highly libertarian, was unevenly deployed during the founding and con-
solidating periods. But decisions like Rutgers, M'Claws, Willing, and Boll-
man were highly libertarian. Although one may object to Maltz's hypoth-
esis on the ground that the circumstances of the modern regulatory state
require a rethinking of the Constitution's libertarian baselines, 543 these
early libertarian decisions (with the obvious exception of M'Claws) re-
main attractive today.

This kind of thesis lends support to the result as well as methodology
in Weber, which was a libertarian interpretation of Title VII. The common
law rule was that employers could hire or promote whomever they
wanted; Title VII was a reversal of the common law rule. Weber limited
the reach of that reversal, for it created a space where employers and
unions could voluntarily rectify racial disparities in their workforces. 54 4 It

is ironic that Weber is the leading Supreme Court decision recently follow-
ing Heydon's idea that statutes should be construed to fulfill the "spirit" of
the statute, for the interpretation is ameliorative rather than suppletive.
From the perspective of the founding and consolidating generations, the
Burger Court's willingness to bend the statute in Weber was more defensi-

542. See Earl M. Maltz, Rhetoric and Reality in the Theory of Statutory Interpretation:
Underenforcement, Overenforcement, and the Problem of Legislative Supremacy, 71 B.U.
L. Rev. 767, 791-92 (1991).

543. See, e.g., I Bruce Ackerman, We the People: Foundations 6-10 (1991); 2 Bruce
Ackerman, We the People: Transformations 72-80 (1998).

544. Note, however, that the state created strong incentives for employers and unions
to engage in private remediation. The Johnson and Nixon Administrations required
federal contractors to achieve racial balance, see United Steelworkers v. Weber, 443 U.S.
193, 223 n.2 (1979) (Rehnquist, J., dissenting), and the Supreme Court had recognized a
claim for relief if an employer had bad numbers and could not explain them by reference
to job-related qualifications, see id. at 209-14 (Blackmun, J., concurring).

20011 1103

HeinOnline -- 101 Colum. L. Rev. 1103 2001

COLUMBIA LAW REVIEW

ble than the Warren Court's willingness to expand federal statutes to un-
anticipated situations.

From that same perspective, the Rehnquist Court's most aggressive
interpretations are also more defensible. That Court frequently narrows
federal statutes to protect state sovereignty and regulatory primacy.54 5

BFP has been the most aggressive example of this approach, but its result
and methodology can be defended from the perspective of the founding
and consolidating periods. The statutory language of the bankruptcy law
was open-ended, inviting contextual analysis. The governing context, Jus-
tice Scalia's opinion for the Court reasoned, was that applying the statute
to reexamine foreclosure sales for reasonableness would not only sup-
plant state law but would unsettle the security of property transactions
and tides more generally.546 In light of those consequences, the Court
thought it better to err on the side of caution: Construe the law narrowly,
and Congress could override the Court if it seriously objected. As in
Weber, the Court construed the law amelioratively-in the latter case to
protect state regulatory baselines, while in the former case to protect indi-
vidual economic liberties. The archaeology in this Article suggests that,
for the Framers and ratifiers, those interests would have been
comparable.

3. The Rule of Continuity-And Aggressive Applications of the Voidance
Power. - Finally, my historical account lends support to and deepens
David Shapiro's suggestion that "close questions of construction should
be resolved in favor of continuity and against change. ' '5 47 A major lesson
I draw from the ratification debates and early cases like Bollman is that the
rule of law is not just a law of rules, but a law of ongoing practice. The
idea of Bonham's Case-that there is fundamental law stretching over de-
cades or even generations that citizens ought to be able to take for
granted-was an essential premise of Article III's judicial power and re-
quired cautious interpretations of statutes seeming to alter fundamental
rights, especially constitutional rights. Recall Marshall's articulation of
this point of view in Fisher "Where rights are infringed, where fundamen-
tal principles are overthrown, where the general system of the laws is de-
parted from, the legislative intention must be expressed with irresistable
clearness to induce a court of justice to suppose a design to effect such
objects.

'548

The rule of continuity provides support for the Court's nontextualist
approach to BFP, where the Court was narrowing a federal statute that
seemed to create discontinuities for both state regulatory schemes and

545. E.g., Gregory v. Ashcroft, 501 U.S. 452, 470 (1991) ("In the face of such
[statutory] ambiguity, we will not attribute to Congress an intent to intrude on state
governmental functions ").

546. BFP v. Resolution Trust Corp., 511 U.S. 531, 544 (1994).
547. David L. Shapiro, Continuity and Change in Statutory Interpretation, 67 N.Y.U.

L. Rev. 921, 925 (1992).
548. United States v. Fisher, 6 U.S. (2 Cranch) 358, 390 (1805).

[Vol. 101:9901104

HeinOnline -- 101 Colum. L. Rev. 1104 2001

ALL ABOUT WORDS

private property. BFP can also be read for a more aggressive proposition,
that federal statutes raising troubling constitutional issues should be nar-
rowly (amelioratively) construed. 549 This is one of the most controversial
canons of statutory construction. Although modern commentators sup-
port the legitimacy of the canon that courts should interpret statutes to
avoid a construction that violates the Constitution, some commentators
strenuously object to what they see as a more recent variation, that courts
should construe statutes to avoid troubling constitutional problems. 55 0

The critics may well be correct, but early federal practice provides
precedential support for both versions of the rule. Rutgers, M'Claws, and
Vanhorne's Lessee applied the idea of Bonham's Case to narrow statutes
whose literal interpretation would have violated the Constitution. But
Bolman, arguably the greatest statutory decision of the Marshall Court,
would support the broader version of the canon. Chief Justice Marshall
did not suggest that Congress had no power to limit habeas grants to
Supreme CourtJustices in chambers rather than sitting as a Court, but he
still started with the constitutional principle that Congress was obliged to
give the writ teeth. That, together with the other contextual factors, sup-
ported a nonliteral interpretation of the habeas provision of the Judiciary
Act.

I remain uncertain as to my own attitude toward the canon to avoid
constitutional difficulties and toward BFP, but I view these notions as ex-
amples of the current productivity of historical inquiry. Others will occur
to the gentle reader.

CONCLUSION

John Manning's fascinating article is all about separation of powers.
It is a brilliantly executed work of theory, for the author comprehensively
reinterprets statutory practice in the founding and consolidating periods
through the lens of strict separation of law-making and law-interpreting
powers that he and other scholars believe was instinct in the new science
of politics created in those years. Most of my objections arise from the
observation that Manning's theory does not fit the facts as understood by
the leading historians and as presented in this Article and others pub-
lished in this Review. 551 I am pretty confident that Manning is factually
off-base but worry that he is in the process of hitting a normative home

549. There is no suggestion in BFP that Congress does not have Article I authority to

enact bankruptcy laws that preempt state property law, but the Court did cite to Gregmy,

501 U.S. at 460-62, where the Court invoked constitutional principles of federalism and
the Tenth Amendment to require a super-strong clear statement before Congress would be
understood to regulate the states directly. BFP, 511 U.S. at 540.

550. E.g., Richard A. Posner, The Federal Courts: Crisis and Reform 284-85 (1985);
John Copeland Nagle, Delaware & Hudson Revisited, 72 Notre Dame L. Rev. 1495, 1495-98
(1997).

551. See Flaherty, History Lite, supra note 13, at 536-49; Martin S. Flaherty, History
Right, supra note 25, at 2099-2105.

2001] 1105

HeinOnline -- 101 Colum. L. Rev. 1105 2001

COLUMBIA LAW REVIEW

run. That is, an ostensibly originalist but dedicatedly textualist or con-
servative Supreme Court is quite capable of accepting his normative the-
ory-and then retro-fitting the historical materials to fit the theory, and
not nearly so capably as Manning has done.

My Article is all about words: statutory words and how they assemble
to form meanings; how they fit into a statutory scheme; how unruly they
are, thus pressuring judges to maintain order among them; and how they
can be vessels for principles or for policy inchoate until liquidated by
application to a particular case. This includes normative words like eq-
uity of the statute. My Article has also explored particular words, "equity
of the statute." This term of art once upon a time had a clear and uncon-
troversial signification for lawyers and judges, 552 one that became fuzzier
and more controversial by the late eighteenth century. By that point, it
had become both legal boilerplate and a minor political bte-noir. The
terminology was forgotten in the nineteenth century, only to be revived
as a justification for expansive and purposive interpretation in the mod-
ern regulatory state. In Professor Manning's article, "equity of the stat-
ute" became a symbol for nonliteral constructions. Although my Article
aspires to set the historical record straight as to the historical meanings of
the term, I have probably introduced new anachronisms. The many faces
of words should stand as a caution that Logos (textualism, old or new) is
a Janus-faced god.

552. See supra note 22 and accompanying text.

1106 [Vol. 101:990

HeinOnline -- 101 Colum. L. Rev. 1106 2001

