Final Exam

Constitutional Law I

Prof. Fletcher

April 25, 2008
1:30 PM – Two Hours

Instructions:


The instructions are simple. Answer the following two questions. Each question is worth one-half of your final grade. This is an open book exam.


Enjoy your summer!

Question One

Congress is about to enact the National Parking Garage Emissions Standards Act (the Act). The Act requires the owners of all parking garages in the United States to refuse entrance to automobiles that do not meet certain emissions standards. Congress had conducted years of investigation and taken mountains of testimony and evidence that the air in parking garages is extremely unhealthy to humans and others. Several state governors oppose the legislation because many states and municipal governments (political subdivisions of state governments) own parking garages and depend on their revenue to fund local governmental services.

Congress holds a parallel series of hearings in which numerous environmental advocacy organizations argue and present evidence that the Wooly Woodpecker is extremely endangered. The Wooly Woodpecker exists, the advocacy groups argue, in only one area on earth – the parking garages located on the corner of Charles and Albert in East Lansing, Michigan. The parking garages are owned by private individuals. The groups testify that the Wooly Woodpecker cannot fly more than short distances but is chameleon-like in its ability to disappear into its surroundings. Finally, the groups testify that the automobile emissions from the cars using the parking garages are slowly killing the birds at a rate of one per year and, in a few short years the Wooly Woodpecker will become extinct.


The Fish and Wildlife Service of the U.S. Department of Interior refuses to list the Wooly Woodpecker as an endangered species because no one has ever been able to confirm the existence of the Wooly Woodpecker. Several expert witnesses employed by the Fish & Wildlife Service testify before Congress that the Wooly Woodpecker is an urban myth and that no one has ever confirmed its existence. Upon further questioning from the Michigan Congressional delegation, the government experts admit that they have never actually looked for the Wooly Woodpecker.


Congress then enacts the parking garage Act, adding a provision about the Wooly Woodpecker, noting that the Act is also intended to protect that species of bird.


Assess the constitutionality of the Act in the following contexts:
1.
As applied to parking garages owned by state or municipal governments anywhere in the United States for the purpose of reducing air pollution in parking garages.

2.
As applied to the parking garages in East Lansing for the purpose of saving the Wooly Woodpecker.

Question Two

The United Nation of Las Annas (UNLA), an island off the southern coast of the United States, is up to its old tricks again. A few weeks ago, several UNLA military speedboats threatened to attack American-owned oil rigs in the Gulf of Mexico. The President determines that the UNLA speedboats are imported by the UNLA government from a distant nation – the Nation of Southeast Attica (NSA) – across the sea. Congress passes a statute authorizing the President, in his or her discretion, to use the American military to set up a blockade of UNLA for the limited purpose of enforcing an embargo of military speedboats originating from NSA. 


Within days of the Congressional action, the President issues an order setting up the blockade and embargo of UNLA. Every naval craft that approaches a five mile limit around the island of UNLA is boarded and inspected by the United States military for purposes of locating any NSA speedboats.

At this time, the President also secretly orders the military personnel enforcing the UNLA embargo to confiscate and destroy all small arms (machine guns, grenades, and other weapons an individual soldier might carry) originating from the nearby island of Atlantis. Atlantis exports large amounts of small arms to nations around the world, including enemies of the United States such as UNLA. While Congress has often held hearings on the threat that the Atlantean-made small arms might pose to the United States, it has not taken any action to authorize the President to corral this arms trade. Much of the testimony submitted to Congress on this question demonstrates that Atlantean small arms are not a serious threat to the United States. However, one of the President’s key political allies in the United States Senate, Senator Alison MacGillicuddy, has private, corporate constituents that are competitors to Atlantis in the world trade in small arms. These constituents would benefit economically from an embargo of Atlantean small arms.

Members of Congress not from the President’s party learn of the secondary embargo of small arms made in Atlantis when a member of Sen. MacGillicuddy’s staff accidentally leaks an email from the White House referencing a secret memo from the President to the Senator discussing the blockade of Atlantis. When Congress subpoenas the President, requesting a copy of the memo to be delivered to the Senate Committee on Secret Affairs, the President refuses on the grounds of Executive privilege. 


Analyze whether the President’s blockade of Atlantis and embargo of Atlantean small arms is constitutional. Also, analyze whether the President’s assertion of Executive privilege should be sufficient to quash the subpoena in federal court.
1

