Con Law I
March 16, 2009
Class Notes and Discussion Questions
1. In Gibbons, Chief Justice Marshall noted, “[Where no] direct general power over these objects is granted to congress … they remain subject to state legislation. If the legislative power of the Union can reach them, it must be for national purposes….” Brest at 173 (emphasis added). Does the Lopez majority ignore or reject the “national purpose” standard in Gibbons? Would either Justice Kennedy or Thomas apply the “national purpose” standard? Could there be a national purpose expressed by Congress (assuming they made explicit findings) in a gun control act?
2. Recall ¶ 42 of the McCulloch opinion, wherein Chief Justice Marshall argued that the Court would strike down statutes where “Congress, under the pretext of executing its powers, pass laws for the accomplishment of objects not entrusted to the government….” Brest at 50. Is the Lopez result consistent with this broad statement? Is the Lopez majority’s reasoning consistent with this statement?

3. Was the Lopez majority opinion clear in setting a new standard (or clarifying an old one) for cases where Congress is regulating an activity with a “substantial relation to interstate commerce”? Does the Court apply the standard faithfully? How else could the standard have been applied?
4. Does the Lopez majority reject the “rational basis” test upon which the dissenters assert is the proper standard? Did the majority believe that Congress was being irrational?
5. Is Lopez consistent with Filburn? How does the Lopez majority distinguish Filburn?

6. Which branch(es) of the federal government would be best suited to “policing” the vague boundary line between state and federal authority? What evidence do you rely upon in reaching your conclusion?

7. Justice Breyer asserts that upholding the gun control law would amount to “simply … apply[ing] pre-existing law to changing economic circumstances.” Brest at 618. What if “changing economic circumstances” actually did serve to “obliterate” the distinction between local and national economic activities? Is there anything in the economy now that is not national? Are the concerns of James Madison (and the Lopez majority) that “tyranny” could result (Brest at 601) if the national/local distinction is obliterated persuasive?
8. Does Raich seem to indicate that there is a Jones & Laughlin line of cases, and a Lopez line of cases, and that whomever sits in the majority gets to decide which line of cases it will follow? 

9. To put it another way, is there an upper limit to Congress’s power under Jones & Laughlin? And is there a real “test” to apply in Lopez?

10. Are pollution molecules interstate commerce? Are endangered species interstate commerce?
